

 [image: leaf 1]

 This book made available by the Internet Archive.

 [image: leaf 3]

 [image: leaf 4]

 [image: picture0]

 MOST WORSHIPFUL BROTHER

 WILLIAM T. ANDERSON

 GRAND MASTER

 A BRIEF BIOGRAPHY OF OUR GRAND MASTER

 M.W. Bro. William Thompson Anderson was born m Adjala Township in the County of Simcoe, and raised in the Township of Mono, in the County of Dufferin, where he . attended public school. Upon graduation from Orangeville District High School, he went to work with the then Department of Lands and Forests, becoming involved in Municipal Assessment through the Provmcial Land Tax Programme. Bro. Anderson then transferred to the Department of Municipal Affairs, Municipal Assessment Division, and enrolled in the Queen's University Extension School Municipal Assessment Accreditation Programme, leadmg to the designation M.I.M.A. (Member of the Institute of Municipal Assessors). When the provmce of Ontario assumed all responsibility for municipal assessment, he was transferred to Barne as Valuation Manager, where he served until his retirement in 1990.

 Bro. Anderson married Betty Bush, of Coldwater, in 1959, and they have two children; Craig, who lives in Barrie, in the employ of a video rental company, and Heather, who is serving in the Canadian Navy.

 He has been a member of the choir and served on several committees of the Barrie Central United Church, including Chairman of Finance, Chairman of Stewards and Recording Secretary of the official Board. He is also a past Chairman of the Board of the Umted Church's Cedar Glen Conference Centre, at Bolton.

 He is a past president of the Coldwater Junior Chamber of Commerce, a past president and life member of the Institute of Municipal Assessors of Ontario, past chairman of the Canadian Directors of Assessment, Advisory Committee, past chairman of the Canadian Chapter of the International Association of Assessing Officers.

 Bro. Anderson became a member of Kamak Lodge No. 492, Coldwater, April 5, 1962, and served as Master in 1967. He is a charter member of Innisfil Lodge No. 737, in Stroud. He served as District Deputy Grand Master of Georgian District in 1987 - 1988, was elected to the Board of General Purposes of Grand Lodge m 1989, where he served on several committees, including Masomc Education, Condition of Masonry, Seminars and Workshops, Communications, Membership and Management, chairing the latter four committees. He was elected as Deputy Grand Master in July, 1995.

 M.W. Bro. Anderson is a Past Thrice Puissant Grand Master of the Barrie Lodge of Perfection, Past Most Wise Sovereign, Spry Chapter Rose Croix, Past Commander-in-Chief, Barrie Consistory. In 1988, he was coroneted Honorary Inspector General 33 °, Supreme Council for Canada in Vancouver, British Columbia, and is a member of the Royal Order of Scotland.

 He is an Honorary Past First Principal of Signet Chapter of Royal Arch Masons of Barne, and is a Past Patron of Bayview Chapter of the Order of the Eastern Star. M.W. Bro. Anderson is also the Grand Representative of the Grand Lodge of South Australia.

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

 At the One Hundred and Forty-third Annual Communication of the Grand Lodge AF. & AM. of Canada, in the Province of Ontario, held in the City of Toronto, commencing Wednesday, July 15, AD. 1998, AL. 5998,

 Present were:

 THE GRAND MASTER M.W. Bro. William T. Anderson

 THE DEPUTY GRAND MASTER R.W. Bro. Robert J. McKibbon

 R.W. Bro. Ray Walsh Grand Senior Warden

 R.W. Bro. Barry J. Gyton Grand Junior Warden

 R.W. Bro. Michael F. Wellwood Grand Chaplain

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

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

 R.W. Bro. Victor V. Cormack Grand Registrar

 V.W. Bro. J. William Lidstone 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, C. E. Drew, D. I. Greenwood, T. J. Arthur.

 THE DISTRICT DEPUTY GRAND MASTERS

 Algoma John R. Williams Ottawa 2 Darwin M. Lacelle

 Algoma East F. Paul Astles Peterborough Hugh D. Rose

 Bruce Aired L. Morrow Prince Edward Thomas H. Henry

 Chatham David J. Aitken St Lawrence Ronald C. Watson

 Eastern Douglas Shaver St Thomas Hugh F. Mills

 Erie Lome B. Weaver Sarnia Gordon T. Grieve

 Frontenac Thomas W. Hogeboom South Huron John T. Wise

 Georgian North Robert M. McArthur Sudbury-Manitoulin Ronald C. Eveson

 Georgian South Glenn H. Gilpin Temiskaming Peter J. Matijek

 Grey C. Robert McKee Toronto 1 John Hartzema

 Hamilton A Brian W. King Toronto 2 Robert E. Collins

 Hamilton B Bev C.W. Alexander Toronto 3 Aubrey E. Smaller

 Hamilton C Paul A. James Toronto 5 Paul G. Farrell

 London East Robert G. Lancaster Toronto 6 Walter Mitchell

 London West H. Leonard Lock Toronto 7 Erich Bessler

 Muskoka-Parry Sound M. Lee Shea Waterloo Wilbert J. Fries

 Niagara A Henryk Krajewski Wellington Richard J.R. Roberts

 Niagara B Daniel Russell Western Hans Wettstein

 Nipissing East : Charles R. Alexander Wilson North James A. Fisher

 North Huron J. Norman White Wilson South Kenneth R. Guiler

 Ontario George E. Robbins Windsor Raymond J. Leese

 Ottawa 1 George W. McKiy

 BOARD MEMBERS

 R. A Barnett, H. N. Britton, R. K. Campbell, J. T. Cassie, S. H. Cohen, R. T. Runciman, D. H. Mumby, W. E. Elgie, G. L. Atkinson, B. K. Schweitzer, G. H. Hazlitt, D. A Campbell, A. P. Stephen, T. Shand, A. A. Barker, P. J. Mullen, E. J. Scarborough, R. D. Summerville, R. G. Wands, B. E. Bond, L. M. Fourney, E. R. Habermehl, T A. McLean, A. J. Petrisor, R. K. Spence, M. D. Stienburg, P. W. Hooper, J. H. Hough, J. D. Jackson, T. E. Lewis, W. J. Matyczuk, C. M. Miller, G. W. Nelson, D. G. Dowling.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GRAND REPRESENTATIVES

 R. E. Davies England

 H. O. Polk Ireland

 E. W. Nancekivell Scotland

 R. A. Barnett British Columbia

 F. R. Branscombe New Brunswick

 F. G. Dunn Nova Scotia

 T. E. Lewis Prince Edward Island

 N. R. Richards Quebec

 R. E. Groshaw Saskatchewan

 Alan Simpson Alabama

 J. Moore Alaska

 A. B. Loopstra Arizona

 R. S. Whitmore California

 N. E. Byrne Connecticut

 W. E. Rawson Delaware

 J. M. Wagg District of Columbia

 E. P. Finkbeiner Florida

 T. A. McLean Georgia

 R. M. Watson Hawaii

 W. R. Pellow Illinois

 R. C. Davies Indiana

 J. M. Jolley Kansas

 L. W. Westwell Maine

 D. C. Bradley Massachusetts

 J. T. Cassie Minnesota

 K. L. Schweitzer Montana

 R. G. Wands Nebraska

 W. E. Elgie New Jersey

 C. E. Drew New York

 D. F. Clark North Carolina

 R. J. McKibbon North Dakota

 D. I. Greenwood Ohio

 T. Shand Oklahoma

 P. J. Mullen Oregon

 D. H. Mumby Rhode Island

 K. D. Beggs 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

 C. J. Woodburn Parana

 L. Martin Rio de Janeiro

 D. N. Campbell Sao Paulo

 H. J. Johnson Chile

 W. C. Frank China

 A. E. Dyer Bogota

 G. W. Kerr Cartagena

 W. L. Pacey Costa Rica

 D. McFadgen Cuba

 T. P. Hansen Denmark

 R. Green Ecuador

 N. Britton France, Nationale

 J. A. Hughes Iceland

 W. E. McLeod India

 S. H. Cohen Israel

 C. G. Wonfor Japan

 D. Langridge Luxembourg

 W. J. Dellar Tamaulipas

 R. K. Campbell York

 J. D. Jackson Netherlands

 T. R. Davies New South Wales

 A. D. Hogg New Zealand

 L. J. Hostine Panama

 J. I. Carrick Philippines

 R. J. Connor Puerto Rico

 R. T. Runciman Queensland

 G. F. Inrig South Africa

 W. T. Anderson South Australia

 R. S. Throop Spain

 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, William T. Anderson, 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.

 ANTHEM

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

 TORONTO. ONTARIO, 1998

 DELEGATES REGISTERED

 ALGOMA DISTRICT

 No. 287 D. Tuck, B. Bogensberger. A. Harding, W.

 Matyczuk. M. Salmi. L. Wayrynen No. 415 E. Beyer, J. Williams No. 453 R. Slusar. J. Wells No. 499 W. Kuzminski, R. Abbott D. Bradley No. 511 J. Sanderson, A. Moffat. W. Davis,

 M. Thompson No. 584 W. Meadows, K Wilson No. 61S S. Jagoe, E. Beyer, A. Smith

 No. 636 M. Latoski, L. Smith

 No. 656 P. Gilbert. D. Dupuis, E. Beyer, J. Harding,

 J. Sperrino No. 662 M. Watson. E. Vos, C. Baillie. T. O'Neil,

 K Scott, R. Teniuk, R. Wood No. 672 W. Watson, R. Abbott, J. Harding No. 709 M. Mosley. J. Breen, W. Axent,

 G. Bloomfield

 ALGOMA EAST DISTRICT

 No. 412 T Steinke. S. Koivisto. W. Bolton No. 442 K Weber, K Beggs, D. Greenwood No. 469 G. Marr, G. Masters, K McCracken,

 B. Slingsby, W. Weeks No. 487 C. Astles, J. Ashdown. F. Astles No. 622 D. Broomhead, W. Pellow

 BRANT No. 35 B. Bird, K Hannah, J. Ludberg No. 45 L. Leslie, D. Fulkerson. R. Clarke, H.

 Devereux J. Herron. H. McClelland. W. Sinclair.

 R. Weeks No. 82 G. Simons, R. Jackson. C. Oliver No. 106 NOT REPRESENTED No. 113 G. Kott. R. Anderson, R Charter, T.

 Drayson, E. Fritscher. D. Kaufman. H. Misener No. 121 G. Angus, J. Angus, W. Hughes No. 193 R. Macaulay, H. Polk No. 243 J. Wehrstein, J. Walker, M. McEachern. R.

 File. K Goodbrand, J. Hibbert, F. Kalliokoski, W.

 BRUCE No. 131 K Baldwin No. 197 D. Inglis, C. Reidl No. 235 J. Bryce, J. Cumming, A. Cumming.

 D. Greenwood. K MacLean. R. Pycock No. 262 J. Hope, P. Wallace. D. Greenwood, J

 Richardson, C. Richardson. D. Simpson, M

 Ziegler, P. Ziegler No. 315 R. Harkness, R. Donaldson, L. Ferguson.

 L. Harkness, L. Harkness. D. McKee, B. Shannon.

 O. Wright No. 362 W. Robinson, L. Hall. L. Hammell, G

 MacDonald. R. Ruff, B. Smith. H. Stanley No. 393 R. Heintz. J. Miller. H. Polk. J. Walker

 No. 625 E. Graham, J. Cerniuk, G. Hallam,

 K MacKenzie. R. Schroeder No. 680 S. Turyk No. 698 A. Morgan. V. Brown, R. Eveson, M. Mann,

 A. Patchett, K Pierce

 DISTRICT

 Lawrence, R. Loube, C. Parsons, E. Sager, E. Wait No. 319 C. Green. J. Lemaich, R. Shoup, L. Shoup No. 329 K Schweitzer, L. Walker, A. Newell,

 H. Parker No. 505 R. Waller. F. Englebrecht No. 508 R. Andersen. N. Byrne, E. Cassidy, R.

 Davies, M. Davison. J. Hill, E. Morrison, E.

 Nancekivell, G. Prouse, R. Todd No. 515 M. Davison. D. Fletcher, A. Newell,

 N. Richards, D. Sandison No. 519 P. Madden, D. Hunter, G. Goldspink, M.

 Dyment, R. Glass, R. Mannen, H. Seewald, J. Steer

 DISTRICT No. 3% W. Beacock. A. Haley, J Miller, C. Noble,

 M. Robins No. 429 D. Bruce. E. Becker. W. Blackwell, O.

 Crozier, L. Hammell, A. McKay, F. Richardson,

 J. Robson No. 431 A. Garland, N. Bell, D. Garland,

 T. Gregory, W. Prues No. 432 D. Caughy, G. MacGregor, H. Remers,

 G. Bridge, L. Davis, J. Harris, D. McCallum,

 A. Morrow, E. Scarborough No. 436 D. Matches, D. Greenwood, R. Lesperance,

 R. Pringle. B Radbourne. V. Warmington

 CHATHAM No. 46 T Hendry. W. Lockhart. R. Steingart,

 W. Chandler, K Dewar, S. Emrich. T Gunnis,

 R. Kennedy, B. Phelps, W. Wood No. 245 G. Anderson. D. McGuire. H. Cameron.

 B. Dawson, T. McBrien, W. McDonald. G. McKim No. 255 H. Dunlop No. 267 R. Robertson, G. Betts. D. Cafe.

 R. Pickering No. 274 G. Bowden, J. Fenton, J. Cushman. E. Bell,

 B. Case. A. D'Clute, D. Jacklin, D. Lindsay, J.

 Rodger, A. Shillington, K Wright, B. Wright No. 282 E. Thompson, R. Coatsworth. B. McLean. C.

 Miller. J. Wood

 DISTRICT

 No. 312 K Colwell. G. Phair, J. VanVliet

 No. 327 R. McNaughton. W. Pellow. H. Polk,

 E. Smart No. 336 W. Durer. A. Fenton. R. Ford. E. Kerr,

 J. Saunders No. 390 T Maynard, M. Wellwood No. 391 R. Wright. R. Spence, D. Clark, W. Pellow.

 P. Reynolds. K Spence. W. Spence No. 422 B. Chambers, D. Dickson. R. Johnson No. 457 L. Drewery. J. Clark, B. Broadbent,

 W. Clayton, D. McGuire, W. Skipper, R. Smith No. 563 T Anderson. D. Aitken, H. German,

 H. Mavin, W. OSullivan

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 EASTERN DISTRICT

 No. 21a G. Barton. D. Bond. R Bullock,

 A. Dunsmore No. 125 G. Derouin. W. Bulbeck No. 142 J. Hough No. 143 NOT REPRESENTED No. 186 D. Green. J. Fawcett, H. Polk No. 207 L. Fourney, D. Fraser, Z. Loos.

 C. Osborne. S. Upton No. 256 Z. Loos. K. Somerville No. 320 D. Baerg No. 383 D. Baerg. H. Sylvester

 No. 418 NOT REPRESENTED No. 439 NOT REPRESENTED No. 450 NOT REPRESENTED No. 452 R Humble No. 458 G. Hillis No. 491 NOT REPRESENTED No. 557 NOT REPRESENTED No. 596 T. Ward

 No. 669 S. Libbey. C MacEachern No. 707 J. Evans. J. Kitchen. R McConkey, D. Shaver

 ERIE DISTRICT

 No. 34 W. Atkinson. J. Wilson, S. Frye, W.

 Atkinson. G. Golden, P. Hooper. A. Lorenz. C.

 McMuIIin, O. Thrasher, P. Wiebe No 41 R Washburn, H.Carson, D. McGillivary. D.

 O'Leary. B. Pettapiece, W. Riddiford. M. Snook,

 W. Tofflemire No. 290 H. Coomber, W. Douglas. M. Fritsch. L.

 Hillman, J. Jackson. E. Jones, C. Miller, R

 Stevenson, D. Tofflemire. C. Whittle. D. Wilkinson No. 395 H. Coomber, K Cranston. L. Hillman No. 402 A. Sykes, S. Demitroff. R Bonneau, H.

 Ferguson, W. Mitchell, J. Rundle, R. Sweetman,

 L. Weaver No. 413 E. Archer, P. Blair, G. Ludwig, D. Marks,

 D. Pardo No. 448 R. Adams. W. Cranston, K Chadwick, T.

 Chute, L. Hostine. H. Overholt, H. Walker No. 488 W. Kotow. W. Macintosh. C O'Hara,

 O. Thrasher No. 627 W. Krestel, W. Cranston, L. Hostine, I.

 Hunter, C O'Hara. D. Pardo, G. Pinnegar, J.

 Rundle, M. Snook

 FRONTENAC DISTRICT

 No. 3 C Whitelaw. A Turcotte. R. Halloran. R

 Hill, R. Hoddy, D. Hornbeek, C Lappan, J. Leake,

 R Paddle, W. Stevens No. 9 R. Morrow, D. Clarke, W. Finlay,

 A. MacGregor. D. Shaw No. 92 R. Grant. R. Bjerknes, D. Hay, K. Hay,

 A. MacLean. W. Ovens No. 109 D. Swinton, J. Percy, J. Trousdale,

 R. Watson No. 119 W. Tackaberry. C. Falan, T. Hogeboom,

 V. Simpkins, A. Simpkins No. 146 C Male. R. Hoddy. W James. J. McCallum.

 S. Woods No. 157 V. Cameron, G. Baker. D. Clarke, H. Good,

 H. Polk, R. Throop No. 201 C Gibbins, J. Emery. R. Prosser.

 R. Winfield No. 228 D. Thornton. C. Sararas No. 253 K Prohaska. R. Haley, J. McCallum.

 W. Prohaska

 No. 299 C Farber. R. Beers, D. Brown, D. Greenwood. R. Ward

 No. 404 M. Boomhour, A. Ellacott D. Howes, R. Shier

 No. 441 NOT REPRESENTED

 No. 460 C. Dixon, L. Langille, G. Morris, K. Perry, R. Webb

 No. 497 T. Hughes. K Armstrong. H. O'Brien

 No. 578 D. Rayner, D. Clarke

 No. 585 M. Gallagher, M. Kennedy, D. Dale, W. Martin, J. McCormack. W. Moore

 No. 621 V. Garrett

 No. 739 C Lappan. G. Baker, R Beers, D. Clarke, D. Dale, C Dixon. C. Falan, W. Finlay, V. Garrett, K Hay, R Hill. D. Hornbeek. D. Howes, J. McCallum, J. McCormack, W. Ovens, W. Prohaska, K Perry, C. Sararas, D. Shaw, R. Shier, D. Thornton

 GEORGIAN No. 90 D. Scoular, D. McCutcheon. H. Huestis No. 192 G. Cragg. B. Lamont, J. Seymour No. 234 H. Carscadden, R. Knott No. 249 R. Broome, L. Hanmer, J. Parker.

 E. Robertson. D. Walker, A. Walker No. 266 D. Rawn, E. McGauley. C. Lohnes,

 Bates, W. Bates. D. Culham. R. McArthur.

 McVicar. J. Pace, J. Sim, M. Tosh. F. Ward No. 348 J. Parker. S. Maddock No. 466 D. Chabot. W. Heads, W. Anderson.

 NORTH DISTRICT

 G. Hofmann. A. Hope. M. Lockhart, S. Maddock No. 470 W. Bevis, W. Elliot, J. Lidstone No. 492 R Beckett, W. Anderson, F. Lovering,

 W. Post T. Taylor. M. Townes No. 538 B. Seabourn. J. Parker. D. Walker R. No. 659 A. Bishop. R. Cousins, B. Donaldson, J. H. Houben. W. McNeil. C. Mugford, J. Plant, B. Simpson. D. Van Kessel No. 718 J. Hough, A. Hutt, K. Joslin

 TORONTO. ONTARIO, 1998

 GEORGIAN SOUTH DISTRICT

 No. 96 J. Martin. R. Beatty. W. Anderson, H. Boos. D. Bradley, L. Churchill, C. Coursey. A. Hope, D. Jagges, S. Jagoe, J. Jagoe, M. Lockhart F. Lovering, J. McGowan, L. Montague, R. Partridge, R. Purslow, G. Roane

 No. 230 W. Anderson, H. Boos, D Conway,

 B. Lamont, E. Finkbeiner, R. Partridge, H. Ranee, S. Woods

 No. 236 J. Arnold, J. Pearson, J. Robinson No. 285 W. Innes, R. Moore, J. Anderson,

 W. Clayton, R. MacElwee. R. Roberts No. 304 J. Ospreay, W. Browning. D. Campbell,

 C. Coutts. H. Donnelly, L. Jack, K Linegar,

 R. McBrine. B. Niemeyer, J. Wilson No. 385 G. Bonney. H. Boos, R Groshaw, L. Street No. 444 D. Jardine. A. Beattie, G. Gilpin, J.

 Halifax, B. Lawson, T Montgomery, W. Young No. 467 J. Wilson. J. Abbott, T. Carter, H. Kenkel,

 J. Milne, R. Murdock No. 673 H. Boos, C. Drew, L. Howard, J. Kelsey,

 G. Parker, K. Quinn No. 737 R. Husband, W. Anderson, W. Browning,

 D. Campbell, C. Coutts, E. Finkbeiner, G. Gilpin,

 L. Jack, D. Jardine, K Linegar, F. Lovering, R.

 McArthur, R. McBrine, B. Niemeyer, M. Tosh, W.

 Young

 GREY DISTRICT

 No. 88 T. Holmes, D. Ward, M. Wood, F. Arnold,

 R. Jolley, W. Laycock, G. Walker. W. Watt, J.

 Wilson No. 137 R. Jolley, R Morris, F. Adams, W. Douglas,

 J. Jolley, G. Lougheed, F. Moore, J. Oliver No. 200 J. Watkin, T. Brodhurst R. Davies,

 R. Langston, R. Leith, J. Lemaich. R. Lemaich,

 R. MacEachem, A. McCorquodale, A. Watson No. 216 C. Guy, S. Brass. D. Brown. D. Clark,

 R. Gillespie, J. Lowery, P. Park. J. Pendlebury.

 T Rielly, R. Sharpe No. 306 J. Parker, A. Bell, R. Clark. K Hooper,

 D. Wilde

 HAMILTON No. 6 R. Stafford, B. Alexander. I. Anderson, J.

 Baker, F. Baugh, G. Benton, J. Grassie, J. Hough.

 V. MacMillan. R McNair, F. Yull No. 40 R. Morden, R. Green. T. Binns. H. Donat,

 A. Quainton No. 135 N. Ellis, D. Rowbottom, J. Bennett, P. Barr,

 W. Chisholm, R. Featherstone, J. Forrester, D.

 Francey, J. Hough, J. Hunter, J. Ramsbottom, N.

 Richards, D. Swinton, D. Swinton. A. Taylor, D.

 Winkworth No. 165 D. Jackson. R. McDougall. J. Hanna,

 D. McFadgen. T Reynolds, G. Stewart No. 357 N. Byrne, W. Forth, H. Guild No. 400 G. Allan, M. Carberry, J. Forrester. J. Shaw,

 S. Solomon, R. Walsh, E. Warren No. 475 J. MacLeod, D. Chapman, R. Berry. D. Lyle,

 HAMILTON No. 7 A. ArsenaulL H Betzner. C Brooks,

 T Busch. J. Chivers, B. Cocks, J. Hunter. D. Kemp,

 D. Nielsen, O. Niemi, A. Ward No. 27 N. Byrne. W. Holcombe. F. Inch, J. Lowry,

 N. Madili, M. May, W. Newson, D. Rogers, G.

 Skinner, D. Slater, T Stenhouse No. 57 H. Gibson, N. Dolson. B. Schweitzer,

 G. Skinner No. 61 L. Marcuzzi, V. Abraham, P. Connor, R.

 Connor, R. Connor, R. Cork, J. Covert, R. Disher,

 F. Holland, L. Hoskin, N. Jackson, D. Jagger, R.

 Leppert, I. Leppert, J. Ludberg. R. Luxon. I.

 MacKenzie, K McLeod, E. Nancekivell, C.

 Reynolds, D. Shaw. H. Standish, W. Tindale

 No. 322 R. McCulloch, W. Griffith, J. Gardhouse,

 E. Robertson No. 333 P. Mullin

 No. 334 G. Mumford, D. Brown, K Rutherford

 No. 377 W. Holtz. C. McKee, H. Ritz

 No. 421 J. Irvine, R. Brown. R. Davies, A. Grant, D. Greenwood. A. Townsend, R. West

 No. 449 N. Acheson, W. Aitchison, R. Allen, J. Armour, J. Boag. W. Davison, D. Dobson, J. Ellis, W. Ferris, J. Ferris, D. McConnell, J. Priddle, D. Ritchie, H. Ritz, W. Seeley, R. Urquhart

 No. 490 J. Coultes. D. Dixon, G. Hedges, H. Jackson, W. Livingstone, D. Sturgeon, R. Urquhart

 DISTRICT A

 J. Mannisto, A. Martin, C McMillan, D. Reid, S.

 Uhrig, J. Watson, G. Wilkes No. 551 H. Mitchell, R. Bhimsingh, W. Cowell No. 603 M. Schram. L. Andrews, P. Barr, E. Evans No. 639 J. Whittle, S. Mclntyre, N. Byrne, T. Clark,

 F. Heymans, R. Maxwell

 No. 663 F. Draker, W. Goddard, R. Green, T. Lamping, M. McLean. G. Parker

 No. 681 J. Glesta. B. King

 No. 712 W. Hare, W. Trafford, P. Skivington, F. Baugh. J. Clark, D. Clouse, G. Coutts, K Greig, H. Ogilvie, H. Schroeder, J. Seines, C. Smith, A. Wight, C. Woodburn

 No. 725 J. Baker, R. Szymczyk, R. Bush, W. Curtis, D. McFadgen, M. McLean, D. Thornton

 DISTRICT B No. 62 V. Schaeffer, L. Salmon, R. Connor,

 K Cosier, R. Edwards, A. Murphy. W. Parker,

 M. Teskey No. 166 L. Palmer. W. Cowell, R Bhimsingh,

 A. Freckleton No. 185 E. Abbey. R. Connor, J. Forbes, R. Martin,

 D. Wilson No. 382 A. Ward, C McCarthy, E. Cassidy, N.

 McCarthy, E. McGillivray, M. Sheridan, R. Wands No. 544 T. Young, F. Jongeling, H. Jackson, V. Lepp No. 593 B. Brown, B. Drew, P. Pizzolante, B.

 Alexander, T. Brown, N. Byrne, J. Carrick, D.

 McCulloch, W. McNeil, E. Nancekivell No. 594 I. Donald. W. McCormack, J. Girvan,

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 HAMILTON DISTRICT B (continued)

 G. Benton, J. Harrop, T. Kinnear. D. McNair, E. Nancekivell. A. Newell, W. Roberts. K Schweitzer. B. Schweitzer. D. Shaw, D. Simms, A. Stewart No. 667 L. Triggerson, D. Jack. A. Andrews, N. Byrne. E. Nancekivell, A. Orr. I. Pirie. R Todd

 HAMILTON

 No. 100 G. Bullock-Price. A. Niblett. R. Parliament J. Flatt P. Mouriopoulos. N. Webb

 No. 272 M. Saleta. K Kerr, T. Burton. N. Byrne, G. Calder. R. Hurst. T Marshall, G. McNiven

 No. 291 R. Jones, L. MacLean. A. Adams. F. Adams. G. Benton, V. Mann, C. Nicholson

 No. 324 D. Waterman. K Adamson, A. Loopstra, B. Rogers. R. Ross, N. Webb, R. Whitmore

 No. 495 D. Sutton, G. Allan, J. Bennett, N. Byrne, W. Gordon, J. Hamilton. P. Mouriopoulos, J. One-schuk, L. Palmer. M. Wallis, D. Washer

 No. 513 G. Street. J. Dailey, D. Gaumond, A. Cochrane, H. Gudgeon, J. McCulloch. R. Stewart G. Wilkes

 No. 549 V. Balta. R Connor, G. Lynch. W. Stan-field, D. Stone. C Tootell, B. Walters

 No. 550 M. Kingsley, D. Newton. D. Simms, A. Freckleton, R. Hurst. W. Mercer. W. Rutlidge. J. Smith. W. Smith

 No. 555 G. Logan. J. Boyd. G. Campbell, F. Ford-

 No. 692 C. Melnyk. F. Burleigh, D. Brimicombe, G. Bone. D. Bridges, R Copeland. W. Hawkins, R Kerr, J. Muir. J Watt

 No. 714 S. Alexander, W. Imrie, R McKeag, R Henderson. R. Hurst, J. McArthur, W. McKeag

 DISTRICT C

 ham, G. Gibson. J. Lyness, J. MacPherson No. 562 T Irwin No. 602 B. Hill. J. Harrop, B. Pirie, C. Foreman,

 D. Gregory. S. Thiede. W. Whyte No. 654 W. Muirhead, R Lee. P. Babcock, R

 Doherty, W. Elgie, R Gilbank, D. Jagger, R. Lee,

 J. MacLean, W. MacPherson, D. Monteith, D.

 Roppel, P. Simpson No. 671 R Beres, W. Curtis, J. De Young, P. James,

 A. Nelson, R. Todd No. 679 T. Clark. G. Duncan, B. Alexander, T.

 Binns, W. Brooks. W. Cowell, J. De Young, F.

 Draker. W. Forth. R. Gilbank, H. Guild, W. Hol-

 combe, R. Hurst D. Jagger, P. James, J. Lowry, R.

 Luxon, A. Murphy, R. Parliament D. Rogers, W.

 Stan field, G. Stewart. A. Stewart R Todd, C.

 Tootell. B. Walters, E. Warren, S. Wheat No. 687 G. Tym, N. Byrne, G. Calder. C Houghton.

 R. Jovce, R. Parliament, D. Wood

 LONDON" EAST DISTRICT

 No. 20 R Blackman. J. Warder. J. Chambers. W.

 Anderson. D. Bentley, G. Brown. D. Emerick, A.

 Findlay, S. Grant. D. Greenwood. S. Hanna, C.

 Hessey, F. Hyatt R. Keeler, L. Martin. R. McKib-

 bon, R. More, P. Mullen. W. Pellow, A. Poulton.

 R. Sewell No. 64 F. Smith, B. Maxwell, R Hopkins, D.

 Blakey, R. Cooper, I. Dale, D. Dowling, J. Ford,

 W. Luxton, R. McKibbon, W. Pellow, H. Polk No. 190 R. Dunlop, R. Lawrence, F. Satterley No. 300 J. Clays, D. Smith. J. Elliott J. Chamings.

 W. Deller, S. Elgie, P. Elliott W. Elliott, N.

 Elliott R. Fraser, H. Ivins. A. Jaynes. L. Nichol.

 W. Pellow. A. Smith, J. Sutherland No. 344 G. Alblas. W. Greason. J. Lorimer.

 R. Morris, A. Roberts No. 345 W. Fletcher, R. Lancaster. N. Lansdell, L.

 Leffler, W. McCrady, J. Montgomery. D. Wilbee No. 379 J. Black, A. Johnson, R. Lee. J. MacLeod,

 J. McCullough, W. Pellow. N. Watterton, E. Wolfe No. 380 C Hatt M. Haynes, G. Hobbs. A. Ingrey,

 C. Miller, A. O'Halloran, B. Welch No. 394 J. Chamings. R. Clendinning. E. Nancekivell, J. Richardson. J. Taylor

 No. 399 T. Henderson. J. Campbell, C Crow, J.

 Ford. M. Haynes, R. Lawrence, L. Leffler, L.

 Martin, G. Morris. W. Pellow, F. Satterley, W.

 Walker No. 597 R. Hemming, M. Belan, R Brownlee, J.

 Cook, A. Ellison, S. Hanna, R. Harrison, L.

 Martin, W. Pellow No. 684 R. Hill, G. Tuffin, W. Barker, W. Barnett

 R. Barnett J Baskey, C Brown, N. Byrne, J.

 Cassie, R. Davies. M. Farr, R. Groshaw, S. Hanna,

 M. Haynes. A. Johnson. G. Kerr. N. Lansdell, J.

 MacLeod. R. McKibbon, E. Nancekivell, W.

 Pellow. H. Polk. N. Richards. S. Ricketts, T.

 Schreiter. T. Shand. D. Slater, G. Vanslack No. 716 J. Slemin. S. Nielsen, W. Pellow,

 N. Richards. G. Ullyatt No. 735 A. Poulton. H. Jackson, R. Barnett, W.

 Barnett, J. Baskey, D. Clark, J. Crinklaw, W.

 Deller, F. Foote. W. Frank, J. Hann, C. Hatt M.

 Haynes, A. Jaynes. A. Johnson, N. Lansdell, S.

 Lowe, R. McKibbon. J. Monroe, G. Morris, W.

 Pellow, F. Satterley, R. Sewell, A. Smith, W.

 Walker. D. Watkins

 LONDON WEST DISTRICT No. 42 D. Roelans, T. McVey, B. Lyle. M. Beaton, No. 107 H. Nicpon. D. Bentley, C. Hatt, J. McLean, W. Bellamv, R. Brown, R. Fletcher. D. Koyle, E. F. Small

 Lee, A MacDonald, J. MacKay. W McCarther. R. McKibbon, A. Messenger. R. Norris. K Porter. M. Sargent R. Ticknor No. 81 A. Marner. J. McLean. O Sutherland. D. Slater

 No. 195 J. Crinklaw. C. Drew, G Walker

 No. 209a D. Davidson. D. Davidson, J. Buckmeyer.

 J. Campbell. C. Crow. J. Gammage, D. Gracey, R.

 Henry, L. Hostine, A. Keutsch, A. Marner, J.

 Martin. M. Mav. W. Pellow, D. Slater

 TORONTO. ONTARIO, 1998

 11

 LONDON WEST DISTRICT (continued)

 No. 289 H. Epps, T. Marshall. R. Caverhill, I. Dale,

 D. Epps, G. Forbes, W. Frank, A. Howard, H.

 Lock, J. Merrifield, P. Turner. D. Watkins No. 330 B. Morrison, V. Govan, C. Hessey, M.

 Honkawa, E. Nancekivell, E. Savage, A. Smuck,

 W. Walker No. 358 H. Walker, J. Hann, J. McKay, G. Morris No. 378 D. Hern. F. James. W. Anderson. L. Behrns,

 J. Brewe, D. Cameron, G. Coaker. W. Curnoe, R.

 McKibbon, P. Mullen, W. Pellow

 No. 388 P. Yaremko, R. Clendinning, R. Harrison,

 J. McNair No. 529 NOT REPRESENTED No. 580 L. Dundas, J. Dyer, J. McKaig. E. Savage,

 R. Sewell. J. Steele, B. Tinning No. 610 R. Masters. E. Davy, L. Carter, F. Cotton,

 R. Dow, R. Fuller D. Tucker, K. Turner No. 708 K. Anderson. J. Angus, D. Bradley,

 M. Diamond, R. Fuller

 MUSKOKA - PARRY SOUND DISTRICT

 No. 352 R. Kellar, J Whetham, W. Church,

 W. Gerhart D. Hardie, W. Johnson. J. Scarr,

 D. Shearer, G. Tait, J. Todd No. 360 J. Ault C. Boon, L. Buttler. R. Davies, L.

 Flemming. E. Goldthorp, J. Lidstone. C. MacDou-

 gald, A. Martin. L. Pengelly, B. Roberts. M. Shea No. 376 R. Ruck. J. Davis, L. Berkenmeier, R. Aish-

 ford, D. Conway, G. Finbow, W. Gerhart. R.

 Munroe, R. Schroeder, A. Stephen. R. Summerville,

 H. Wax!

 NIAGARA No. 2 D. Scudamore, A. Brown. T Cumpson, K.

 Baldwin, P. Borland, N. Byrne, T. Cochrane, J.

 Hill, D. Hutchinson, F. Leaver, W. Mitchell, E.

 Veasey, S. Wheat D. Woodhouse No. 15 A. MacDonald, D. Gillis. W. Birdsall,

 H. Rothenburger No. 32 R. Thompson, J. Hart. J. Chapman. D.

 Madill. N. Parker No. 103 I. MacGlashan. D. Seyffert G. Biggar,

 R. Cuttriss, T. Lees, E. Woodland No. 115 A. De Vos. A. Bradt, N. Dolson. E. Lay,

 S. Leistner, H. Turner No. 221 H. Bradley. J. Murrell No. 277 D. Lintaman, R. Mallabar. M. Scott. F. Bell,

 R. Gatenby, R. Jackson, W. Klapatiuk. H. Krajew-

 ski, D. Laskey. J. Payette. W. Pellow. D. Stanton.

 D. Thorn, A. Trussell

 No. 409 R. Readman. F. Tretheway, J. MacFarlane,

 C. Boon, M. Gillan. G. Joselin, J. Kelsey, R. Kerr,

 G. Losee, R. Maltby, A. Martin No. 423 G. Williams. G. Dickerson, C. Percival,

 G. Stillar, C. Waters No. 434 T. Lee. V. Cormack, R. Soper No. 443 K. Botchar. A. Everest G. Dickerson,

 J. Fawcett. D. Groves, G. Stillar No. 454 R. Miller, J. Kirk-White, G. Jaques,

 R. Maltby, D. Schmeler, R. Soper

 DISTRICT A No. 296 D. Julian. H. De Boer, M. Friesen, R

 Julian, T. Pedwell. K. Pedwell, W. Pemsl, D.

 Sturgeon. E. Veasey. D. Woodhouse No. 338 A. Nieuwold. H. Bradley, R. McLennan,

 J. Rigg, L. Shedden. R. Sheldrake, R. Weidmark No. 502 A. Mills. F. Toth. G. Biggar, R. Bivens,

 H. Bradley, J. Springstead No. 614 G. Cornelius. G. Cook, S. Hough,

 G. Hubbard No. 616 J. Weibe. T Dunn, J. Harper, R. Macara,

 K. Macara No. 661 G McMullen. J. Monks, W. Brown, T

 Cochrane. G. Fitzpatrick, F. Lewis, T. Lewis,

 J. Payette. W. Powell. A. Tonge No. 697 J. Mitchell. J. Atkinson, G. Dean,

 N. Pemberton. R. Tucker

 NIAGARA DISTRICT B

 No. 105 E. Goodyear, K. Green, S. McKay, N. McLean

 No. 168 N. McCrae, R. Muha. H. Mustard, B. Pen-warden. S. Penwarden, J. Sommerville

 No. 169 E. Mitchell

 No. 254 A. Buchanan, J. Boutilier, D. Bruce. R. Cook, G. White

 No. 337 B. Wallace, A. Fuller, L. Eller. C. Gill, K. Halbert K. Lundy, T Williams

 No. 372 S. Scott, K. Lay, R. Armstrong. T. Bedell. W. Bown, E. Nancekivell. G. Shular

 No. 373 J. Francis. D. Jackson, B. Douglas,

 A. Mocsan No. 471 W. Ennest W. Brooks, W. Hodwitz,

 D. Martin No. 535 D. Smith. A. Colbear, G. Cook, G. Curtis,

 D. Dixon, G. Wright No. 573 B. Fraser, C. Monaghan, R. Chesher, J.

 Elliott E. Jones. D. Russell No. 615 H. Honsberger, J. Fazekas. D. Brady,

 D. Conhiser, G. Curtis, H. McKowan

 No. 405 J. Devolin

 No. 420 P. Forbes, G. Gilchrist. H.

 H. MacMullin, S. Poole No. 447 A. Grant, C. Croskill No. 462 C. Alexander, V. Praskey

 NIPISSING EAST DISTRICT

 No. 486 J. Anderson. J. Hough, J. Jagoe, Dell. R. Mathews. D. McLeod, L. Pacey

 No. 507 D. Dickerson, C. Alexander, W. Burnes No. 617 F. Thompson. A. Grant G. Jessup, G. Watts

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 NORTH HURON DISTRICT

 No. 93 D. Tatum, B. McBlane, A. Burgess, R. Davidson, J. Hackett, E. Loree. J McLaughlin, M. Piliarik, C Pollock, P. Richards

 No. 162 J. Dickson, G. Van Engen

 No. 184 R. Alton, W. Hawthorne

 No. 225 T. Pook, R. Bingham. J. Blue. M. Dadson. D. Weber. D. Weeks

 No. 276 J. Carswell, L. Grove. L. Hammell. A. Mac-Donald, G. Miller, G. Roane, J. White

 No. 284 W. Clark. D. Dunbar, N. Edwards. A. Sutton

 No. 286 C Croskill. G. Cowman, J. Goodall, L. Grove, J. Henderson, D. Langridge

 No. 303 J. Coultes

 No. 314 J. Leonard. A. Hewison, W. Holtz, H. Thompson

 No. 331 W. Freeman, K. Turney, R. Donaldson, R. McClement. R. Shelley, D. Weber

 No. 341 NOT REPRESENTED

 No. 568 S. Dougherty, J. Bird. M. Durnen

 ONTARIO No. 17 J. Warne, J. Beedham, D. Bradley, W.

 Broomfield, R. Davies, R. Groshaw. W. Marsh, F.

 Mears, J. Nairn, H. Seale, D. Shorten. R. Smith,

 D. Ward, C. Wellman No. 26 M. Yeo, S. McCarthy, S. Hutnyk. E. Shepard No. 30 G. Martin, H. Visser, L. Waltham,

 G. Zenglein No. 31 K. Sumersford. C. Elliott W. McCormick.

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

 R. Jones. D. Tillcock, C. Trewin No. 39 D. Morgan, R. Wallace, D. Burleigh. H.

 Cowan, N. Grandy. G. Ramsay, H. Stanley, D.

 Vallance No. 66 S. Crozier, P. Dowling. H. Britton. C Le

 Gresley, A. Le Gresley, B. Pedwell No. 91 M. Haines. J. Beedham. W. Gamble,

 R. Smith

 DISTRICT No. 114 G. Ramsay. C. Bryans, F. Guy, B. Keighley,

 G. Lang, A. Moore No. 139 J. Cerniuk. T. Hogg, P. McNeil, G. Smith,

 J. Stewart No. 270 D. D'Amato. F. Irwin, F. Britten, P. Irwin,

 G. Robbins, J. Singer No. 325 E. Gareau, N. Allin, W. Bailey, H. Duvall,

 G. Garnett, R. Rosseau, K Schoenmaker No. 428 W. Henshall. J. Hall, R. Price, R. Bivens,

 D. Bower. K. Fralick, H. Gauthier, P. Miles, J.

 Nottingham. N. Penstone, G. Zenglein No. 649 R. Gifford, C. Maillett, G. Gifford, R.

 Kellar, G. Martin, J. Price, R. Throop No. 695 D. Fear, R Libby, C. Miller No. 706 W. Vaughan, N. Peel, W. Doherty,

 G. Martin. R Murphy, R. Ward

 OTTAWA No. 58 H. Moore. W. Edwards. E. Hare No. 63 R Hodgins, J. Mclsaac, P. Pilon, P. Barr,

 R. Coker, G. Docker. H. Morris, J. Nicholson. H.

 Polk, J. Reid, S. Rothwell, P. Todd No. 147 J. Reid. B. Burchill. G McKay. O. Osborne.

 A. St Dennis, L. Sutherland No. 148 L Richardson. J. Khoury, C. Thomson.

 M. Whitehead No. 159 W. Cook, R. Crowe, J. Gilpin No. 231 L. Peck, J. Mouland, G. Clauson.

 A. Francis, J. Ham, L. King, H. Miller. L. Moar,

 G. Oldford, J. Pell, D. Pell No. 371 R. Stein. W. Bolton No. 465 G. Bonney, R. Grant, D. Pell. H. Polk,

 G. Turner. L. Wainwright

 DISTRICT 1 No. 476 R. Thomson. B. Dorling, J. Reid No. 479 K Sharp, J. Moore, R. Stein No. 517 D. Andrews, H. Baugh, W. Bradshaw,

 D. Wilson No. 558 J. Guinn, D. Toth, M. Moor No. 560 R. Campbell, J. Coghill, W. Cornet,

 R. Cutler. M. Moor. H. Polk No. 561 G. Fleck. S. Jenkyns, T. Briggs, B. Burchill,

 D. Campbell. R. Hobson, G. MacDonald, A. Sewell No. 665 R McLeod, J. Bampton. R. Williams, D.

 Cummings, G. Ford, H. Good, J. Martin, H. Polk,

 R. Throop No. 736 T. Baker. C. Carroll, J. Coghill, J. Heffel,

 J. Keith, S. Stadler, S. Stevenson, D. Traynor

 OTTAWA No. 52 B. Picknell, P. Easterman. G. Bent, C Drew,

 D. Fraser, J. Graham. N. McGill. D. Mumby No. 122 G. Sills

 No. 128 D. Barber. E. Curry, J. Carter, D. McEwen,

 R. Morgan, R. Taylor. W.' Woods No. 177 T. Ofori. J. Saunders. G. Gross. H. Hayes,

 W. Keech No. 196 R Jones, J. Barrie, J. Hill No. 264 J. Gibson, J. Gibson, R. Phillips No. 433 D. Lacelle, D. Mumby, R. Taylor,

 M. Warren No. 459 D. Steeves No. 516 F. Smithers, J. Anderson, D. Groves,

 E. Stevenson

 DISTRICT 2 No. 526 C. McLean ' No. 564 R. Doak, D. Green No. 590 R. Cosh. G. Glenn, S. Kalinowsky No. 595 E. Albrecht, G. Spiliopoulos No. 686 J. Carter. G. Glenn. S. Kalinowsky,

 R. Morgan No. 721 G. Ingraham. J. Heffel, H. Polk, G. Sage,

 W. Stevens No. 741 J. Coghill. E. Albrecht, H. Baugh J. Carter,

 G. Clauson, R. Cutler, G. Glenn, G. Gross, J.

 Ham, E. Hare, J. Heffel, R. Hobson, S. Kalinowsky,

 G. MacDonald, J. Martin, D. Mumby, J. Pell, R.

 Phillips, H. Polk, P. Todd

 TORONTO, ONTARIO. 1998

 13

 PETERBOROUGH DISTRICT

 No. 101 J. Castle, J. Haller, H. Rose, E. Shaw No. 126 D. Lunn, K Bartlett S. Drummond,

 F. Lauzon, P. Wilmink No. 145 G. Gauthier, M. Gray No. 155 G. Bruce, G. Harris, N. Thomas No. 161 O. Grills, H. Polk No. 223 J. Auckland, R Begg, G. Chamberlain,

 N. McClure, D. Pearcy, B. Rumbles No. 313 H. Hubbell, T. King, B. Wilkes. V. Young

 No. 374 R Cook. F. Lucas. W. Howson, S. Pimmett,

 D. Weir No. 435 R. Pollock, G. Smith, J. Wheeler No. 523 G. Ludlow. J. Hutchinson, A. James No. 633 J. Dainard, H. Cowan, A. Mortlock,

 M. Thackery No. 675 D. Noble. T Millard, D Dobbin, R. Jones,

 J. Kerr, P. Lake. A. Mortlock, W. Shaw, R. Watson

 PRINCE EDWARD DISTRICT

 No. 11 D. Murdoch, A. Snarr, H. Elliott, D. Lawrence, J. Lensen, E. Nancekivell, S. Reid, W. Reynolds, E. Robinson, R. Swan, E. Taylor, G. Veniot No. 18 J. Carter, S. Van Vlack, D. Steele. K Campbell, G. Inrig, J. Moore, O. Reid No. 29 O. Grills, G. Cooke, F. Hamilton No. 38 J. MacLean, W. Fraser, W. Robison No. 48 R. McBeath, W. McBeath. R. Sararas No. 50 L. Lambert

 No. 69 A. Foote, R. Sararas, C. Watson No. 123 F. Furmidge, R. Gunsolus. G. Mountford, H. Smith

 No. 127 W. Alexander, B. Portt

 No. 164 C. Drew, G. Goodman, T. Lloyd, T. Nash

 No. 215 J. Alexander, T. Henry, J. Radomski

 No. 222 NOT REPRESENTED

 No. 239 J. McMurray, G. Hughes, W. Marsh

 No. 283 D. Bradley, H. Britton, A. Foote, A. Gerow,

 D. Plumpton, B. Portt No. 401 W. English, W. Goodfellow, P. Penner,

 B. Portt No. 482 D. Davis, F. Wilson No. 666 B. Price, W. Goodfellow, L. Kellett,

 A. Moring, R. Throop

 SARNIA No. 56 D Bauldry, W. Heath. R. McManus,

 A. O'Neill No. 83 W. Moore, A. Vojvodin No. 116 W. Bannon, R. Shirran, D. Frayne,

 R. Jackson, D. McDonald, F. Thomas No. 153 C. Hewitt, R McManus. G. Atkinson.

 A. Muxlow, R. Wright No. 158 R. Bailey, R. Ferguson, A. Jaques,

 D. McGillivary, J. Patterson No. 194 J. Boyd, R. Diechert, W. Jolliffe No. 238 D. Bauldry, J. Sayers, W. Heath. A. Leaver,

 F. Leaver No. 260 J. Arts, L. Clifford, B. Thompson No. 263 E. Beacock No. 294 R. Beaudion, M. McLeod, K Boone, R.

 Chambers, G. Grieve, G. Parker. W. Richardson No. 307 D. Richter, A. McChesney, C. Rowland.

 J. Sercombe No. 323 W. Fletcher, R. Munroe, P. Clements,

 DISTRICT

 G. Downie, T. Keith, R. Tait No. 328 L. McNeil, M. McPhail, J. Rowe, J. Whiting No. 392 L. Armstrong, N. Richards, R. Wright No. 397 J. Stephens. I. MacRae, J. McBean,

 A. Wanner

 No. 419 C. Bunda, W. McKee, G. Gough, D. Gough,

 H. Jando, L. Kelly, A. Milner, C. Perrie No. 425 A. Beard. S. Bentley, H. Romphf,

 J. Bouman, P. Naylar, C. Pratt, W. Smith No. 437 P. Hendrie. A. Beasley, C. Hewitt, T. Janes,

 C Lyons No. 503 J. Patterson, H. Cameron, W. Fletcher,

 H. Johnson, R. Swartz No. 601 S. Thomson. R. Jamieson. R. Chapman,

 M. Earl, B. Hicks No. 719 D. Emerick, J. Gurr, K Kreibich, G. Parker,

 R. Parker, N. Richards, R. Rule. W. Smith,

 B. Thompson

 SOUTH HURON DISTRICT

 No. 33 W. Rawson

 No. 73 D. Baird, R. Aitcheson. W. Bradford,

 H. Sparling, R. Stevenson No. 84 D. Wallace, R. Boussey, W. Cook,

 M. Diamond, D. Morgan. W. Walker, D. Watkins,

 J. Wise No. 133 M. Hunter, R. Ferguson. E. Finkbeiner No. 141 R. Cupskey, C. Walkom No. 144 I. Leach

 No. 154 J. Craig, C. Corbett H. Moor No. 170 J. Coultes, W. Strong. B. Whitmore No. 224 S. Cooper, R. Cooper. J. Kirton

 No. 233 G. Mitchell

 No. 309 B. Millian. C. Adams, W. Bogie, W. Cook,

 L. Ferguson, G. Hazlitt, J. MacKay, A. Miller,

 B. Sillib, D. Treble, P. Young No. 332 J. Niblock, W. Brown, R. James, W. King,

 E. Loree, J. Robb No. 456 R. Fair No. 483 R. Andersen. J. Harding, J. Pearson,

 J. Roycroft No. 574 J. Pavlech, K McGregor, R Parkinson,

 D. Paterson. A. Sutherland, J. Walsh

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 ST. LAWRENCE DISTRICT

 No. 5 G. Moore. B. Coggan. J. Bunt. W. Martin.

 G. Mielke, O. Neddo, F. Rice. H Snider No. 14 J. Stiles. W. Bradford, J. Gilpin. N. King.

 R. Watson No 24 G. McNaughton. G. Patterson. M. Rodgers No. 2S J. Forbes No. 55 H. Polk No. 74 D. Elliott. R. Greer. R. Bell. J. Gilpin,

 .1 Nolan. H. Polk No. 85 A. Whitehorne, K Kerr, G Loshaw,

 G. McNaughton. O Neddo, H. Polk No. 110 J. Hunter, H. Polk, R Toshack No. 209 H. Polk No. 242 R Mallette. H. Polk

 No. 368 R. Barnard. M. Murphy, F. Rice,

 G. Tristram No. 370 H. Polk. R. Throop

 No. 387 R. D'Alton. R. Mallette, B. Nash, H. Polk No. 389 J. Dove No. 416 J. Barrio. J. Holman, D. Murphy, J. Nolan.

 H. Polk No. 489 G. McNaughton. G. Patterson. M. Rodgers No. 504 G. McNaughton. G. Patterson, H. Polk No. 556 D. Wartmann. J. Hunter, R Somerville,

 R. Toshack No. 650 K Baker. R Hanton, T. McDonnell,

 G. McNaughton. G. Patterson, H. Polk

 ST. THOMAS DISTRICT

 No. 44 P. Wood, L. Bisanz, D. Wolfe. G. Akers.

 R. Barnett, S. Boughton, A. Levack. C Mellor,

 R Wood No. 94 D. Cosens, G. Gale. K Ross No. 120 K. Ross. D. Nichols. C. Nichols. O. Potter,

 B. Potter No. 140 D. Jeffreys No. 171 R. Keith. G. Akers, D Durkin. R. Keith.

 T Keith, A. Levack No. 232 C Armstrong. W. Douglas. J. Mclntyre.

 B. Phelps. G. Welch No 302 A. Jones. A. Mellor. J. Auckland, D.

 Cosens, J. Erickson. R. Jackson. H. Johnston, J. Locke, D. Locke, C. Mellor, G. Pinnegar, G. Potter, N. Richards, R Wells

 No. 364 W. Moore. G. Docker, M. Govier, R. Hathaway, A. Martin. B. McLean, R. McLean. C. Webster, W. Wolfe

 No. 386 M. Sarson. I. Cruickshank, W. Graham. R. Jobson. E. Smart

 No. 411 E. Lashbrook. A. Cipu. J. Johnston, H. Mills

 No. 546 J. Hill. W. Lang, G. Baker, R Paddon, B. Potter. O. Potter. R. Ross, W. Smith

 SUDBURY - MANITOULIN DISTRICT

 No. 427 R. Storie. G. Newson. F. Foote. D. Horace,

 J. Innes No. 455 NOT REPRESENTED No. 472 A. Madore No. 527 R. Hnatuik. W. Moffatt. W. Mulack,

 R. Mulack. R South Jr No. 536 A. Burns, P. Kidd. G. McEwen, J. Bell,

 R. Donaldson. W. Fuller. J. Gamble. P. Gillespie.

 G. Heale. N. Hore. H. Jando. V. Koivu. B. Koivu,

 L. Maisonneuve. A. McGinn, W. McKibbon. T.

 Newburn. M. Pierce. W. Quinn. R. Runciman. K

 Talbot D. Walsh. R. Zinkie

 No. 588 E. Moore. E. Elchyshyn, D. Gamble,

 W. Glehs, J. Seelig No. 658 J. Gallagher, W. Ashick, G. Cayen,

 G. Chambers. J. Delia Bosca. E. Elchyshyn,

 A. Lloyd. W. McKnight, E. Moore. R. Nanka-

 Bruce. R. Zadow No. 691 W. Chung. L. Bracken. R. Eveson.

 R Gordon, H. Kedey, R. Lewis. C. Walker No. 699 J. Thomson. C Kennedy, A. Fudge,

 D. Maki, W. McCormack, L. Meadows, D. Rousell.

 A. Sweetman. G. White

 TEMISKAMING DISTRICT

 No. 506 D Demarchi, T. Pacha I

 No. 528 L. LeFebvre. E. Goldthorp. J. MacQuarrie.

 W. Sweet No. 530 R. Johnson. J. Anderson. R Bingham, J.

 Carter, G. Dubien, J. Hough. J. MacQuarrie. G.

 Nelson, C. Simms No. 534 R. Thomas. R. Davies. D. Korman. P.

 Matijek. G Nelson. D Ramkissoonsingh No. 540 T. Firth No. 623 P. Matijek No. 648 R. Willmets No. 657 J. Grasis. G. Burgman, W. Burnes.

 G. Dubien, P Matijek No. 704 T. Firth. S. Poole. T. Pachal

 TORONTO No. 229 G. Good, J. Dorris, I. Tees. T. Armstrong,

 A. Bell, D. Golding. R. Gow. A. Jackson, S.

 Maddock. D. Mark. G McCandless. K Moore. E.

 Nancekivell. W. Post G. Walker. R Wylie No. 356 E. Merkley. C. Marblestein. A. Bashford. A.

 Boehnke. A Duerden. W. Elliott. J. Fries. G.

 Markell. A. McCausland. J. McClure. R. Murphy.

 D. Ross, R Taylor. E. Wood. D. Youngblut No. 474 M. Siokalo. J. Santos. J. Warrington. A.

 DISTRICT 1

 Aggerholm. D Arnold. G. Heath, P. Liscumb. S.

 Maddock, A. Morris. E. Munro, G. Padgett D.

 Papavramidis. A. Sangwine, W. Stewart, A. Watson No. 501 N. Seawright Z. Vojnovic, R. Allworth,

 W. Doughty, B. Dowries, H. Hogle, H. Ould.

 J. Pownall. D. Reedie. C Wonfor No. 524 P. Booker. E. Recuenco, A. Penaflor. B.

 Bassett G. Carr. E. Carr, D. Chance, J. Cherrett

 R. Davies. B De Man, D. Grightmire, C. Ham-

 TORONTO, ONTARIO, 1998

 15

 TORONTO DISTRICT 1 (continued)

 mond, D. Roberts, B. Rogers. D. Romaniuk. W.

 Russell, H. Sanders, C. Stephen, C. Wonfor No. 548 D. Higgins, J. Gerrard, R. Holland.

 H. Johnson, A. Moore, A. Sims. G. Stuart No. 565 D. Cowie, W. Bain, K. Bice, R Connor,

 C. Copeland, R. Davies, G. Fradenburgh, J.

 Freihoff, A. Golden, J. Jolley, H. McKnight G.

 Mitchell, R. Mowles, E. Nancekivell, P. Park. T.

 Rielly, H. Rothenburger, D. Shaw. C Weston No. 566 S. Wright. K Mullings. L. Buttler, L.

 Crocker. R. Davies, C Drew, A. Dyer. R. Elrick. D.

 Greenwood, W. Hunter, R. Morell. H. Polk. H.

 Thompson, F. Twitchin. E. Walsh. E. Wilkings, R.

 Wilson, D. Wright No. 619 C Copeland. M. Martin. W. Curnoe, W.

 Anderson, D. Banks, W. Boston, C Byetheway, R.

 Connor, F. Dunn, L. Evans, H. Hogle, J. McVicar,

 L. Rubino No. 630 P. Walia, J. Delmas, C Scott. W Boratynec.

 W. Boston, D. Hamlyn, D. Joy, L. Katona, J.

 Peacock. S. Redgrave, C Sinclair. D. Thompson, C.

 Willmore. P. Wohlert No. 632 B. Petch, H. Camley, H. McKnight. G.

 Turek, H. Wettstein, C Wonfor No. 640 D. Banks. W. Bushell No. 645 W. Holden, S. Armstrong. W. Armstrong.

 M. Bodman. H. Bodman, W. Doughty. B. Downes.

 F. Dunn. J. Fenwick, A. Grant. V. Green. H.

 Hogle, D. McConnell. D. Reedie, C Trafford,

 C. Wonfor No. 674 H. Steffens, W. Fraser. N. McCrae, D.

 Bradley, C. Byetheway, C. Hammond. W. Hendry.

 H. McGregor, H. Sanders, R. Shave. F. Tupling No. 685 H. Somerville. A. Boehnke. W. Elliott K

 George. S. Lukac, E. Mitchell, J. Oldham. C.

 Patten, C Robinow. D. Romaniuk, H. Sanders, D. Schick, J. Tumbull. V. Williams

 No. 689 T. Killeen. B. Taylor, J. Beckett W. Clark, L. Dawley, S. Ellstrom, G. Gahs, W. Laycock, E. Merkley, R. Oliver, R. Phillips, R. Russell, P. Watson

 No. 710 L. Burns. D. Gregory, J. Cook, D. Davidson, B. Downes. R. Fairlie, W. Innes, G. Knowles, J Leitch, J. Lyall. R. Martin, J. Peacock

 No. 727 T. Armstrong, A. Bell, E. Bessler, W. Boston, R Davies. C. Emmett B. Lamont R Mandeville. G. Markell, G. Stuart A. Weisman

 No. 733 G. Walker. D. Joy, G. Alexitch, W. Boratynec, W. Boston. L. Buttler. S. Cohen, C. Copeland, R. Davies. C Emmett L. Evans, J. Gerrard, E. Hurst H. Johnson, J. Jolley, P. McGregor, S. Meekins, P. Park. H. Polk, N. Richards, R. Russell, J. Shaw, A. Weisman

 No. 734 A. Boehnke. W. Boratynec, R. Bryant H. Caminer, E. Carr. W. Elliott R. Groshaw, J. Hartzema. S. Meekins. E. Morrison. W. Pellow, H. Polk, N. Richards. L. Roberts, D. Shearer, L. Williamson

 No. 738 J. Perkin. A. Forrester. W. Blair. F. Alton, W. Armstrong. P. Atsidakos, M. Boomhour, W. Boratynec. W. Boston. D. Bradley, J. Cathcart J. Cherrett C. Copeland. R. Davies. B. Edwards, N. Farid, D. Golding. D. Greenwood, G. Hofmann, H. Hogle, R. Holland. D. Joy. L. Katona, B. Lamont W. Loftus. G. McCandless, R. Nettleton, R Oliver, D. Papavramidis. P. Park, L. Rubino, R. Russell, A Sacret, D. Sheen. C Willmore

 No. 740 W. Bain. G. Baird, S. Caveney, J. Cook, D. Craigie, R. Johnson. H. McKnight J Peacock, N. Perrault

 TORONTO No. 305 G. Maddison. P. Atsidakos. D. Bradley,

 J. Healy, W. Pellow, J Scarr. J. Warren No. 346 H. Woodhead, G. Lane, A. Kwan, G. Bell,

 J. Binns, L. Bittle, C Emmett, J Gilmour, P.

 McGregor, J. Morrall, E. Nancekivell. N. Richards.

 D Ross No. 369 P. Evans. J. Bradley, B. Carr. P. Jordan,

 C Letman, M. Tosh, W. Wickes No. 510 D. Hawman. E. McLean. D. Harris, L.

 Bodrogi, W. Goddard, J. Hall. J. Ratuszny No. 522 M. Litvak, W. Boston, S. Cohen, L. Levy,

 M. Noorden, J. Warren. A. Weisman No. 531 M. Minor, H. Wright, J. McGregor, W.

 Alexander, E. Buscombe, A. Kvas, N. McGregor,

 L. Phillips, W. Reid, H. Wright No. 575 W. Sinclair, J. Ball, W. Bevis. D. Hawman.

 M. McClelland. S. Shuster, G. Sim. P. Williams No. 582 R. Collins. B. Davenport. R. Lynas.

 D. Niven No. 583 J. Healy. W. McLeod, V. Poirier. S. Sheen.

 D. Sheen, S. Shuster. J. Sperrino. E. Stewart C

 Woodburn No. 587 M. Cotter, F. Bevins. H Colquhoun. R.

 Groshaw. B. Hergert C. Williams

 DISTRICT 2 No. 599 L. Fraser. W. MacNeill. S. Caveney, D.

 Craigie, E. Nancekivell, A. Patchett W. Pellow,

 K Smith, G. Smith No. 600 T. Bennell. D. Bruce. A. Hurley, J. Bennett

 H. Hubbell, C Latchoo, D. Street C Waters No. 605 P. Riley. J. Yearwood. R. Butcher, S.

 Caveney, G. Cooke. W. Crozier, H. Emann, R.

 Milligan, E. Simon. R. Stewart, K Swann, D.

 Swann, C. Tingas. C. Woodburn. C Yearwood No. 655 G. Bannister, P. Christie, E. Dagher,

 D. Smith, G. Taylor. M. Zakkak No. 664 A. Berry. P. Whitaker, J. Green, D. Lambie.

 T. McLean. R. Quinton, D. Sheen, J. Sim, F. Ward,

 W. Williams, C. Winter No. 677 A. Debattista. P. Curry, R. Kenney, T.

 McLean. C Sinclair, L. Sommerville, R. Sum-

 merville No. 682 G. Dowthwaite. E. Stewart F. Cammisuli, R.

 Groshaw, J. Hamilton. F. MacDonell, R. Phillips,

 D. Shearer. D. Smith No. 703 R. Williams. I. Lazar. A. Perlmutar, S.

 Cohen. L. Levy. C Scanlon. E. Smith, J. Warren,

 M. Weingott No. 715 M. Dow. D. Lambie. N. Parson, W. Scott

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 ST. LAWRENCE DISTRICT

 No. 5 G. Moore, B. Coggan. J. Bunt. W. Martin,

 G. Mielke, O. Neddo, F. Rice. H. Snider No. 14 J. Stiles. W. Bradford, J. Gilpin. N. King.

 R Watson No. 24 G. McNaughton. G. Patterson. M. Rodgers No. 28 J. Forbes No. 55 H. Polk No 74 D. Elliott, R. Greer. R. Bell. J. Gilpin,

 J. Nolan. H. Polk No. 85 A. Whitehorne, K Kerr. G. Loshaw,

 G McNaughton, O. Neddo, H. Polk No. 110 J. Hunter, H. Polk, R Toshack No. 209 H. Polk No. 242 R. Mallette, H. Polk

 No. 368 R Barnard. M. Murphy, F. Rice,

 G. Tristram No. 370 H. Polk. R Throop No. 387 R. D Alton. R. Mallette, B. Nash, H. Polk No. 389 J. Dove No. 416 J. Barrio. J. Holman, D. Murphy. J. Nolan,

 H. Polk No. 489 G. McNaughton, G. Patterson, M. Rodgers No. 504 G. McNaughton, G. Patterson, H. Polk No. 556 D. Wartmann, J. Hunter, R. Somerville,

 R. Toshack No. 650 K Baker, R Hanton, T McDonnell,

 G. McNaughton. G. Patterson, H. Polk

 ST. THOMAS DISTRICT

 No. 44 P. Wood, L. Bisanz, D. Wolfe. G. Akers.

 R Barnett, S. Boughton, A. Levack. C. Mellor,

 R Wood No. 94 D. Cosens, G. Gale, K Ross No. 120 K Ross, D. Nichols. C. Nichols. O. Potter,

 B. Potter No. 140 D. Jeffreys No. 171 R. Keith. G. Akers. D Durkin. R. Keith.

 T. Keith. A. Levack No. 232 C. Armstrong. W. Douglas. J. Mclntyre.

 B. Phelps. G. Welch No. 302 A. Jones. A. Mellor, J. Auckland. D.

 Cosens, J. Erickson. R. Jackson, H. Johnston, J. Locke, D. Locke. C Mellor, G. Pinnegar, G. Potter, N. Richards, R. Wells

 No. 364 W. Moore. G. Docker, M. Govier, R. Hathaway, A. Martin. B. McLean, R. McLean, C. Webster. W. Wolfe

 No. 386 M. Sarson. I. Cruickshank. W. Graham, R. Jobson. E. Smart

 No. 411 E. Lashbrook. A. Cipu, J. Johnston, H. Mills

 No. 546 J. Hill. W. Lang, G. Baker, R. Paddon, B. Potter, O. Potter. R Ross, W. Smith

 SUDBURY - MANITOULIN DISTRICT

 No. 427 R. Storie, G. Newson. F. Foote. D. Horace,

 J. Innes No. 455 NOT REPRESENTED No. 472 A. Madore No. 527 R. Hnatuik, W. Moffatt. W. Mulack,

 R. Mulack, R. South Jr No 536 A. Burns, P. Kidd. G. McEwen, J. Bell,

 R. Donaldson, W. Fuller, J. Gamble. P. Gillespie.

 G. Heale. N. Hore. H Jando. V. Koivu. B. Koivu.

 L. Maisonneuve, A. McGinn, W McKibbon, T.

 Newburn. M. Pierce, W. Quinn, R Runciman, K

 Talbot D. Walsh. R. Zinkie

 No. 588 E. Moore. E. Elchyshyn, D. Gamble,

 W. Glehs, J. Seelig No. 658 J. Gallagher. W. Ashick, G. Cayen,

 G. Chambers. J. Delia Bosca. E. Elchyshyn,

 A. Lloyd. W. McKnight, E. Moore, R. Nanka-

 Bruce. R. Zadow No. 691 W. Chung. L. Bracken. R. Eveson,

 R. Gordon, H Kedey, R. Lewis. C Walker No. 699 J. Thomson. C. Kennedy. A. Fudge,

 D. Maki. W. McCormack, L. Meadows, D. Rousell,

 A. Sweetman. G. White

 TEMISKAMING DISTRICT

 No. 506 D. Demarchi, T Pachal Matijek. G. Nelson. D. Ramkissoonsingh

 No. 528 L. LeFebvre. E. Goldthorp. J. MacQuarrie, No. 540 T. Firth

 W. Sweet No. 623 P. Matijek

 No 530 R. Johnson, J. Anderson. R Bingham, J. No. 648 R. Willmets

 Carter, G. Dubien. J. Hough. J. MacQuarrie. G. No. 657 J. Grasis. G. Burgman, W. Burnes, Nelson, C. Simms G. Dubien. P Matijek

 No. 534 R. Thomas. R. Davies. D Korman. P. No. 704 T. Firth. S. Poole. T. Pachal

 TORONTO No. 229 G. Good, J. Dorris, I. Tees. T Armstrong.

 A Bell, D. Golding, R. Gow. A. Jackson, S

 Maddock. D Mark. G. McCandless. K Moore. E.

 Nancekivell. W. Post. G. Walker. R Wylie No 356 E. Merkley, C Marblestein. A. Bashford. A.

 Boehnke. A. Duerden, W. Elliott. J. Fries. G.

 Markell, A. McCausland. J. McClure. R. Murphy.

 D Ross, R. Taylor. E. Wood. D. Youngblut No. 474 M. Siokalo. J. Santos, J. Warrington, A.

 DISTRICT 1

 Aggerholm. D Arnold, G. Heath, P. Liscumb, S.

 Maddock. A. Morris. E. Munro, G. Padgett, D.

 Papavramidis. A. Sangwine, W. Stewart, A. Watson No 501 N. Seawright. Z. Vojnovic, R. Allworth,

 W. Doughty, B. Downes. H. Hogle, H. Ould,

 J. Pownall. D. Reedie. C. Wonfor No. 524 P. Booker, E. Recuenco, A. Penaflor, B.

 Bassett, G. Carr, E. Carr, D. Chance, J. Cherrett,

 R. Davies, B. De Man, D. Grightmire, C. Ham-

 TORONTO, ONTARIO, 1998

 15

 TORONTO DISTRICT 1 (continued)

 mond, D. Roberts, B. Rogers, D. Romaniuk, W.

 Russell, H. Sanders, C. Stephen, C. Wonfor No. 548 D. Higgins, J. Gerrard. R. Holland,

 H. Johnson. A. Moore, A. Sims, G. Stuart No. 565 D. Cowie, W. Bain, K Bice, R. Connor,

 C. Copeland. R. Davies, G. Fradenburgh, J.

 Freihoff, A. Golden, J. Jolley, H. McKnight, G.

 Mitchell, R. Mowles, E. Nancekivell, P. Park, T

 Rielly, H. Rothenburger, D. Shaw. C. Weston No. 566 S. Wright, K Mullings, L. Buttler, L.

 Crocker, R. Davies, C. Drew, A. Dyer. R. Elrick, D.

 Greenwood. W. Hunter, R. Morel!. H. Polk. H.

 Thompson, F. Twitchin, E. Walsh. E. Wilkings. R.

 Wilson. D. Wright No. 619 C. Copeland, M. Martin, W. Curnoe, W.

 Anderson, D. Banks, W. Boston, C. Byetheway, R.

 Connor, F. Dunn, L. Evans, H. Hogle, J. McVicar,

 L. Rubino No. 630 P. Walia, J. Delmas, C. Scott. W Boratynec.

 W. Boston, D. Hamlyn, D. Joy. L. Katona, J.

 Peacock. S. Redgrave, C. Sinclair. D. Thompson. C.

 Willmore. P. Wohlert No. 632 B. Petch, H. Camley, H. McKnight. G.

 Turek, H. Wettstein. C. Wonfor No. 640 D. Banks. W. Bushell No. 645 W. Holden, S. Armstrong. W. Armstrong.

 M. Bodman. H. Bodman. W. Doughty. B. Downes,

 F. Dunn, J. Fenwick, A. Grant, V. Green. H.

 Hogle, D. McConnell. D. Reedie. C Trafford,

 C. Wonfor No. 674 H. Steffens, W. Fraser. N. McCrae, D.

 Bradley, C. Byetheway, C. Hammond. W. Hendry,

 H. McGregor, H. Sanders, R. Shave, F. Tupling No. 685 H. Somerville, A. Boehnke. W. Elliott. K

 George. S. Lukac, E. Mitchell. J. Oldham. C.

 Patten, C. Robinow. D. Romaniuk, H. Sanders, D.

 Schick, J. Tumbull, V. Williams No. 689 T. Killeen. B. Taylor. J. Beckett, W. Clark,

 L. Dawley, S. Ellstrom, G. Gahs, W. Laycock, E.

 Merkley, R. Oliver, R. PhilHps, R. Russell, P.

 Watson No. 710 L. Burns. D. Gregory, J. Cook, D. Davidson,

 B. Downes, R. Fairlie, W. Innes, G. Knowles, J.

 Leitch, J. Lyall. R. Martin, J. Peacock No. 727 T. Armstrong, A. Bell, E. Bessler, W.

 Boston, R. Davies. C. Emmett, B. Lamont, R.

 Mandeville, G. Markell. G. Stuart A Weisman No. 733 G. Walker. D. Joy, G. Alexitch, W. Boratynec, W. Boston. L. Buttler, S. Cohen, C. Copeland, R. Davies. C. Emmett, L. Evans, J. Gerrard,

 E. Hurst, H. Johnson, J. Jolley, P. McGregor, S.

 Meekins, P. Park. H. Polk, N. Richards, R. Russell,

 J. Shaw, A. Weisman No. 734 A. Boehnke. W. Boratynec, R Bryant, H.

 Caminer, E. Can, W. Elliott, R. Groshaw, J.

 Hartzema. S. Meekins. E. Morrison. W. Pellow, H.

 Polk, N. Richards. L. Roberts, D. Shearer, L.

 Williamson No. 738 J. Perkin. A. Forrester. W. Blair. F. Alton,

 W. Armstrong. P. Atsidakos, M. Boomhour, W.

 Boratynec. W. Boston, D. Bradley, J. Cathcart, J.

 Cherrett, C. Copeland, R. Davies, B. Edwards, N.

 Farid, D. Golding, D. Greenwood, G. Hofmann, H.

 Hogle, R. Holland, D. Joy, L. Katona, B. Lamont,

 W. Loftus, G. McCandless, R. Nettleton, R. Oliver,

 D. Papavramidis. P. Park, L. Rubino, R. Russell, A.

 Sacret, D. Sheen. C. Willmore No. 740 W. Bain. G. Baird, S. Caveney, J. Cook, D.

 Craigie, R. Johnson. H. McKnight, J. Peacock, N.

 Perrault

 TORONTO No. 305 G. Maddison, P. Atsidakos. D. Bradley,

 J. Healy, W. Pellow, J. Scarr. J. Warren No. 346 H. Woodhead, G. Lane, A. Kwan. G. Bell,

 J. Binns, L. Bittle, C Emmett, J Gilmour, P.

 McGregor, J. Morrall, E. Nancekivell. N. Richards.

 D. Ross No. 369 P. Evans. J. Bradley. B. Carr. P. Jordan,

 C Letman. M. Tosh, W. Wickes No. 510 D. Hawman. E. McLean. D. Harris, L.

 Bodrogi, W. Goddard, J. Hall, J. Ratuszny No. 522 M. Litvak, W. Boston, S. Cohen, L. Levy,

 M. Noorden, J. Warren. A. Weisman No. 531 M. Minor, H. Wright, J. McGregor, W.

 Alexander, E. Buscombe, A. Kvas, N. McGregor,

 L. Phillips. W. Reid, H. Wright No. 575 W. Sinclair, J. Ball, W. Bevis. D. Hawman,

 M. McClelland. S. Shuster, G. Sim. P. Williams No. 582 R. Collins. B. Davenport. R. Lynas,

 D. Niven No. 583 J. Healy. W. McLeod, V. Poirier, S. Sheen,

 D. Sheen, S. Shuster. J. Sperrino. E. Stewart, C.

 Woodbum No. 587 M. Cotter, F. Bevins. H. Colquhoun. R

 Groshaw. B. Hergert, C Williams

 DISTRICT 2 No. 599 L Fraser. W. MacNeill. S. Caveney, D.

 Craigie, E. Nancekivell, A. Patchett, W. Pellow,

 K Smith, G. Smith No. 600 T. Bennell. D. Bruce, A. Hurley, J. Bennett,

 H. Hubbell, C. Latchoo, D. Street, C. Waters No. 605 P. Riley, J. Yearwood, R. Butcher, S.

 Caveney, G. Cooke, W. Crozier, H. Emann, R.

 Milligan, E. Simon. R. Stewart, K Swann, D.

 Swann. C. Tingas. C. Woodburn, C. Yearwood No. 655 G. Bannister, P. Christie, E. Dagher,

 D. Smith, G. Taylor. M. Zakkak No. 664 A. Berry, P Whitaker, J. Green, D. Lambie,

 T. McLean, R. Quinton, D. Sheen, J. Sim, F. Ward,

 W. Williams, C Winter No. 677 A. Debattista. P. Curry, R. Kenney, T.

 McLean. C. Sinclair, L. Sommerville, R. Sum-

 merville No. 682 G. Dowthwaite, E. Stewart, F. Cammisuli, R.

 Groshaw, J. Hamilton. F. MacDonell, R. Phillips,

 D. Shearer, D. Smith No. 703 R. Williams. I. Lazar, A. Perlmutar, S.

 Cohen, L. Levy. C. Scanlon. E. Smith, J. Warren,

 M. Weingott No. 715 M. Dow, D. Lambie. N. Parson, W. Scott

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 TORONTO No. 16 C. Hoover, M. Boland, P. Trick. D. Davidge,

 F. Dennis, D. Passmore, B. Steen No. 25 J. Matthews, A. Dhalla, J. Clark,

 D. Lawrence, A. Rodger, P. Skazin

 No. 75 D. James, D. Bone, M. Duke, H. Gauthier,

 R. Griffith. N. Holmes, J. Irwin. W. Leslie, P.

 Monte, H. Porter, R. Robertson. T. Spears, J.

 Spears. W. Waddell No. 136 S. Pickard. P. Burkholder. B Gyton, K

 Holden. D. Lewis. J. Rennie, W. Sanders, G. Wagg,

 H. Wagg, J. Wagg, J. Wylie No. 218 M. Wilson, D. Bradley, R Doherty, C.

 Drew, R. Plagenz, G. Webster, R. Young No. 220 J. Davey, I. Beare, P. Burkholder, E. De

 Beaupre, M. Woolley, R. Yake No. 316 P. Lyons, D. Bradley, R. Del Genio No. 339 R. Foerster, G. Robinson. G. Hinds,

 N. King, P. Lumsden, H. McCann. I Michner, E.

 Nancekivell, A. Smaller No. 343 J. Nick, J. Saunders, C. Batson, G. Brittain,

 C. Drew, S. Gilmore. R. Groshaw. T. Hansen, G.

 Joselin, R. Lewis, I. MacKenzie, G. McCowan, J.

 Mellor. C. Morris No. 424 J. Collins, K Eberhardt, R. Bodley, D.

 Bradley, G. Clark, D. Dirstein, A. Edmonds, D.

 TORONTO No. 87 W. Von Kalben. R. DeLine. G. Dougan, B.

 Grimbleby. G. Ramsay, W. Reiach. E. Sweetland No. 269 R.Somers, L Fisher, B. Bond. B. Grimbleby, G. Hardy, J. Mateer, P. Nuttall, P. Scott No. 430 J. Ferrer, G. Cooper, F. Dietz. C Drew,

 E. Nancekivell, L. Sutherland

 No. 494 J. Heacock, T. Nutt R. Snelling. G. Bout-

 ilier, J. Chamberlain, W. Church. G. Giffin, R.

 Groshaw, A. Hawkins. K Hooper. N. Kinney, F.

 Mears, J. Morton, M. O'Neill, A. Owen. D. Owen,

 R. Pettafor No. 520 J. Anderson, B. Bond, H. Bradley, I. Clunie,

 C. Foreman. J. Hunter, S. Kirby, P. McGowan. P.

 Nuttall No. 532 J. Grant R Beverley, J. Blogg, B. Bond, R.

 Groshaw, G. Hardy, A. Holland. H. Lee, J. Mateer,

 P. Scott, D. Surovy, P. Wilson No. 543 J. Boag, S. Moir, S. Vitek, J. Alymar, D.

 Armstrong, A. Balfour, C. Batson, D. Bradley, D.

 Dainard, A. Frank, E. Gaskin. R. Groshaw, J.

 Hughes, R. Lundy, C. Preet. L Quenet, A. Tagal-

 lie, P. Taylor No. 545 H. Laht, P. Bowering. D Campbell, K

 Crawley, B. Grimbleby, J. Howard. A. Lorenz No. 552 A. McCausland, S. Robinson. R. Scott J.

 DISTRICT 3

 Emanuel, T. Houghton, B. Hutton, E. Ounjian,

 T Shand, E. Thorn, M. Thompson, B. Thompson,

 R. White No. 473 A. Dvorak, W. Hutz, D. Shipley, W. Dixon,

 G. Fisher, A. McDonald, J. Tsavdaris, H. Turner No. 567 M. Strenge. R Baker, D. Bromley, D. Bruce,

 A Connelly. J. Dean, C. Drew, J. Finlay, V. Rudd,

 C. Sturgeon. K Wager

 No. 612 D. Bradley. A Cox, W. Dawe, E. De Beaupre, T. Doughty. J. Dudley, J. Jones, J. Keith, N. King, N. Penstone, J. Pownall, J. Wickens

 No. 620 H. Jackson, T Arthur, D. Bruce, J. Chad-wick, A. Donovan, L. Harrison, P. Lyons, F. Nicholls, S. Paulson, G. Wilson

 No. 637 B. Jones, I. Kennedy, B. Woods, T. Arthur,

 D. Banks, L. Chamberlain, D. Forbes, J. MacLean, M. MacLean, R. McVey, J. Moore, D. Reid, A. Smaller, N. Todd, D. Tutin

 No. 720 F. Outen, J. Beaton, M. Borgal, J. Janacek, J. Mellor, R. Plagenz, N. Richards. S. Smith, G. Webster, R. Young

 No. 729 G. Wilson. M. Ikonomidis, R. Binns, J. Binns, J. Blackie. W. Clark. K Crossley, J. Crumb, C Drew, K Fralick. J. Henderson, E. Nancekivell

 DISTRICT 4

 Balmer. D. Bradley, H. Brentnall, D. Danniels, J.

 Eby. H. Moledina, D. Schatz, B. Thomas, A. Wood No. 576 R. Treasure. H. Burns, T Fraser, B. Gibbs,

 W. Luter, M. Siokalo, A. Sutherland, C. Thomas No. 647 F. Collins, D. Singer, L. Armitage, H.

 Daines, M. Di Prizio, D. Gibbon, N. Gurr, J.

 Hallam, W. Reiach No. 651 B. Bond, E. Russell, R. Johnston, G. Martin,

 L. McLeod, G. Ramsay, N. Richards, F. Taylor No. 653 S. Jackman, K Campbell, J. Rabot D.

 Campbell, J. Clayton, W. Curl, W. Currie, W.

 Evans, W. Howlett. J. Paterson, N. Richards,

 M. Stainsby. H. Terry, S. Thacker No. 670 D. Grabish, J Galloway, E. Burnett R.

 Emanuel, A. Gillespie, J. Hallam, K Holmes, J.

 Howitt, R. McDowell No. 683 S. Hanuman. J. Seale, J. Bow, J. Das,

 S. Forsythe, M. Ganpatsingh, P. Vanderyagt

 E. Washington No. 705 A. Gilmour. J. Stacey, J. D Souza, A. Birnie,

 E. Blackburn. J. Cunningham, P. McGowan, W.

 Pellow, C. Saunders, K Smith, L. Sutherland No. 711 N. Faza, N. Rashid, K Thompson, D.

 Danniels, M. Hawley, H. Lee, G. MacKenzie, H.

 Moledina, F. Nasser, W. Pellow. A. Wood

 TORONTO DISTRICT 5

 No. 22 K Vlastakis, R Temor, J. Aide, J. Alliston, W. Anderson, D. Bradley, G. Bradshaw, R. Davies, P. Farrell, D. Greenwood, R. Heyworth. E. Holt D. MacKay, S. Mana. D. Valleau

 No. 23 D. Livingstone, S. Mabley. R. Greenfield. J. Dickson, R. Judd, D. Mabley, J. McKinney, P. Nielsen. W. Rich. J. Smart, B. Stapley, R. Whitmarsh

 No. 65 D. Davidge, A. Mitchell. G. Persinov,

 S. Whiteley No. 79 R. Palfrey. R. Brown, P. Chow-Leong, L

 Hamilton, P. Mizzoni, S. Soltanzadeh No. 86 R Sircar, J. Williams No. 97 G. Barclay. J. Bolster. P. Chow-Leong, R

 Cowieson, S. Doggart, D. Greenwood, D. Gropp, J.

 Hall. A. Hall. L Hall, C. Houston, T. Johnston,

 TORONTO, ONTARIO. 1998

 17

 R. Jones, G. Lawson, R. Leitch, A. Morton,

 J. Pearson, A. Pollock, E. Ramsay. S. Rodriguez,

 K Shaw, R. Sheldrake

 No. 99 L. Barclay, R. Brooks, B. Dickson, S. Dow, D. Emerson, L. Hamilton. R. Hutchinson, R. Hutchinson, W. Hutchinson. D. Llewellyn, A. Mait-land, P. Mizzoni. J. Roycroft J. Slessor, D. Stacey, J. Stickland, L. Street, P. Tolley

 No. 247 F. Knapton, B. Hergert G. Cheyne, A. Clayton, R. Denison, W. McLeod

 No. 326 S Whiteley, A. Balian, P. Crudden, J. Englert, B. Gailey, J. Grassie, G. Morgan, M. Nezarati, M. Sadiq, A. Soltanzadeh. S. Soltanzadeh, A. Soltanzadeh

 TORONTO DISTRICT 5 (continued)

 No. 438 J. Frosch. R. Murdock, R. Groshaw, M. Hamilton-Greener. R. Judd, A. Soltanzadeh, C. Stewart W. Tooley

 No. 481 I. Davenport J. Box, J. Devolin, R. Groshaw, L. Hamilton, E. Hurst P. Mizzoni, R. Murdock. J. Roycroft S. Whiteley

 No. 577 E. Christie. L. Balkou, J. Abbott T. Brod-hurst R. Durke. C. Goetz, J. Honan, G. James, S. Meekins, B. Thorn

 No. 581 J. Corrigan, J. Box, C Wood

 No. 629 P. Gleed. C Allan, G. Bradshaw, E. Christie, R. Coleman, B. Robb

 No. 702 I. Sinclair. D. Bell, A. Card, G. Chapman, L. Oliver. D. Sephton

 TORONTO No. 129 K Smith, B. Hannah, G. Arthur, A. Boston,

 D. Bradley, R. Burnett W. Douglas, J. Gaspar,

 R. Hadley, L. Hinton, D. Hotham. W. Langman.

 L. Marsden No. 156 A. Nepomuceno, G. Forbes, W. Heron, T.

 Arthur. L. Edwards. F. Fordham. G. Gibson, D.

 Hatt J. Jagoe, R. Jose. W. Minors. M Porter, R.

 Saltmarsh. R. Stephenson, K Walker. A. Winger No. 265 W. Keiller, R. Groshaw, G. Kerr,

 M. Ma hood. R. Purslow, L. Street No. 512 G. Reevie, R. Bivens, D. Bradley. H. Kerno-

 han. G. King. V. Lavender. K Linegar. G. Storey No. 542 C. Ambrose, E. Altayoglu, E. Harvey,

 W. Keiller No. 591 R. Mason, D. Cleverdon. R. Moore, C.

 Allan. M. D'Acre. W. Fraser. G. Kileeg. R. Newell.

 W. Utton

 DISTRICT 6 No. 592 I. Mann. R. Porter, R. Gerring, E. Mundier,

 A. Swaffield No. 606 J. Gardner. C. Allan No. 634 A. Lamba. T. Bliss. W. Pellow, W. Scott,

 W. Thompson. I. Zigras No. 638 C. Barker. J. Gardner No. 646 G. Rolling. G. Church. J. Finlay, W. Leek No. 676 G. Baghdadi. G. Alexopoulos, R. Smith, E.

 Burrell. C Couper. J. Cummins, J. Dovaston, J.

 Forbes, B. Gill. R Moore, N. Perrault G. Russell,

 R. Shearer No. 696 F. Krzikowsky. A. Morrison, R. McKeown,

 T Davies, R. James. M. McKenna, W. Mitchell, L.

 Yeomans No. 717 A. Beattie. W. Keiller. F. Knapton.

 R. Ogilvie, W. Utton

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

 N. Rotz No. 98 D. Syme, C Nogas. B. Berrouard, L. Bittle.

 R. Botting, N. Brooksbank, M. Carter, P. Egan, H.

 Kenkel. R. Strong, P. Wohlert D Wylie No. 118 R. McGee. D. Alton. F. Alton. N. Berry.

 W. Cober. J. Ellison. C. Noel. L. Pengelly,

 W. Thomson. R. Wood No. 292 W. Fairley, K Holtz, W. James, E Jennings,

 D. Lithgow. J. McDougall. G. Thomson No. 311 F. Fodor. W. Jamieson. R. Suddes, W. Ben-stead, R. Creech, N. Funnell. H. Huestis. R. Julian,

 J. MacKenzie, D. McCallum, K Mitchell. B. Shaw,

 D. Thompson No. 367 J. Doherty, W. Chalwell. D. Martyn.

 J. McLean, A. Turner No. 384 J. Bond. F. Albrighton. D. Gray. N. Law. D

 Mead, T. Perry. W. Perry, W. Shane. G. VanSlack No. 410 H. Chemillian. T Player. J. Blackie. F

 Branscombe, T. Brown. J. Crumb, T Douglas. A.

 Hogg. J. Humphreys. W. McNeil. G. Morris. E.

 Nancekivell, R. Thomson No. 468 H. Wilson, J. Appleby, I. Brown. J. Cathcart,

 J. Lowery No. 496 D. Thompson, G. Blanchard. L. Angus. C.

 DISTRICT 7

 Argyle, N Byrne. I. Fraser, C. Le Gresley, R. Macintosh. A. Maitland. G. McClure, W. McLeod,

 C. Williamson

 No. 514 B. Sabaaly, J. McDowall, S. Doggart, E.

 Elcombe. R. Groshaw. E. Harrison No. 533 R. Nettleton. J. Wallace. N. Farid,

 D. Bradley. G. Brewer. G. Donnelly, H. Dunlop, J. Mowat C Richards. L. Rubino, P. Taylor,

 R. Wallace

 No. 537 R. Miller. R. Moore. L. Pipher, E. Bessler. R. Bessler. G Kerr, T Lloyd, J. McGuffin, J. Mcllvenna, C. Middleton, J. Switzer

 No. 541 G. Liddell. E. Capogiannopoulos, J. Angel, G. Davis. B. Edwards. D. Hauraney, K MacMillan, J. Petch, J. Saunders, H. Stanley, D. Willoughby

 No. 559 K Holdsworth, B. Shiner, J. Rezmovitz, S. Cohen. R. Davies. R. Groshaw, G. Kerr, D. Kor-man. E. Nancekivell. B. Pelman

 No. 570 M. Lampert D. Amis. P. Borland. W. Boston, F. Branscombe. N. Bryant D. Dainard, R. De Line, C. Drew. B. Edwards, D. Hauraney, J. Lowery, K MacDonald, G. MacKenzie. G. McClure, L. Pengelly, R. Scott. J. Shaw, H. Stanley, E. Vickers. D. Willoughby

 No. 571 A. Blackie. J. Cassie, W. Chisholm,

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 TORONTO DISTRICT 7 (continued)

 R. Hannah. J. Harding, R. O'Brien. A. Stewart No. 572 K Lopez. J. Lennox B. Booton. W. Loftus.

 C. Maiden. W. McLeod, A. Profit. N. Robinson.

 W. Thompson. S. Trussler. E. Waite No. 586 M. Smith. M. Borges. D. Amis. R. DeLine.

 M. Donaghy. W. Graham. D. Lee. R. Scott L.

 Smith. E. Smith. P. Taylor No. 589 G. Bulgurymez, N. Joseph. K MacDonald.

 A. Maitland, P. Miles No. 611 J. Oneschuk, A. Nichols. C. Bell. G. Church.

 B. Dixon, B. Edwards, H. Jones, A. Nichols, J.

 Walker No. 635 S. Beayni. K Doherty, G. Ghneim, R. Gro-

 shaw. H. Hinnawi. E. Wilkings, M. Zakkak No. 643 N. Malloy. G. Parker, H. Polk. C. Tingas,

 J. Walker No. 644 W. Boal. R. Figueroa, J. McLaughlin,

 J. Scatcherd. H. Schulz No. 713 R Doherty. G. Golding. P. Whitaker

 VICTORIA No. 77 A. Sutherland, R. Lindsay, H. Carter,

 D. Cleverdon, G. Inrig, W. Richards. S. Sisson,

 C. Sudlow No. 268 P. Wilkens, D. Cogle. L Harrison,

 G. Morgan. L. Oliver. A. White. A Wilkens No. 354 K Ingram, L. Parliament, L. Patterson,

 L. Smith. T. Southern No. 375 D. Blakey. R. Hewitt No. 398 J. Sperrino, B. Hazenberg. W. Fairley.

 W. Grant No. 406 J. Boston, A. Boston, C Arscott. R. Baker,

 P. Burkholder. J. Nesbitt No. 408 J. Appleby, R. McMillan. W Meyers No. 440 T George. D. Blakey. L. Congdon.

 DISTRICT

 G. Kellett. G. Monk. J. Saunders No. 451 A. Ueberer. A. Foster, D. Anderson,

 B Dettman. R. Graham, R. Hewitt No. 463 T. Hobden. G. Blair, L. Congdon,

 A. Cooper, W. Hobden, L. Schell, S. Sisson,

 F. Waller

 No. 464 J. Wright. G. King. M. Bailey, J. Cook,

 W. Fairley No. 477 D. Leeder. W. Andruzko. C Montgomery No. 498 H. Carter. G. Cooper. W. Fairley, G. Inrig No. 608 G. Howell, H. Buckley, W. Clarke, F. Hall,

 G. Henry. R. McMillan, W. Mosley. J. Moynes, A. Skilling. S. Thacker

 WATERLOO No. 72 C Hollett, R. Blueman. H. Clarke,

 R. Kluun, N. Richards No. 151 H. Whetham. C. Atkinson, N. Bobier, D.

 Bradley, K Brooks, J. Dickie, R Green. W. Wolfe,

 A. Wolfe No. 172 J. Groff, W. Lawrence, C. Oliver,

 W. Williams No. 205 R. Orr. J. Weafer, P. Borland. P. Merner.

 J. Montgomery No. 257 W. Shortreed, J. Saulters. J. Scatcherd No. 279 K. Martin. R. Daniels, B. Kroeger.

 W. Griffiths, J. Neu, A Prestwick. L Reid No. 297 W. Griffiths. J. Bowman, R. Davies,

 L. Gower, E. Habermehl, J. Hauser No. 318 C. Robertson, A. Weiler

 DISTRICT No. 509 N. Crawford. R. Kimmell, G. Napper,

 G. Strong No. 539 G. Ough. D. Fickling, H. Cluett, D. Findlay,

 G. Fries, W. Fries. F. Gregory. R Marshall, R.

 McLean No. 628 L. Hammell. G. Bridge, N. Richards,

 H Wolfe No. 690 J. Wilson, M. Bodman. R. Haddock,

 A. Pearson, T Schreiter, D. Thompson No. 722 J. Hauser, E. Brown, T Burscough, J. Kad-

 well, D. Kaufman. H. Knox. E. Nancekivell,

 N. Richards No. 723 F. Gregory. A. Buchanan, M. Govier No. 728 D. Kennedy, M. Govier, J. Haller No. 731 F. Albrighton

 WELLINGTON DISTRICT

 No. 180 D. Armstrong. J. Bowman. W. Clatworthy.

 G. Dekruyf, D. Doughty, B. McClement, D.

 McCombe, D. McCombie, N. Richards. K Walker No. 203 C. Brown, D. Goodwin. N. Barrie. A. Bell.

 G. Moore. R. Roberts No. 219 L. La Fond. N. Barrie, F. Dunn. J. Lilly,

 T. Massena, G. Moore. D. Scheeringa No. 258 W. Rogers, C Brown, J. Pos. G. Powell,

 N. Richards, C. Thomson. H. Towler No. 271 P. McGrenere. P. Curry. P. Gillespie,

 H. Standish No. 295 A. Cunningham. R. Cherrey. D. Fisher,

 J. Green, W. Jack. R. Schieck No. 321 D Winkworth. A. Ellacott No. 347 D. Chance. J. Alliston, D. Hollands.

 H. Masson. D. Roszell, S. Steuernol No. 361 D. Ing. L. Wardlaw. G. Curl. J. Hunter,

 J. Johnson. N Richards. R Sheard. A Wood No. 688 J. Millar. E. Brown, C Christie,

 N. Richards. H. Steele No. 724 P. Carberry. J. Pos, E. Brown, W. Oliver,

 B. Poole. N. Richards. H. Steele No. 732 J. Goodman, R. Royal. H. Donker,

 L. Ferguson, N. Richards

 TORONTO, ONTARIO. 1998

 19

 WESTERN DISTRICT

 No. 414 S. Meadows, W. Brown, D. Coulter, M.

 Devins, A. Gagnon, T. MacFarlane No. 417 R. Booth, D. Mackie, J. Ossachuk, J. Sykes No. 445 J. Murray, W. Therrien, D. Hosfield, J.

 Jackson, W. Kidd, E. Laplante. R. Morton. B.

 Newman, C. Strachan No. 446 B. Jackson. J. Ossachuk, A. Tibbetts,

 D. Zucchiatti

 No. 461 G. Wilson. H. Clifford, W. Hagarty, J.

 Trenchard, A. Warnuk, H. Wettstein No. 484 G. Solomon No. 518 P. Berard. W. Pearen No. 631 G. Hoskins, P. McQuaker, W. McQuaker,

 W. McQuaker No. 660 NOT REPRESENTED No. 668 R. Cox. R Marquardt

 WILSON NORTH DISTRICT

 No. 37 R. Brearley, J. Habkirk, W. Nadalin,

 J. Piper No. 43 F. Curry, B. Burrill, S. Harrison, J. Ault

 G. Bayne, J. Massaquoi. C. Sly No. 68 B. Kempston, J. Piper No. 76 J. Truscott A. Doughty, A. Cooper,

 R. Dobbs, E. Dunn, L Goodall. D. Gorsline, M.

 Hodgins, B. Julian, D. Langille, T. MacDonald, R.

 McTavish, D. Millson, J. Richardson, J. Sutherland No. 108 M. Fan-No. 178 J. Swick, R. Humphrey. A. Ritchie,

 W. Routly, R. Routly, D. Shearer No. 250 S. Berge, K Ulch, R. Cartmale

 No. 261 T. Siemiernik, J. Devries, M. Chesney,

 R. Hilderley. L. Ross, R. Routly, W. Routly,

 R. Weidmark No. 569 M. Seaton. J. Smith, E. Hutton,

 C. MacDougald. W. McKay, L. McKay, A. Seaton,

 G. Smith No. 609 R. Struthers. J. Fisher, H. Fullick,

 J. Sommers No. 678 D. Findlater, D. Pratt J. Creamer,

 K Emerson. W. Foster, K. Neill, R. Oliphant

 A. Petrisor, L. Witmer No. 700 R. Hrvniw. G. Walters

 WILSON SOUTH DISTRICT

 No. 10 T. Todd, D. Bruce, T. Drayson. J. Hiley,

 N. Jensen. A. Johnson, G. Jones. J. Lewis. E.

 Morden, B. Smith, R. Thornton, D. Tofflemire No. 78 E. Hirt, B. Kempston, W. McKnight

 J. Stanbridge No. 104 P. Davis, G. Hill, T. McCoy. N. Dolson,

 G. Prouse, J. Roberts, D. Swinton. S. Taylor No. 149 A. St Jacques, W. Jukes, R. Collis, E. Lewis No. 174 M. Lee, R. Cann. W. Godby No. 181 J. Warren, B. Hooftman, D. Emerson. K

 Emerson. J. Todd. L. Williams. J. Williams

 No. 217 R. Hardy. G. Prouse, D. Huggins, C. Swain No. 237 W. Ringland, D. Jackson. D. Emerson. K

 Emerson, G. Jackson, E. Ketchabaw. G. Ketchabaw,

 R. Massecar. J. Smith No. 259 A. Hodgins. D. Emerson, R. Oliphant,

 L. Simpson No. 359 K Guiler. S. Holden, A. Pleli, A. Pleli No. 624 B. Irwin, T Wilson No. 701 S. O'Sullivan. L. Hicks. J. Sinden, J. Todd,

 R. White

 WINDSOR No. 47 T. Brazeau. G. McQuarrie. E. Mann.

 C. Olender, R. Truscott

 No. 403 L. Bisschops, D. Bradley, R. Cross, B. Delisle, W. Holzel, J. Lappage. J. Laughton, G. Lot?. R. Maltby, A. Munro. J. Napier

 No. 500 F. Batal. J. Atchison. J. Bow. J. Falkingham,

 D. Malcolm

 No. 521 A. Taylor, M. Drakich, C. Fairthorne, J.

 Harrison. J. Lappage, R. Truan, P. Wiebe. C. Wild No. 554 A. Khan, J. Murphy, J. Harrison. F. Batal, B.

 Chartier, C. Drew, C. Fairthorne, P. Hooper, I.

 DISTRICT

 Hunter, R Klein. L. Lajoie, A. Munro. J. Napier No. 579 G. Tarcea. W. Beaton, B. Chartier, L.

 Hostine, R. Klein. S. McKay. D. Warner, K Wilson No. 598 W. Beecroft O. Hodgkin, P. Hooper, A

 Jackson. A. Khan, L. Lajoie, A. Lorenz, D.

 O'Leary, M. Snook, D. Winterton No. 604 J. Hodgins, L. Pray, E. Lamprecht

 R. Liebrock. R. MacNevin No. 641 B. Sotto. M. Riosa. L. Hostine, A. Sweetman No. 642 NOT REPRESENTED

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GUESTS

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

 OHIO

 M.W. Bro. Michael Watson

 Grand Master

 ALBERTA

 M.W. Bro. Jim W. Roberts

 Grand Master

 GREECE

 R.W. Bro. John Souvaliotis

 Grand Secretary

 INDIANA

 M.W. Bro. Robert E. Hancock Jr

 Grand Master

 MANITOBA M.W. Bro. Robert A. McMillan

 Grand Master

 R.W. Bro. Robert T. Crossley

 Grand Secretary

 MARYLAND

 M.W. Bro. John C Naquin

 Grand Master

 MICHIGAN

 M.W. Bro. Douglas F. Hegyi

 Grand Master

 NEWFOUNDLAND and LABRADOR

 M.W. Bro. Herman W. Starkes

 Grand Master

 NOVA SCOTIA

 M.W. Bro. E. Carson Jackson

 Grand Master

 PENNSYLVANIA

 R.W. Bro. James L. Ernette

 Grand Master

 PRINCE EDWARD ISLAND

 M.W. Bro. Philip H. Henderson

 Grand Master

 QUEBEC

 M.W. Bro. Maurice A. Kershaw

 Grand Master

 VIRGINIA

 M.W. Bro. Albert H. Tignor

 Grand Master

 WEST VIRGINIA

 M.W. Bro. Paul V. Cottrell

 Grand Master

 ANC & ACCEPTED SCOTTISH RITE

 111. Bro. Glenn M. Martin

 Sovereign Grand Commander

 ROYAL ARCH MASONS

 M.Ex. Comp. Harry D. Turner

 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.

 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, C. E. Drew, D. I. Greenwood, T. J. Arthur. Grand Honours were given.

 ADDRESS OF WELCOME TO GRAND LODGE

 W. Bro. James Gardner, Master of Unity Lodge No. 606, Toronto District 6, delivered the Address of Welcome, which was responded to by M.W. Bro. William T. Anderson, Grand Master.

 MINUTES

 The Grand Secretary proceeded to read the Minutes of the last meeting held in Toronto, on July 16, 1997, when it was moved by M.W. Bro. D. C. Bradley, 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. N. E. Byrne, 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. W. T. Anderson 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 LODGE OF CANADA ANNUAL COMMUNICATION

 GRAND MASTER'S ADDRESS

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

 Dear Brethren:

 This has been a year that the Most High has made. We, his humble servants, seek His guidance as we address our several challenges. This has been a year to celebrate. We have been given the opportunity to be participants in the great ongoing plan for Mankind. Welcome to the 143rd Annual Communication of this Grand Lodge. It is indeed a most humbling experience to have the opportunity to welcome so many dedicated Masons of Ontario who are able to be with us at this important event. Likewise, we extend a warm welcome to the esteemed leaders of the Grand Lodges from across Canada, the United States of America and Europe, as well as the leaders of our Concordant Bodies. It is our fervent hope that this Communication will be stimulating and satisfying for all here assembled.

 NECROLOGY

 As time passes we set our gaze to the future, scrutinize the present, reflect on and occasionally mourn the past. This is the time to reflect and rejoice for the blessing and privilege of knowing and sharing in the Masonic journey of those who have laid down their working tools for greater rewards. We cherish their leadership to this Grand Lodge. R.W. Bro. Walter H. Mortlock, District Deputy Grand Master, Peterborough District 1960-1961; appointed to the Board of General Purposes 1966; elected to the Board in 1968 and 1970, serving for five years in total; Grand Representative of the Grand Lodge of Prince Edward Island near the Grand Lodge of Canada in the Province of Ontario; elected Sovereign Grand Commander, A. & A.S.R. of Canada, 1979-1981. R.W. Bro. Mortlock, a kind, gentle man, was an inspiration to us all as he performed his allotted tasks in the quarries of Masonry. His light will shine in the memories of all who held his acquaintance.

 PAST RANK

 I recommend that past rank be granted to W. Bro. Roy Spofford of Nipissing Lodge No. 420, North Bay, and to W. Bro. David Wesley Bauldry of Havelock Lodge No. 238, Watford, both of whom, due to illness, did not serve a full twelve months as Master of their respective lodges.

 WILLIAM MERCER WILSON MEDAL

 It is always a pleasure to be able to congratulate and commend those of are numbers that go quietly about their Masonic labours and perform the necessary duties with support and loyalty. I, therefore, offer my sincere best wishes and thank you to the following William Mercer Wilson Medal

 recipients.

 Bro. James Douglas Moxam, Bancroft Lodge No. 482, Bancroft. Bro. Franklin Goring, Irving Lodge No. 154, Lucan. Bro. James Edward Virgin, Delta Lodge No. 634, Aurora. Bro. James D. Millest, Unity Lodge No. 376, Huntsville. Bro. Saul Carr, Mount Sinai Lodge No. 522, Thornhill.

 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:

 Colorado - W. Bro. Thomas B. Coberly

 Goias - W. Bro. Silvio Zerbeto

 Mato Grosso - M.R. Bro. Sandoval Vieira Araujo

 New Jersey - R.W. Bro. Frederick J. Eilert

 Oklahoma - W. Bro. Charles Jasper "Buddy" Reamy Jr

 Portugal (Regular) - R.W. Bro. Paulo Renato Marcelino de Sousa

 Quebec - M.W. Bro. Maurice A. Kershaw

 Switzerland (Alpina) - Bro. Jerry Krahenbuhl

 Vermont - Bro. Cedric L. Marshall

 I was pleased to recommend to the Grand Masters of the Grand Lodges involved, the appointments of the following Grand Representatives of their Grand Lodge near our Grand Lodge:

 Prince Edward Island - R.W. Bro. Thomas E. Lewis Florida - R.W. Bro. Eugene P. Finkbeiner

 Georgia - R.W. Bro. Terry A. McLean

 Nebraska - R.W. Bro. Robert G. Wands

 Oregon - R.W. Bro. Paul J. Mullen

 Rhode Island - R.W. Bro. Donald H. Mumby

 Italy - R.W. Bro. Harold G. Stanley

 Sao Paulo - V.W. Bro. Donald N. Campbell

 APPOINTMENTS

 Pursuant to Section 131(c) of the Constitution I am pleased to recommend the appointment of R.W. Bros. H. Neil Britton, Ronald K. Campbell, James T. Cassie, Terry A. McLean and Robert T. Runciman each for a three-year term of honorary membership on the Board of General Purposes.

 ANNrVERSARIES

 Several lodges in our Grand Jurisdiction have observed special anniversaries this past year and we congratulated and wished them well as we celebrated with St. Andrew's Lodge No. 16, Toronto 1 District, for 175 years of service; and with King Solomon Lodge No. 22, Toronto 5 District, Ionic Lodge No. 25, Toronto 3 District, Ontario Lodge No. 26, Port Hope, Ontario District,

 Dalhousie Lodge No. 52, Ottawa, Ottawa 2 District, and Corinthian Lodge No. 101, Peterborough, Peterborough District, for 150 years of service; and Nitetis Lodge No. 444, Creemore, in Georgian South District, for 100 years of service, and with several lodges for 125 years of service.

 DEDICATIONS

 We extend our sincere congratulations to the brethren of a number of lodges that have fashioned new lodge homes. Malone Lodge No. 512, Sutton; Port Elgin Lodge No. 429, Port Elgin; Wellington Lodge No. 46, Parthenon Lodge No. 267 and Victory Lodge No. 563, Chatham, have all dedicated new lodge buildings, while Terrace Bay Lodge No. 662, Terrace Bay, has dedicated a new lodge room. A new lodge room was dedicated in the William Mercer Wilson Centre, which is the home of Moffat Lodge No. 399.

 SPECIAL EVENTS

 Your Grand Master and his wife Betty were honoured to represent this Grand Lodge, in August 1997, when the Right Worshipful Grand Lodge of Pennsylvania rededicated the reconstructed George Washington Memorial Arch at Valley Forge. This edifice is in honour of a turning point of North American history, and stands as a reminder that ultimate success does have its sacrifices. The youth of our time require and deserve much attention and caring. We, as Masons, have at our disposal a venue to address these concerns. Consequently, I attended, in company with Past Grand Master, M.W. Bro. D. I. Greenwood, Deputy Grand Master, R.W. Bro. R. J. McKibbon, the Installation of the 1998 Officers of the Ontario Provincial Grand Chapter of DeMolay in Peterborough, in November, 1997. The Grand Lodge of Maine held a Summit Meeting at the end of January, 1998, in Bangor, Maine, with the objective of reviewing their present status and exploring plans of action for approaching the new millennium. Your Grand Master had the honour of being the keynote speaker for the meeting, which proved to be a very interesting and enlightening experience.

 GRAND LODGE OF NEWFOUNDLAND AND LABRADOR

 An historical event occurred on November 1, 1997, in St. John's, Newfoundland. The Grand Lodge of Newfoundland and Labrador was dedicated and consecrated under the auspices of the United Grand Lodge of England, with assistance from several Grand Lodges from across Canada and the United States of America. Although your Grand Master was unable to attend this momentous occasion because of prior commitments within our jurisdiction, this Grand Lodge was very proficiently represented by our Immediate Past Grand Master, M.W. Bro. Durward I. Greenwood, Grand Secretary, M.W. Bro. Robert E. Davies, Deputy Grand Master, R.W. Bro. Robert J. McKibbon, and a large deputation of Masons from this Grand Jurisdiction. As your Grand Master, immediately following the dedication and consecration of the Grand Lodge of Newfoundland and Labrador, I

 issued a temporary decree of recognition in favour of this regular and legitimate Grand Lodge. It gives me much pleasure to recommend that formal recognition be granted at this time to the Grand Lodge of Newfoundland and Labrador.

 GRAND LODGES VISITED

 Fraternal visitations with Sister Grand Lodges are most beneficial for fostering the exchange of mutual concerns and solutions. We have had the good fortune, this past year, to visit with several Grand Lodges across Canada and the United States of America. The summary of those visits are registered in Appendix A.

 CONFERENCES The Conference of Grand Masters of North America was held this past February in Philadelphia, Pennsylvania, and attended by your Grand Master, Past Grand Masters, M.W. Bro. R. E. Groshaw and M.W. Bro. D. I. Greenwood and Deputy Grand Master, R.W. Bro. Robert J. McKibbon. The main theme of the conference this year featured the work and activities of the Masonic Foundation of America, which sponsors programmes for the combating of drug and alcohol abuse in schools. Our Deputy Grand Master, R.W. Bro. Robert J. McKibbon was elected a member of the Commission on Information for Recognition for this conference.

 The Grand Secretaries of North America Conference was held at the same location and time and was attended by our Grand Secretary, M.W. Bro. R. E. Davies and R.W. Bro. K. L. Whiting, Assistant to the Grand Secretary. Several topics of importance were presented and discussed. Not the least of these topics was that of the present relationship between the United Grand Lodge of England and the Government of England.

 The Conference of Canadian Grand and District Grand Lodges occurred in Winnipeg, Manitoba, this past March. The Grand Master of the Grand Lodge of Prince Edward Island presented a video and talk on his Grand Lodge's initiatives in the matter of public relations and information to the public. The Grand Secretary of the Grand Lodge of British Columbia presented a paper on Masonic protocol for using the Internet. Your Grand Master presented a paper and led a discussion on the matter of Twinning Lodges across Canada. A programme is being proposed to encourage our brethren, through their lodges, to become better aware with a greater understanding of the concerns and celebrations of their Fellow Masons across Canada. Masons have always professed a deep concern for our fellow-man; this is an opportunity to express our concerns for our fellow countrymen and our country.

 The Grand Lodge of New York hosted a World Conference of Grand Lodges in early May of this year, in New York City. Your Grand Master and Grand Secretary, M.W. Bro. Robert E. Davies, attended those sessions that addressed Masonic matters on a world wide basis. This Grand Lodge was

 represented in a most able fashion by our Grand Secretary, when he led a discussion on the concerns of undue interference in the name of assistance between Grand Jurisdictions and Concordant Bodies. There is an underlying concern throughout the Masonic World for a standardization and rationalization for recognition protocol between Grand Jurisdictions.

 ONTARIO MASON

 The Ontario Mason magazine is a high quality publication that was published on a trial basis for a number of years, under the umbrella of the Communications Committee. This year it has been established as a separate entity under the supervision of its editor, R.W. Bro. Harold G. Stanley and his editorial board. The publication has continued to grow and mature and stands as a proud messenger of Masonry in Ontario.

 MASONIC FOUNDATION

 The Ontario Masonic Foundation is a valued member of the family of this Grand Lodge. The dialogue and discussions between the Foundation Executive, the Board of Directors and Grand Lodge, have been most helpful and cooperative. The Foundation have disbursed over fifty-seven thousand dollars, on behalf of the Masons of Ontario, to the victims of the Manitoba flood and the Quebec and Eastern Ontario ice storm. The Foundation continues to look to its ongoing commitments of student bursaries, support for the C.O.D.A. and P.A.D. organizations in the battle against drug abuse in schools, H.E.L.P. - Hearing Research, Kerry's Place (Autistic Homes), Voice for Hearing Impaired Children, Youth Organizations, as well as encouraging and assisting the Masonic districts with their local projects. We applaud their continuing good work.

 DISCIPLINE

 Harmony within each lodge is very important. The Worshipful Master and his senior officers carry the responsibility for preserving the same. Occasionally the fragile nature of harmony may be irreparably destroyed from a disregard of or deviation from the Constitution of this Grand Lodge. A Worshipful Master within this jurisdiction repeatedly displayed, through his actions, a disturbing disregard for our Constitution. It is with grave sorrow and anguish that I report the removal of the said Worshipful Master from his office, and his suspension from the fraternity until this Communication, and I now recommend that this brother's suspension be now terminated.

 SPECIAL TIIANKS

 This Grand Lodge has been most fortunate to have benefited from the excellent leadership of R.W, Bros. Robert A. Barnett, Paul J. Mullen, E. James Scarborough and Robert D. Summerville, who are retiring from active participation on the Board of General Purposes, which they have served with

 distinction and dedication. We thank them for their talents and devotion and wish them much success in all of their future pursuits.

 I would be remiss if I did not express a special thank you to R.W. Bro. Kenneth Whiting for his faithful, competent and untiring service as Supervisor of Benevolence and Assistant to the Grand Secretary for these past ten years. Your presence and your willingness to serve has been much appreciated and will be missed in the future. We sincerely wish you good health and much happiness for your well deserved retirement.

 CUSTODIAN OF THE WORK

 Our Grand Custodian of the Work, M.W. Bro. C. Edwin Drew is to be congratulated for his tireless efforts on our behalf, organizing schedules and conducting workshops for the whole jurisdiction on a systematic basis. M.W. Bro. Drew has added to the participation of these training sessions by recruiting very capable volunteers from within the jurisdiction. We also express our thanks to these able assistants.

 APPRECIATION

 The officers of this Grand Lodge have demonstrated faithful devotion to their offices, serving as models for all to follow. The Grand Wardens, the Grand Registrar, the Grand Chaplain, the Grand Deacons, the Grand Stewards and all of the appointed Grand Officers, have been most supportive with their presence and their sagacious advice when required. They have all served their offices with distinction. The Grand Director of Ceremonies and Assistant Grand Director of Ceremonies have been most attentive and have executed their duties with caring and proficiency. The dedication and commitment of the District Deputy Grand Masters has been most appreciated. The members of the Board of General Purposes have excelled in their support and their judicious attention to the matters and concerns of this Grand Lodge. The members of all of the committees of our Board of General Purposes are to be congratulated and thanked for the sharing of their talents and time so generously for the benefit and support of their Grand Lodge. We are most fortunate to enjoy the loyalty, expertise and caring of our Grand Secretary, M.W. Bro. Robert E. Davies, and his proficient and gracious staff of R.W. Bro. Kenneth Whiting, Dorothy Chalmers, Ilene Elder, Gail Nickerson, Cindy Jourdain, Cynthia Arnold and Stacey Birks, along with special volunteer R.W. Bro. Kenneth Schweitzer, Chairman of Scrutineers. To you we offer our heartfelt and grateful thanks on behalf of myself and all of the Masons of Ontario. The Past Grand Masters have been gracious and kind in their continuing role as senior advisors to this Grand Master. I declare to you my gratitude for your advice and assistance. The Deputy Grand Master, R.W. Bro. Robert J. McKibbon has brought understanding, perception, integrity and support to his office. His good humour and gentle caring brighten most days with happy harmony.

 GRAND MASTER'S BANQUET

 This year we have the privilege of having M.W. Bro. Richard E. Fletcher, Past Grand Master of Vermont, Executive Secretary of the Masonic Service Association of North America and Chairman of the Masonic Information Center, as our speaker at the Grand Master's Banquet. M.W. Bro. Fletcher brings a vast wealth of experience from his illustrious Masonic career. We look forward to his address with anticipation.

 SUPREME COUNCIL A. & A.S.R. OF CANADA

 The Supreme Council A. & A.S.R. of Canada held their annual sessions in Barrie, Ontario, in September, 1997. The leaders of most of the Masonic Bodies with jurisdiction in Ontario were graciously welcomed and warmly entertained by the Sovereign Grand Commander. This was an opportunity for further discussion and better mutual appreciation in the promotion of Masonic harmony. Caring and concern for the fraternity was eloquently expressed by 111. Bro. Harold E. Crosby, the retiring Sovereign Grand Commander. 111. Bro. Glenn M. Martin, the present Sovereign Grand Commander is continuing the review of the Ancient and Accepted Scottish Rite of Canada administration structures. We congratulate him and appreciate his planning and goal-setting for the future.

 GRAND CHAPTER OF ROYAL ARCH MASONS OF ONTARIO

 I was honoured to attend the 140th Annual Convocation of the Grand Chapter, Royal Arch Masons of Canada in the Province of Ontario, to bring greetings from this Grand Lodge and to extend congratulations to M. Ex. Comp. Frank Russell on completion of his term as Grand First Principal. Congratulations are also extended to M. Ex. Comp. Harry Turner on his election and installation as Grand First Principal. We look with anticipation to participating in our cooperative efforts of the future. The hospitality and courtesies extended to my wife Betty and I were most sincerely appreciated.

 AD HOC COMMITTEES

 This year we have set several ad hoc committees to address specific topics. A committee was established to address the needs for the training of prospective District Deputy Grand Masters. It has been felt for some time that those brethren who have offered their services as District Deputy Grand Masters have been at a disadvantage because of the lack of resource information and training opportunities for the office. This committee have set a plan in place to overcome that deficiency. An ad hoc committee was established, with representation from all seven Toronto Districts, to examine the condition of Masonry in that community. The resulting report was most revealing and the information pertaining to each individual district will be communicated to that district in the coming year. A committee, chaired by the chairman of the Board's Committee for Library, Museum and Archives, and consisting of the vice-chair, Library, Museum and Archives, the Grand

 Historian, the Master, plus one member of Heritage Lodge No. 730, and one member at large, was set with the mandate to propose a set of Guidelines and Policies for the recognition of Masonic historical sites, to designate and highlight moments and contributions made to our history. The findings of this committee have been received with much thanks for a job well done. We are recommending that a subcommittee under the auspices of the Library, Museum and Archives Committee in association with Heritage Lodge No. 730, and the Grand Historian, be established to address the matters of Cornerstones, Charter Grand Lodge Members, Individuals, and Masonic Historic Sites. Past Grand Master, M.W. Bro. Durward I. Greenwood has consented to chair a committee to evaluate the need of sessions for the purpose of conferring the Fellowcraft and/or Master Mason Degrees on Masons who have been initiated five years or more, without having obtained their Master Mason's Degree.

 CONCLUSION

 Forty years ago our Past Grand Master, M.W. Bro. W. J. Wright observed, "Complacency has become Masonry's deadliest foe." During that same era, M.W. Bro. H. L. Martyn, remarked, "Youth lives in the future, Old age lives in the past." These brilliant Past Grand Masters observed the changes occurring in society and were concerned.

 We are now in the era of addressing those concerns. We have developed several programmes to assist our members to deal with that deadly foe. We are now unfolding our plans for the future, through our Information Booth, Mentor, Friend to Friend and Brother to Brother programmes. We are experiencing success where we have developed and executed plans. Mimico Lodge No. 369 pioneered a plan for Shopping Mall Information Booths. Prior to the implementation of the plan the lodge was barren of candidates for the Craft for some five years - the situation was becoming severe. The lodge is now flourishing. The present Master, W. Bro. Paul Evans received his first introduction to Masonry through the Shopping Mall Information Booth Programme and now all of the line officers of this lodge are Master Masons of great enthusiasm and talent. The Masonic District of Sarnia pioneered the first Masonic display with a Friendship Booth at the International Ploughing Match in the autumn of 1991. The Master of St Paul Lodge No. 601, W. Bro. David Whittall, may be the first Master who is the result of these Friendship Booths. Our Worshipful Brother is not only active in his lodge, he is also active in Sarnia District as the District Piper.

 The future of our great fraternity is indeed very bright as it contains all of the ingredients of life that society is beginning to crave. We must continue to plan, develop and implement programmes with the focus of moving Masonry into the new millennium on a positive trend. We must not be complacent, especially within our lodges. We are the members of today who are responsible for tomorrow - every member has an important part to play in our future.

 %

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Finally, I say a heartfelt thank you to my wife, Betty, for her patience, solid support and understanding over these past busy years. Sincerely and fraternally.

 William T. Anderson

 July

 28-31

 August

 23-25

 27

 September

 10- 13

 20

 20

 22

 27

 30

 October 4 12-14 16-18

 22

 25 26

 November 1

 11

 12

 29

 December

 12- 14

 26-28

 January

 24-25 February 20-25 March

 14 20-22 28 April

 3 4

 Appendix A

 VISITATIONS 1997 - 1998

 Instructional Meetings with D.D.G.M.s

 Grand Lodge of Pennsylvania Valley Forge

 Coronation Lodge No. 466 — Fraternal Visit Elmvale

 Annual Meeting of Ancient and Accepted Scottish Rite Barrie King Solomon's Lodge No. 22 - 150th Anniversary Richmond Hill

 Nitetis Lodge No. 444 - Centennial Creemore

 Ionic Lodge No. 25 — 150th Anniversary Toronto

 Ontario Lodge No. 26 — 150th Anniversary Port Hope Norfolk Lodge No. 10 — unveiling of refurbished portrait of

 our first Grand Master Simcoe

 Dedication of new Masonic Home of Malone Lodge No. 512 Sutton

 Grand Lodge of West Virginia Charleston

 Grand Lodge of Ohio Cleveland Wilson North and South Districts Reception and

 75th Anniversary of Tavistock Lodge No. 609 Tavistock

 Karnak Lodge No. 492 — Reception Orillia Seven Toronto Districts Divine Service

 Willowdale U.C., 349 Kenneth Ave Willowdale

 Eureka Lodge No. 283 — 125th Anniversary and

 Prince Edward District Reception Presentation William Mercer Wilson Medal, Delta Lodge No. 634 Dedication of Altar Cloth - Barton Lodge No. 6

 St. Andrew's Lodge No. 16 - 175th Anniversary

 Belleville Aurora Hamilton York Temple, Toronto

 Grand Lodge of District of Columbia Washington

 Grand Lodge of Pennsylvania Pittsburgh

 Grand Lodge of Maine Workshop Baiigor

 Conference of Grand Masters of North America Philadelphia

 Window Presentation to Runnymede Chronic Care Hospital Brampton

 Conference of Grand and District Grand Lodges of Canada Winnipeg

 Waterloo District Reception Kitchener

 Ontario District Reception Port Hope 125th Anniversary Teeswater Lodge No. 276

 and North Huron District Reception Teeswater

 TORONTO, ONTARIO, 1998

 31

 9 Union Lodge No. 7 Grimsby

 17 Past Masters' Association of Hamilton Districts Reception Hamilton

 18 Victoria District Reception

 22 Granite Lodge No. 352 Parry Sound 23 — 24 Grand Chapter Royal Arch Masons Hamilton

 24 Georgian North and South Districts Reception and

 125th Anniversaries of Northern Light Lodge No. 266,

 Seven Star Lodge No. 285 and Minerva Lodge No. 304 Stayner

 25 Dedication New Premises Port Elgin Lodge No. 429 and Bruce District Reception Port Elgin

 29 Grand Lodge of New Jersey

 1—3 World Meeting of Grand Masters and Grand Secretaries New York

 3 — 5 Grand Lodge of New York New York

 8 Dedication New Premises Terrace Bay Lodge No. 662 Terrace Bay

 15 Dedication New Premises Moffat Lodge No. 399 London

 16 Dedication New Premises Chatham Masonic Temple (afternoon) Chatham 16 125th Anniversary Moore Lodge No. 294

 and Sarnia District Reception Lambton

 18 — 20 Grand Lodge of Indiana Indianapolis

 21 Peterborough District Reception Peterborough

 23 Frontenac District Reception Napanee 28 Grand Lodge of Michigan Grand Rapids

 27 May

 26-June 3

 5

 11 -18-27-July 13-15-

 - 5 Grand Lodge of Quebec

 - 6 Grand Lodge of Nova Scotia

 9 Camp Trillium, Rainbow Lake

 - 13 Grand Lodge of Alberta

 - 20 Grand Lodge of British Columbia

 - 28 Dalhousie Lodge No. 52 — 150th Anniversary

 14 Meetings of the Board of General Purpose 16 Annual Communication of Grand Lodge

 Montreal

 Truro

 Waterford

 Edmonton

 Harrison Hot Springs

 Ottawa

 Toronto Toronto

 APPOINTMENT OF THE COMMITTEE ON THE GRAND MASTER'S ADDRESS

 At the conclusion of the Address, it was moved by M.W. Bro. C. E. Drew, seconded by M.W. Bro. H. O. Polk, 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.

 A brief Memorial Service was conducted by R. W. Bro. Michael F. Wellwood, Grand Chaplain

 3Tije$e tablet age

 Are inscribed and fraternally dedicated in memory of

 ©\xx Beparteb prettren

 R.W. BRO. ALFRED HENRY ALTMAN District Deputy Grand Master - 19S3 Born December 23. 1916 Died September 10. 1997 Initiated Manitoba Lodge No. 236. Cookstown. 1949: W.M. 1974

 R.W. BRO. ROYLANCE ERNEST BALLARD District Deputy Grand Master — 1973 Born London. England. 1932 Died November 3. 1997

 Initiated Golden Rule Lodge No. 126. Qimpbellford. 1957: W.M. 196S Affiliated Limestone Daylight Lodge No. 739. Harrowsmith, 1991

 R.W. BRO. MURRAY ABNER BETZNER District Deputy Grand Master — 1992 Born 1915

 Died September 9, 1997 Initiated Lynden Lodge No. 505, Lynden. 1947: W.M. 195S

 R.W. BRO. MATTHEW CAMPBELL District Deputy Grand Master - 1974

 Born Ireland. October 11. 1906

 Died January 8. 1998

 Initiated Blackwood Lodge No. 311, Woodbridge. 1945: W.M. 1964

 Affiliated Bridgewood Lodge No. 713. Woodbridge. 1966: W.M. 1992/93

 R.W. BRO. GEORGE HARRY CASTLE District Deputy Grand Master - 1973 Born 1916 Died June 29, 1997 Initiated St. Marks Lodge No. 105. Niagara Falls, 1939; W.M. 1954

 R.W. BRO. DAVID HOWARD CAUGHILL District Deputy Grand Master - 1967 Born Waterloo, Ontario, March 3. 1922 Died December 12. 1997

 Initiated Waterloo Lodge No. 539. Waterloo, 1953; W.M. 1962 Affiliated Brotherhood Lodge No. 723. Waterloo. 1972; W.M. 1974

 R.W. BRO. RICHARD PETER deKARWIN Grand Junior Warden - 1971 Born January 30, 1916 Died September 3. 1997

 Initiated Alpha Lodge No. 384. Toronio. 1963; W.M. 1966 Affiliated Todmorden Lodge No. 647. Toronto, 1972 Affiliated Grey Lodge No. 589, Thornhill. 1974 Affiliated River Park Lodge No. 356. Streetsville. 19S4 Affiliated Mosaic Lodge No. 559. Richmond Hill, 19S7

 R.W. BRO. JAMES DOWLING DICKERSON District Deputy Grand Master — 19S5 Born Woodstock, Ontario, March 25, 1909 Died February 25, 199S

 Initiated Corinthian Lodge No. 513, Hamilton, 1930 Affiliated Powassan Lodge No. 443, Powassan, 1976; W.M. 19S0

 R.W. BRO. DENNIS JOHN FARRER District Deputy Grand Master - 1992 Born Duloe, Bedfordshire, England, 1922 Died July 21, 1997 Initiated Rose Lodge No. 500, Windsor, 1977; W.M. 19S5, 1986, 1989, 1990. 1991

 R.W. BRO. JOHN FAWCETT District Deputy Grand Master - 19S9 Born 1917

 Died October 21, 1997 Initiated Clementi Lodge No. 313, Lakefield, 1955; W.M. 1966

 R.W. BRO. KEITH FRASER FLYNN

 District Deputy Grand Master — 1985 Born 1923

 Died March 30, 1998

 Initiated Ionic Lodge No. 229, Brampton. 1956; W.M. 1976 Affiliated The Mt. Moriah Lodge No. 727. Brampton, 19S6 Affiliated Chinguacousy Lodge No. 73S, Brampton, 19S7

 R.W. BRO. SYDNEY JAMES GILL

 District Deputy Grand Master — 1961 Born 1907

 Died January 27, 1998 Initiated Myrtle Lodge No. 337. Port Robinson. 1939; W.M. 1945

 R.W. BRO. GERALD HENRY GILMER Grand Junior Warden - 1964 Born Dundas County. September 9, 1917 Died October 5, 1997

 Initiated Lyn Lodge No. 416, Lyn, 1950; W.M. 1956 Affiliated Grenville Lodge No. 629. Richmond Hill. 1964 Affiliated Crystal Fountain Lodge No. 3S9. North Augusta, 1979 Affiliated Rising Sun Lodge No. 85. Athens. 1982 (Honourary Member)

 R.W. BRO. LLOYD ORMOND GROSE District Deputy Grand Master — 1978 Born Peterborough, Ontario, October 30, 1917 Died December 30. 1997 Initiated Royal Arthur Lodge No. 523. Peterborough. 1941; W.M. 1956

 R.W. BRO. JAMES DRUMMOND HENDERSON District Deputy Grand Master — 1973 Born 1914 Died July 10, 1998 Initiated St. John's Lodge No. 209a, London. 1947; W.M. 1957

 R.W. BRO. EDWARD WALLACE HOGEBOOM District Deputy Grand Master — 19S0 Born 1916 Died June 28, 1998

 Initiated Maple Leaf Lodge No. 119. Bath, 1944; W.M. 1953 Charter Member Limestone Daylight Lodge No. 739, Harrowsmith. 1988

 R.W. BRO. SIDNEY ALBERT HOPPING District Deputy Grand Master - 1965 Born 1906 Died August 2. 1997 Initiated Golden Rule Lodge No. 126. Campbellford, 1937; W.M. 1956

 R.W. BRO. JAMES EDWARD JAMES District Deputy Grand Master — 1995 Born England 1931 Died October 3, 1997 Initiated Perfection Lodge No. 616, St. Catharines. 1966; W.M. 1973

 R.W. BRO. ISADORE HAROLD LERNER Grand Chaplain — 1985 Born Liverpool, England Died April 11, 199S

 Initiated King David Lodge No. 7256, England Affiliated Mount Sinai Lodge No. 522, Thornhill, 1974 Affiliated Anniversary Lodge No. 733. Brampton. 19S0: W.M. 1981

 R.W. BRO. DUNCAN CHARLES LITTLE District Deputy Grand Master — 1952 Born 1913

 Died September, 1997

 Initiated Coronati Lodge No. 520, Scarborough. 193S; W.M. 1947 Affiliated West Hill Lodge No. 670. Scarborough, 1954

 R.W. BRO. WILLIAM LOCHHEAD

 District Deputy Grand Master — 1995 Born Glasgow. Scotland. August 4. 1932 Died May 31, 1998

 Initiated Cochno Lodge No. 1304. Scotland. 1956 Affiliated Stevenson Lodge No. 218. Markham. 19S3: W.M. 19S9. 1994 Affiliated Ibrox Lodge No. 740. Brampton. 1989 Affiliated Heritage Lodge No. 730, 1995

 R.W. BRO. WILLIAM ARTHUR HENRY LOWE District Deputy Grand Master - 1969 Born December 7, 1909 Died June 4, 199S

 Initiated Shuniah Lodge No. 2S7, Thunder Bay, 1947 Charter Member Centennial Lodge No. 679. Niagara Falls. 1954; W.M. 1958, 1975

 R.W. BRO. NEIL MacDONALD District Deputy Grand Master - 1994 Born Scotland, 1940 Died December 23, 1997 Initiated Sturgeon Falls Lodge No. 447. Sturgeon Falls, 1974; W.M. 197S/79/80/92

 R.W. BRO. ANDREW WALLACE MARNER District Deputy Grand Master - 1981 Born Belleville. Ontario. 1918 Died April 9. 1998 Initiated Moira Lodge No. 11. Belleville. 1951; W.M. 1961

 R.W. BRO. MELVIN GUY McKECHNIE District Deputy Grand Master — 1963 Born Collingwood Township. September 23. 1917 Died June 26, 1998 Initiated Beaver Lodge No. 234. Thornbury, 1952; W.M. 1961

 R.W. BRO. WALTER HENRY MORTLOCK District Deputy Grand Master - 1960 Born London, England, 190S Died January 17, 199S

 Initiated Hastings Lodge No. 633, Norwood, 1930: W.M. 1943 Grand Representative - Grand Lodge of Prince Edward Island Member of Board of General Purposes 1965—1971

 R.W. BRO. RALPH EWART MOWBRAY District Deputy Grand Master - 1957 Born November 14, 1897 Died January 13, 1998 Initiated Mt. Zion Lodge No. 39. Brooklin, 1921; W.M. 1934

 R.W. BRO. TALBOT LLEWELLYN PEYTON District Deputy Grand Master - 1980 Born 1931 Died April 24, 1998

 Initiated Ruchill Lodge No. 1436, Scotland Affiliated Twin City Lodge No. 509, Waterloo. 1969; W.M. 1974

 R.W. BRO. GLEN FREDRICK PROUSE District Deputy Grand Master - 1991 Born 1933

 Died March IS, 1998 Initiated Dereham Lodge No. 624. Dereham. 1978; W.M. 1986

 R.W. BRO. JAMES MURRAY RAE District Deputy Grand Master — 1966

 Born Scotland. 1905

 Died July 2. 199S

 Initiated Antiquity Lodge No. 571. Toronto, 1945; W.M. 1966

 R.W. BRO. CHARLES AUGUSTUS SHAW Grand Junior Deacon — 1973 Born London. England. November 7, 1900 Died May 28, 1998

 Initiated Zion Lodge No. 1, Michigan. 1924 Affiliated St. Andrews Lodge No. 642. Windsor. 1940: W.M. 1950

 R.W. BRO. WALTER EDWARD SILLS District Deputy Grand Master - 1960 Born 1914 Died May 18, 1998

 Initiated Fidelity Lodge No. 575, Toronto, 1939: W.M. 1948 Affiliated Kroy Lodge No. 676. Thornhill. 1959 Affiliated Lodge of the Pillars No. 703, Weston, 1963 Affiliated Maple Leaf Lodge No. 600, Etobicoke. 1976

 R.W. BRO. JAMES JOLLEY SPARK District Deputy Grand Master - 1971

 Born Montrose, Scotland, 1905

 Died January 29, 1998

 Initiated Dufferin Lodge No. 570, Thornhill, 1946

 Affiliated Speed Lodge No. ISO, Guelph. 1955

 Charter Member Wyndham Lodge No. 6SS, Guelph, 1957; W.M. 1960

 R.W. BRO. JOHN CRAWFORD SUTHERLAND District Deputy Grand Master - 1959 Born Uniondale, Ontario, September 4. 1910 Died March 15. 199S

 Initiated Mount Olivet Lodge No. 300. Thorndale. 1937; W.M. 1948 Affiliated Centennial Lodge No. 6S4. London. 1979

 R.W. BRO. MAYNARD CLARENCE WATSON District Deputy Grand Master - 1953 Born 1908

 Died January 10, 1997

 Initiated Golden Rule Lodge No. 126, Campbellford. 1932 Affiliated Mercer Lodge No. 347. Fergus, 1935; W.M. 1943

 R.W. BRO. JACOB AARON WEINSTEIN District Deputy Grand Master — 1962 Born 1917

 Died September 9, 1997 Initiated Golden Beaver Lodge No. 528. Timmins, 1947; W.M. 1954

 R.W. BRO. DAVID GEORGE WILSON District Deputy Grand Master — 19SS Born St. Catharines, Ontario, December 3, 1921 Died September 29, 1997 Initiated Dufferin Lodge No. 364. Melbourne, 1981; W.M. 19S6

 R.W. BRO. WILLIAM ALFRED WINGROVE District Deputy Grand Master - 1978 Born April 27, 1917 Died December 23, 1997 Initiated Campbell Lodge No. 603. Campbellville, 1953; W.M. 1969

 V.W. BRO. HAROLD HENRY AMSDEN Grand Junior Deacon - 1974 Born Middlesex. England. 1907 Died October 31, 1997 Initiated Great Western Lodge No. 47. Windsor, 1929; W.M. 1940

 V.W. BRO. JOHN DOUGLAS BALLANTYNE Grand Steward - 1972 Born 190S Died July 27, 1997 Initiated St. David's Lodge No. 302. St. Thomas, 1941: W.M. 1952

 V.W. BRO. ANDREW STEWART BECK Grand Steward — 1977 Born North Walsingham, 190S Died July 30, 1997 Initiated Hillcrest Lodge No. 594. Hamilton, 1960; W.M. 1971

 V.W. BRO. DOUGLAS JAMES BELL Grand Steward - 19S0 Born 1936 Died May 9, 199S Initiated Waverley Lodge No. 361, Guelph. 1957; W.M. 1971

 V.W. BRO. RALPH BICE Grand Steward - 1956 Born 1900

 Died August 22. 1997 Initiated Algonquin Lodge No. 434, Emsdale. 1924; W.M. 1945

 V.W. BRO. JOHN ROBERT BRYSON Grand Steward - 1993 Born Schreiber, Ontario, August S. 1913 Died February 1, 1998 Initiated Terrace Bay Lodge No. 662. Terrace Bay. 1951; W.M. 1985, 1986

 V.W. BRO. HAROLD BURTON Grand Steward — 1956 Born November 5, 1909 Died November 15, 1997 Initiated Arcadia Lodge No. 440. Minden. 1947; W.M. 1954

 V.W. BRO. ALVA B. COLLINS Grand Steward - 1994 Born Cobden, Ontario, 1919 Died May 1. 199S Initiated Cobden Lodge No. 459. Cobden. 1951; W.M. 1966, 1979

 V.W. BRO. EDWIN FRANK COLLINS Grand Steward - 19S6 Born New York. November S, 1916 Died May 16, 1998 Initiated Sunnyside Lodge No. 582, Weston, 1945; W.M. 1966

 V.W. BRO. WILLIAM GORDON COTTER Grand Steward — 1964 Born Toronto, Ontario. 1922 Died October 25, 1997 Initiated Orono Lodge No. 325. Orono. 1953; W.M. 1960

 V.W. BRO. ROY BEAN COUSINS Grand Steward - 1952 Born Toronto. Ontario. July 15, 1906 Died May 3. 199S

 Initiated Irvine Lodge No. 203. Fergus, 1929 Affiliated St. John's Lodge No. 2S4. Brussels, 1941: W.M. 1943. 1944

 V.W. BRO. HERBERT BROWN CUNNINGHAM Grand Steward — 1953 Born Toronto. Ontario. October 30. 1903 Died November 25, 1997

 Initiated King Solomon's Lodge No. 22. Richmond Hill, 1925; W.M. 1945 Charter Member West Hill Lodge No. 670, Scarborough, 1952

 V.W. BRO. JOSEPH BRUCE DEGUERRE Grand Steward - 19S6 Born Beaverton, Ontario, April 19. 1915 Died February 9, 1998 Initiated Murray Lodge No. 408. Beaverton. 1941; W.M. 1949

 V.W. BRO. WILLIAM HOWARD DILWORTH Grand Steward - 1959 Born 1912

 Died February 7, 1998 Initiated St. George Lodge No. 243. St. George. 1937; W.M. 1945

 V.W. BRO. FREDERICK KENNETH DOOLITTLE Grand Steward - 1983 Born 1910 Died May 13, 1998

 Initiated Orillia Lodge No. 192. Orillia, 1955 Affiliated Twin Lakes Lodge No. 718. Orillia, 1966; W.M. 1969 Affiliated Equity Lodge No. 659. Orillia, 1983

 V.W. BRO. WILLIAM EDWARD EGAN Grand Steward - 1970 Born 1911

 Died September 17. 1997 Initiated True Blue Lodge No. 98. Bolton. 1933: W.M. 1937

 V.W. BRO. DAVID GORDON FAIRCLOUGH Grand Steward — 1948 Born 1905

 Died September 21, 1997

 Initiated Hugh Murray Lodge No. 602. Hamilton. 1926; W.M. 1936 Affiliated Coronati Lodge No. 520, Scarborough, 1979

 V.W. BRO. MURRAY DOUGLAS FEASBY Grand Steward — 1975 Born November 9, 1909 Died February 19, 1998 Initiated Zeredatha Lodge No. 220, Uxbridge, 1951; W.M. 1960

 V.W. BRO. WILLIAM JOHN FERRIS Grand Steward - 1984 Born Ireland, May 9, 1936 Died February 28, 1998 Initiated The Victory Lodge No. 547, Toronto, 1962; W.M. 1970

 V.W. BRO. JOHN WILLIAM FINNIMORE Grand Steward - 1966 Born 1890

 Died December 27, 1997 Initiated Sunnyside Lodge No. 582, Weston, 1923; W.M. 1951

 V.W. BRO. JOHN LESLIE GRIERSON Grand Steward - 1970 Born Detroit, Michigan, November 6, 1925 Died March 29. 1998

 Initiated Stamford Lodge No. 626. Niagara Falls, 1953 Affiliated King Edward VII No. 471, Niagara Falls, 1991 Affiliated Centennial Lodge No. 679, Hamilton; W.M. 1959. 1976

 V.W. BRO. WILLIAM CLIFTON HACKETT Grand Steward - 19S9 Born Petrolia, Ontario. 192S Died May 3, 1998 Initiated Washington Lodge No. 260, Petrolia. 1949; W.M. 1959

 V.W. BRO. HAROLD THOMAS HALE Grand Steward - 1969 Born England, 1911 Died June 27, 1998

 Initiated Heathe Lodge No. 3131. England Affiliated Zaphren Lodge No. 82, Nova Scotia Affiliated Pembroke Lodge No. 12S. Pembroke. 1953; W.M. 1961

 V.W. BRO. ALFRED EDWARD HARRINGTON Grand Steward - 1973 Born 1910

 Died March 15, 1998 Initiated Goodwood Lodge No. 159, Richmond, 1958; W.M. 1966

 V.W. BRO. CECIL JOHN HENRY Grand Steward - 1977 Born 1915 Died June 3, 1998

 Initiated Lome Lodge No. 377. Shelburne. 1936 Affiliated Union Lodge No. 118, Schomberg. 194S; W.M. 1971

 V.W. BRO. CLARENCE WILLIAM HIGGINS Grand Steward - 1978 Born 1926 Died June 26. 1998 Initiated Mimosa Lodge No. 576. Toronto. 1958; W.M. 1968

 V.W. BRO. JOSEPH EDWARD HORNIBROOK Grand Steward - 19S7 Born November 30, 1917 Died September 6. 1997 Initiated Strong Lodge No. 423. Sundiidge. 1963; W.M. 1969. 1970. 1975. 19S5

 V.W. BRO. JOHN MORGAN JINKS Grand Steward - 1989 Born Consecon. Ontario. November 14. 190S Died December 17, 1997

 Initiated Consecon Lodge No. 50, Consecon. 1944: W.M. 1965 Affiliated Heritage Lodge No. 730, Cambridge, 19S2

 V.W. BRO. NICHOLAS WALTER KINACH Grand Steward — 1977 Born September 8, 1920 Died April 19, 1998

 Initiated Wentworth Lodge No. 166, Stoney Creek, 1962 Affiliated Coronation Lodge No. 502, Smithville, 1969; W.M. 1974 Affiliated Madoc Lodge No. 48, Madoc, 1965

 V.W. BRO. HELGE KLEVEN Grand Steward - 1968 Born 1914 Died July 13, 1997

 Initiated Golden Beaver Lodge No. 528. Timmins. 1955; W.M. 1964 Affiliated Aurum Lodge No. 704. Timmins. 1960

 V.W. BRO. FERMAN GEORGE WESLEY LAWSON Grand Steward — 19SS Born Soperton. Ontario, June 3. 1921 Died September 24. 1997 Initiated Rising Sun Lodge No. 85. Athens. 1959; W.M. 1968

 V.W. BRO. CLYDE LOUTTIT Grand Steward — 1963 Born Toronto, Ontario. 1906 Died September 1, 1997 Initiated Long Branch Lodge No. 632. Etobicoke, 1939; W.M. 1949

 V.W. BRO. GEORGE HENRY LOXTON Grand Steward - 196S Born England. March 7. 1907 Died October 14. 1997

 Initiated Patterson Lodge No. 265. Thornhill, 1946; W.M. 1963 Charter Member Willowdale Lodge No. 717. Thornhill, 1965; W.M. 1965-1967 Affiliated High Park Lodge No. 531. Thornhill. 19S1

 V.W. BRO. ERIC ARTHUR LUKE Grand Steward - 19S7 Born Oshawa, Ontario. 191S Died October 26. 1997 Initiated St. John's Lodge No. 82. Paris. 1959; W.M. 1979

 V.W. BRO. MALCOLM KENNETH MacLEAN Grand Steward - 1974 Born 1917 Died May 21. 1998

 Initiated Memorial Lodge No. 652. Toronto. 1947: W.M. 1963 (amalgamated with King Hiram Lodge No. 566. 1994)

 V.W. BRO. WILLIAM METFORD MARCHANT Grand Steward - 1980 Born August 17, 192S Died May 8, 199S

 Initiated Delta Lodge No. 634, Aurora, 1959: W.M. 1973 Affiliated Heritage Lodge No. 730. Cambridge, 1991

 V.W. BRO. ROSS MacCALLUM MARSH Grand Steward - 1968 Born Harrietsville, 1909 Died February 3. 1998 Initiated Moffat Lodge No. 399, London. 1930; W.M. 1933

 V.W. BRO. HERALD JAMES MATTHEWS Grand Steward - 1993 Born Northumberlant County, Ontario, January 9, 1923 Died March 23. 199S Initiated Colborne Lodge No. 91, Colborne. 19S4; W.M. 19SS, 19S9

 V.W. BRO. JAMES McLATCHIE Grand Steward - 1994 Born 194S

 Died October 4, 1997

 Initiated Shamrock Thistle Lodge No. 275, Scotland Affiliated St. Mark's Lodge No. 105. Niagara Falls. 1979: W.M. 19S5

 V.W. BRO. KENNETH COLIN McLELLAN Grand Steward - 19S7 Born July 27, 1920 Died January 13. 1998

 Initiated Harry L. Martyn Lodge No. 696, Toronto. 1966; W.M. 1976 Affiliated Brotherhood Lodge No. 723. Waterloo. 1992 Affiliated Heritage Lodge No. 730, Cambridge, 1978

 V.W. BRO. GORDON THEOPHILAS MILES Grand Steward — 1964 Born April 4, 1897 Died December 4. 1997 Initiated Ionic Lodge No. 25, Toronto, 1939; W.M. 1950

 V.W. BRO. PHILIP ROBERT MOCK Grand Steward - 1994 Born 1929

 Died March 16, 1998 Initiated Richmond Lodge No. 23. Richmond Hill. 1963; W.M. 1975

 V.W. BRO. RONALD ROY PALMER Grand Steward - 1971 Born May 190S Died December 26. 1997

 Initiated King Hiram Lodge No. 7S. Tillsonburg, 1930 Affiliated J.B. Hall Lodge No. 145. Millbrook. 1949: W.M. 1956

 V.W. BRO. CLIFFORD MENDHAM PLATTEN Grand Steward — 1976 Born September 21. 1900 Died December 10, 1997

 Initiated Merritt Lodge No. 168, Welland. 1928 Affiliated Ulster Lodge No. 537. Toronto, 1931; W.M. 1945, 1986

 V.W. BRO. NEIL MOFFATT PORTEOUS Assistant Grand Organist — 19S6 Born Winchester Township. Ontario, November 17. 1923 Died July 7. 199S Initiated Henderson Lodge No. 3S3, Winchester. 195S; W.M. 196S

 V.W. BRO. PAUL REIGER Grand Steward - 1990 Born Napoleon, Ohio. 1911 Died January 15, 199S Initiated Pelee Lodge No. 627. Pelee Island. 1945: W.M. 1949

 V.W. BRO. FREDERICK L. RICHES Grand Steward — 1964 Born May 31, 1910 Died November 5, 1997 Initiated St. Georges Lodge No. 15. St. Catharines, 1942; W.M. 1952

 V.W. BRO. ROBERT DOUGLAS ROBINSON Grand Steward - 1966 Born Toronto, Ontario, 1907 Died April 23, 1998

 Initiated Mizpah Lodge No. 572, Woodbridge, 1932; W.M. 1950 Affiliated Georgina Lodge No. 343, Toronto, 1994

 V.W. BRO. JAMES DOUGLAS SMITH Grand Steward — 1976 Born Pickering, Ontario. 1915 Died December 24. 1997 Initiated Doric Lodge No. 424. Ajax, 1955; W.M. 1966

 V.W. BRO. GEORGE NELSON SPENCER Grand Steward - 1939 Born 1898 Died July 4, 1998 Initiated Franck Lodge No. 127, Franklord. 192S: W.M. 1935

 V.W. BRO. LYNN RAY SPOAR Grand Steward - 1989 Born Lynden, Ontario, 1909 Died October 27, 1997

 Initiated Ionic Lodge No. 549. Hamilton. 1952 Affiliated Ancient Landmarks Lodge No. 654. Hamilton, 1965; W.M. 1974

 V.W. BRO. GORDON ARTHUR STEEDMAN Grand Steward — 1972 Born Brant Co., 1916 Died March 19. 1998 Initiated St. George Lodge No. 243. St. George. 1953; W.M. 1964

 V.W. BRO. GLENHOLME ROY STEPHENS Grand Steward — 1965 Born Toronto. Ontario. December 16. 1906 Died April 13, 1998 Initiated St. Clair Lodge No. 577. Thornhill, 1942; W.M. 1950

 V.W. BRO. JAMES CALDER STRANG Grand Steward - 1996 Born 1922

 Died March 31, 1998

 Initiated Maple Leaf Lodge No. 600. Etobicoke, 19S0; W.M. 1988 Affiliated Ibrox Lodge No. 740. Brampton, 1989

 V.W. BRO. FREDERICK NELSON THUELL Assistant Grand Organist — 1987 Born Brussels, Ontario, May 29, 1S99 Died March 8. 1998

 Initiated Howard Lodge No. 391. Ridgetown, 1938 Affiliated St. Johns Lodge No. 284, Brussels, 1966; W.M. 1980

 V.W. BRO. GEORGE WILLIAM FRANCIS TRAIN Grand Steward — 1976 Born Burks Falls, Ontario, June 6. 1904 Died August 5, 1997

 Initiated Canada Lodge No. 532, Pickering, 1946; W.M. 1957 Affiliated Progress Lodge No. 711. Toronto, 1964

 V.W. BRO. GORDON KEITH TRENHOLM Grand Steward - 1968 Born Fort Lawrence, Nova Scotia, 1914 Died May 3, 1998

 Initiated Preston Lodge No. 297, Cambridge, 1947 Affiliated Perfection Lodge No. 616, St. Catharines, 1956; W.M. 1965

 V.W. BRO. ALVIN RICHARD WALKER Grand Organist — 1992 Born 1919 Died June 11, 1998 Initiated Acacia Lodge No. 4, Alberta Affiliated Kingsway Lodge No. 655, Etobicoke, 1972; W.M. 1976

 V.W. BRO. DENNIS ARTHUR WARD Grand Steward — 1972 Born Leicester, England, March 3, 1924 Died March 26. 1998

 Initiated King Solomon's Lodge No. 43, Woodstock, 1947 Charter Member Mercer Wilson Lodge No. 678, Woodstock, 1953; W.M. 1965

 V.W. BRO. CHARLES CRAWFORD WATSON Grand Steward - 1978 Born Scotland, 1920 Died September 13, 1997 Initiated Composite Lodge No. 667, Hamilton, 1957; W.M. 1967

 V.W. BRO. GEORGE EMBERT WATT Grand Steward - 1986 Born Port Daniel. Quebec. 1908 Died August 19, 1997

 Initiated Good Samaritan Lodge No. 68, Quebec Affiliated Dominion Lodge No. 615, Ridgeway, 1956; W.M. 1974

 V.W. BRO. GLASSFORD GARRY WEYLIE Grand Steward - 1983 Born Hamilton, Ontario, 1940 Died October 29, 1997 Initiated Hugh Murray Lodge No. 602, Hamilton, 1964: W.M. 1973

 WILLIAM MERCER WILSON MEDAL HOLDERS

 BRO. LOUIS E. KERNERMAN Born 1907

 Died January 30, 1998

 Initiated Mosaic Lodge No. 559. Richmond Hill, 1943 Received Medal in 1978

 BRO. ALBERT PERCY MARTIN Born 1923

 Died August 30, 1997

 Initiated Zeta Lodge No. 410, Toronto, 1966 Affiliated Dufferin Lodge No. 570, Thornhill, 1993 Received Medal in 1991

 BRO. JAMES DOUGLAS MOXAM Born Bancroft, Ontario, September 8, 1921 Died May 31, 1998

 Initiated Bancroft Lodge No. 482, Bancroft, 1974 Affiliated Heritage Lodge No. 730, Cambridge, 1985 Received Medal in 1997

 BRO. GORDON PROCTOR SANDERS Born 1908

 Died December 13, 1997

 Initiated King Solomon's Lode No. 378, London, 1933 Affiliated Heritage Lodge No. 730, Cambridge, 1981 Received Medal in 1981

 PRESENTATION OF GRAND REPRESENTATIVES' COMMISSIONS

 M.W. Bro. William T. Anderson called the following brethren to the East and presented Commissions on behalf of the represented Grand Lodges: R.W. Bros. Thomas E. Lewis (Prince Edward Island); Terry A. McLean (Georgia); Donald H. Mumby (Rhode Island) and Paul J. Mullen (Oregon).

 RECEPriON OF GRAND REPRESENTATrVES

 As the Grand Secretary called the roll of Grand Representatives of their Grand Lodges, those who were present stood and were welcomed by the Grand Master. Grand Honours were given under the direction of the Grand Director of Ceremonies.

 Auditors' Report

 To the Most Worshipful Grand Master,

 Officers and Members of Grand Lodge A.F & A.M. of

 Canada in the Province of Ontario

 Most Worshipful Sir and Brethren:

 We have audited the statements of financial position of Grand Lodge A.F & A.M. of Canada in the Province of Ontario as at April 30, 1998, 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.

 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. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation.

 In our opinion, these financial statements present fairly, in all material respects, the financial position of the organization as at April 30, 1998 and the results of its operations for the year then ended in accordance with generally accepted accounting principles.

 Hamilton, Canada (J

 June 11,1998 Chartered Accountants

 On motion of the Deputy Grand Master, seconded by R.W. Bro. T. R. Davies, the Auditor's Report was adopted.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Consolidated Statement of Financial Position

 Year Ended April 30 1998 1997

 General Segregated Fund Funds

 Assets Current

 Cash and temporary investments $ 239,811 $ 225,438

 Accrued interest receivable 25,954

 Accrued dues 113,000

 Receivables - dues and books 23,918 Receivable from Special

 Programme Fund 706

 Prepaid insurance 1,663

 33,318

 (706)

 Total

 465,249 59,272

 113,000 23,918

 1,663

 Total

 315,600 76,542

 116,000 19,255

 1,671

 405,052

 258,050

 663,102

 529,068

 Investments (market value

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Consolidated Statements of Revenue and Expenses and

 Fund Balance

 Year Ended April 30 1998 1997

 Revenue

 Fees and dues $ 364,880 $ 375,375

 Commutation fees allocated from

 Commutation Fund Commutations Investment income Gain on sale of investments Bequests and donations Sale of

 Address labels and calendars

 Books and buttons Video sales Advertising - Ontario Mason Management fees from

 Memorial Fund

 Masonic Holdings

 Special Programme Fund

 Less: interfund fees

 Expenses

 Administrative - General Fund Commutation fees allocated from

 Commutation Fund Programme expenses Address labels and calendars Investment management fee Benevolent grants Pension Management fee to General Fund

 Less: interfund fees

 Excess of revenue over expenses

 Fund balance, beginning of year Excess of revenue over expenses Fund balance, end of year

 See accompanying notes to the financial statements.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Statements of Revenue and Expenses and Fund Balance -

 General Fund

 Year Ended April 30 1998 1997

 Revenue Fees for Initiation Affiliation Dues

 Certificates Dispensations Miscellaneous

 Commutation fees allocated from

 Commutation Fund Sale of

 Books

 Buttons Investment income

 General

 Gain on sale of investments Management fees from

 Memorial Fund

 Masonic Holdings

 Special Programme Fund

 Expenses(Page 5)

 Excess of revenue over expenses

 Fund balance, beginning of year Excess of revenue over expenses Fund balance, end of year

 $ 2.Q03.496 $ 1,898,146

 39.441 105.350

 $ 2,042,937

 $ 2,003,496

 See accompanying notes to the financial statements.

 TORONTO, ONTARIO. 1998

 47

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Schedule of Expenses - General Fund

 Year Ended April 30

 1998

 1997

 Salaries and benefits

 Rent

 Office and postage

 Data input/equipment

 Grand Secretary's expenses

 Insurance

 Professional fees

 Grand Master

 Deputy Grand Master

 Grand Chaplain

 Representative to other Grand Lodges

 Custodian of the work

 Conference of Grand Masters of North America

 Conference of Grand Secretaries of North America

 Conference of Canadian Grand Lodges

 Committee expenses (Note 4)

 Buttons for resale

 Honorary presentations

 Preliminary proceedings

 Proceedings of Grand Lodge

 Miscellaneous board

 Grand Lodge meeting

 Printing for resale

 Investment management fee

 Regalia

 Miscellaneous

 Grand Lodge of Newfoundland startup

 Transfer to 150th Anniversary Reserve Fund

 654,374 10.000

 $ 664,374

 641,692 10.000

 $651,692

 See accompanying notes to the financial statements.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Statements of Revenue and Expenses and Special

 Programme Fund Balance

 Year Ended April 30 1998

 1997

 Programme Fund

 Revenue Address labels and calendars

 Expenses Address labels and calendars Management fee to General Fund

 $ 116.555

 55,158

 7.488

 62.646

 $ 422.233

 204,486

 26,243

 230,729

 Net Programme Revenue

 Programme expense Ontario Mason Ontario Mason postage Workshops Video

 Internet setup Plowing match Masonic float Miscellaneous Library/museum Licence plate holders Planning conference Masonic information centre Public relations Membership Programme development

 Transfer to memorial fund

 53.909

 191,504

 125,410

 10.000

 135.410

 (81,501)

 168,873 10.000

 178.873 12,631

 Other income (Note 5)

 Excess of revenue over expenses

 133.285 $ 51,784

 20.391

 $ 33,022

 Fund balance, beginning of year Excess of revenue over expenses Fund balance, end of year

 $ 319,249

 51.784

 $371,033

 $ 286,227

 33.022

 $ 319,249

 See accompanying notes to the financial statements.

 TORONTO, ONTARIO, 1998

 4V

 re *•>

 <

 ■D

 C ^ UJ

 CO 2

 J5 S

 o co

 [image: picture1]

 O CD 5 O

 in CO CO O

 CD 00 CN O

 *-"» 3 ?

 t- © *- v> © o

 1C CO r

 T- Of 0> T- CN

 I-

 <3 LL

 E E o O

 t- CD CO CM

 O t-

 "55 a:

 o <o t- b

 >

 £*

 o o o

 [image: picture2]

 Q) OJ t

 M C p o CD _

 co o £ 5 cd c

 c c cu E c E

 a> cu > cu fo o

 an £ m 5 O

 UJ

 8 S 8

 -O K -Q

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Notes to the Financial Statements

 April 30, 1998

 1 . Nature of operations

 The Grand Lodge A.F. & AM. of Canada in the Province of Ontario is a not for profit organization which serves as the central administrative body for Masonic Lodges in the Province of Ontario

 2. Summary of significant accounting policies

 Investments

 Investments are recorded at cost. Discounts and premiums on the acquisition of bonds are not amortized, but are maintained at cost with the final gain or loss recorded on disposition

 Equipment

 Equipment purchases are recorded as current expenses in the appropriate fund.

 3. Notes receivable - Masonic Holdings 1998 1997

 6% debentures - Series A $ 80,000 $ 80,000

 The debentures are receivable on demand.

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Notes to the Financial Statements

 April 30, 1998

 4. Committee expenses - General Fund 1998 1997

 Condition of Masonry Seminars at Grand Lodge Masonic education Library Benevolence Communication Blood donors Computer resources Lodge buildings Management committee Membership Long range planning Public relations Lodge finances Fraternal reviews Miscellaneous committee

 $ 12,680 $ 12,077

 5. Other income - Special Programme Fund

 Investment income Gain on sale of investments Advertising - Ontario Mason Video sales

 $133,285 $ 20,391

 6. Related party transaction

 During the year the Grand Lodge paid total rent to Masonic Holdings in the amount of $80,000 (1997- $70,000). Masonic Holdings is a not for profit organization whose board of directors are members of the Board of General Purposes of Grand Lodge.

 REPORT OF THE GRAND TREASURER 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 sometimes asked "Just exactly what is it that the Grand Treasurer does?" I was familiar with the same style of question from time to time during my career in business — so I have decided to preface this year's report of the Grand Treasurer with my version of the role and responsibilities that arrive upon the incumbent who occupies the office of the Grand Treasurer of this Grand Lodge.

 Before proceeding however, I will quote from our Constitution as to what is prescribed as the powers and duties of the Grand Treasurer, viz "The Grand Treasurer shall keep such books and accounts and in such a manner as may from time to time be prescribed by the Board of General Purposes." Simple eh? No wonder people ask just what is it that you do!

 Every business organization identifies one person as the Chief Financial Officer. For all the many parts of Grand Lodge of which we are, we must always take care of our business affairs to ensure we never face bankruptcy or dissolution for failing to be a viable business. So first and foremost, the Grand Treasurer inherits the responsibility of being the Chief Financial Officer of this Grand Lodge.

 So, just what does this mean? To participate in and be generally responsible for our annual budget process, to oversee all financial affairs including expense management and revenue generation and to administer over a balanced budget or, better still, a slight surplus each year.

 We do this by reviewing the operating statements every month, by meeting with the Audit and Finance, the Benevolent and the Management Committees several times during the year and by a regular dialogue with each of the Grand Secretary, the Chairman of the Audit and Finance Committee, the Supervisor of Benevolence and the Auditor of our Annual Statements. And by sometimes second guessing the ideas of committees as to the best use of our resources and the financial viability of some projects dreamed up by a large cross section of well-meaning brethren. This is not a job for those wishing to enhance their popularity and voter appeal!

 There is a second and extremely important responsibility to the role of every Chief Financial Officer: that is to preserve the assets of the organization and to ensure the Balance Sheet reflects a sound financial condition; that we are likely to still be around next year and the year after that, etc. . . In the case of this Grand Lodge, that responsibility involves the prudent investment of a considerable amount of money, as well as the care and management of our several assets in general and to avoid incurring liabilities other than that of our general operating requirements. This is a large responsibility to be involved with the care and management of "Other People's Money" but that responsibility is shared with the Grand Treasurer,

 by members of the Audit and Finance Committee and by our professional investment managers at Cassels Blaikie Investment Management Ltd who have helped us quite considerably since 1990 in achieving the healthy financial condition we now enjoy.

 Ultimately the Chief Financial Officer (the Grand Treasurer) and the Chief Executive Officer (the Grand Master) and the others in the general management of the affairs (financial and otherwise) of the organization are responsible to the Board of Directors or, in our lingo, "the Board of General Purposes." The Board of General Purposes is elected each year by the shareholders and each of you in attendance at Grand Lodge today are the shareholders. So it is important that you take an interest in the business affairs of Grand Lodge and let us hear from you if even you do not agree with the programmes which are introduced. The shareholders, i.e. you, are the ultimate authority on the direction and activity of this organization, the Grand Lodge A.F. & A.M. of Canada in the province of Ontario.

 I hope that my comments concerning the obvious responsibility in caring for "other people's money" will provoke discussion among those of you in every corner of Masonry who are responsible for the Lodge, District or Benevolence Funds to consider the engagement of professional management and, best of all, to join us at Grand Lodge in the employment of the long standing professionals who have given Grand Lodge sound and prudent management of our funds during these past eight years. A draft paper on the concept is available to any of you upon request to myself, the Chairman of the Audit and Finance Committee or to the Grand Secretary. The rate of return earned by Grand Lodge in every year since 1990 has been in excess of GIC deposits and, in our calendar year ended April 30th last, our year over year rate of return was 20.3%!

 Now to the financial results of Grand Lodge for our past fiscal year. The details of our revenue and expense categories are included in your Preliminary Proceedings, so we will only touch upon those items which are at any noticeable variance to our 1997 approved budget.

 Our General Fund is now at S2,080,000, which is nearly S39,000 more than we had one year ago. You might note that our 1997/98 budget had anticipated a deficit from business operations of S22,000, a variance of $61,000 actual over budget. Look at the actual versus budget of the Investment Income and you see a variance of S73,000 - exactly the answer to our quite satisfactory 97/98 financial results. Further, on the merit of professional management and an exposure to equity investments, we draw to your attention the additional gain in market value over book value of an additional S450,000.

 Perusal of your Preliminary Proceedings which provide details of the Memorial, Special Project and Commutation Funds also display performance within budget and indicate market values of the several investment portfolios to be in good standing and market values of substance.

 So, byway of summing up and approaching our conclusion, the financial

 condition of this Grand Lodge is sound, with every reason to expect that situation to continue and no reason for our constituent lodges to anticipate any increase in lodge assessments in the foreseeable future. The two principal reasons for this happy state of affairs is the sound management of our investment portfolio by CBIM - and the considerable response by the brethren of our jurisdiction to the Calendar and Label Programmes of recent years.

 Our budget projections for the year ahead have been considered and recommended for approval at Grand Lodge by the Audit and Finance Committee and are contained in your Preliminary Proceedings. We will entertain questions on the past year's results and the budget for the year ahead following this presentation. Your questions and feedback are important in guiding the wishes and best interests of this Grand Lodge.

 This report is rather longer than has been given in the past but we thought it important to sketch a picture of the financial workings of Grand Lodge, especially as we are currently enjoying financial results and financial security of a status not seen in many years.

 For this glowing report, I am indebted to my predecessor Grand Treasurers, to present and previous Audit and Finance Committees, notably present Chairman, R.W. Bro. Tom Lewis, and his predecessor, R.W. Bro. Sam Cohen, and, of course, to the Grand Master and prior Grand Masters who had the wisdom to give encouragement to modern financial and marketing procedures. We do have a future - and the future of Masonry is slowly but surely giving us reason for optimism.

 To our Grand Secretary and his staff, a sincere word of gratitude for the trust and the values we share and for the dependable way that our staff at Grand Lodge administers the day to day management of the business and administration matters of this Grand Lodge.

 Respectfully submitted.

 T. RICHARD DAVIES Grand Treasurer

 On motion of the Deputy Grand Master, seconded by the Grand Treasurer, the Report was adopted.

 COMMITTEE OF SCRUTINEERS

 The Grand Master appointed the auditing firm, Grant Thornton, to serve as scrutineers this year.

 GRAND SECRETARY'S REPORT

 To the Most Worshipful the Grand Master, Officers, and Members of the Grand Lodge A F. & 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 December 31, 1997, containing a recapitulation and a summary of all the lapel buttons awarded during the year.

 MEMBERSHIP RECAPITULATION DECEMBER 31, 1997

 Membership December 31, 1996 71,321

 Initiated 1,236 +

 Passed 1,024

 Raised 1,006

 Affiliated 530 +

 Reinstated 109 +

 Deaths 2,118 -

 Resignations 1,081 -

 Suspensions 792 -

 Adjustments re membership checks 30 -

 NET changes in membership in year 2,146 -

 TOTAL MEMBERSHIP as of December 31, 1997 69,175

 Total number of warranted lodges 641

 GENERAL INFORMATION

 1998 1997

 Member records in Grand Lodge database 96,090 94,286

 Number of active memberships 69,434 71,799

 Number of active members 65,998 67,164

 Number of multiple membership holders 3,436 3,498

 Number of commuted life memberships 12,807 13,821

 Number of available records of member addresses . . 61,779 65,000

 BUTTONS AWARDED

 50's 756 50's Past Master 18

 60's 73 60's Past Master 3

 70's 14 50's P.D.D.G.M 0

 75's 3

 70 Years a Mason

 Albert R. Hill, Richmond Lodge Charles E. Wilson

 No. 23, Richmond Hill Palmer Lodge No. 372, Fort Erie

 William E. Lamont William J. McKay, King Solomon

 St John's Lodge No. 81, Mt Brydges Lodge No. 394, Thamesford

 Norman E. Kirk John White

 St. John's Lodge No. 209a, London Victoria Lodge No. 474, Toronto

 Frederick V. Collingwood, Zeredatha James H. Coleman

 Lodge No. 220, Uxbridge Tuscan Lodge No. 437, Sarnia

 Donald W. Seal Charles A. Sankey

 Humber Lodge No. 305, Weston University Lodge No. 496, Toronto

 George R. Myles and Beverly V. Elliott Lloyd B. Gillespie

 Doric Lodge No. 316, Thornhill Caledonia Lodge No. 637, Toronto

 Alexander H. Fairley

 Mercer Lodge No. 347, Fergus

 75 Years a Mason

 George E. Brown Charles Neil

 Dufferin Lodge No. 570, Thornhill St. Andrew's Lodge No. 593, Hamilton

 Gordon M. Watson Ernest R. Imrie

 Fairbank Lodge No. 592, Toronto King Hiram Lodge No. 566, Toronto

 60 Years a Past Master

 Ronald E. Cooper Nelson J. Johnson

 Thistle Lodge No. 34, Amherstburg Ionic Lodge No. 328, Napier

 Beverly V. Elliott Doric Lodge No. 316, Thornhill

 Semi Annual Returns

 One year ago my report on the this subject read as follows: "Each year without exception, it becomes necessary to speak to the tardiness and indifference displayed by several lodges in the submission of their Semiannual Returns. Unfortunately, this year is no exception and the same holds true. At the fiscal year end April 30, the annual audit began without all Semiannual Returns having been received and the required statistical information for some lodges unavailable for proper accounting purposes.

 Once again, I appeal to the Worshipful Masters to please make absolutely sure that your lodge's Semiannual Return is properly completed and returned to Grand Lodge prior to the ninth day of July and January each year. Any delay in submission results in unnecessary delay in data input at your Grand Lodge Office and in the subsequent preparation of Master Mason certificates which are anxiously awaited by all newly raised Brethren."

 This year, it must be reported that the tardiness and indifference of some lodges has deteriorated even more and your Grand Secretary is compelled to suggest that it may well be time for the Board to consider following the example set in many of our sister jurisdictions, who have established a per diem fee for the few lodges that continually fail to observe the time requirements laid out in their Constitution.

 Printing and Publications

 During the year much effort has been put forth to compile a new Directory of Information pertinent to each of the 641 lodges in our jurisdiction. This new Directory contains information current as of June 1, 1998, and is now available at your Grand Lodge book display in the foyer during the Annual Communication or from your Grand Lodge office. The initial offering of the new Directory has been set at $5.00.

 Routine reprinting of many Grand Lodge publications has been ongoing during the past year. A reprint of the Constitution of Grand Lodge is again scheduled to be undertaken immediately following this Grand Lodge Communication and it will include any amendments, rules or guidelines that may be adopted at this Annual Communication.

 Computerization

 Last year in reporting on computer system upgrades undertaken during the year in your Grand Lodge office, it was observed that computerization was an ongoing process. The process has neither stopped nor siowed down. This year, thanks to the efforts of many willing people, the database required to make computer registration available to all delegates has been completed and now, as intimated last year, Computerized Registration will be available to all.

 Genuine appreciation is extended to the many brethren who have given so freely of their time and effort in order that your Grand Lodge may better serve you.

 Warrants Unfortunately it must be reported that Stamford Lodge No. 626, Niagara Falls, and located in Niagara B District, saw fit to surrender their Charter on September 10, 1997, even though they had a membership in excess of one hundred members and more than ample financial resources on hand.

 Conferences

 In February of this year it was once again my privilege to represent our jurisdiction at the Conference of Grand Secretaries in North America, held in Philadelphia, Pennsylvania. While the conference provided many interesting and useful workshops and seminars, which were most enjoyable and helpful, the opportunity to dialogue with one's counterparts from all over the free world is an added bonus that gives the delegates an opportunity to discuss Masonic matters of a common concern.

 An added bonus this year was the opportunity, arranged by the Grand Lodge of Pennsylvania, to visit their world famous Masonic Temple in Philadelphia, litis remarkable building is steeped in history and tradition. It is exquisitely beautiful and most worthy of a visit, should any of you ever be in Philadelphia.

 March again afforded the opportunity to attend the Conference of Grand and District Grand Lodges of Canada held annually in Winnipeg, Manitoba. Many interesting subjects were addressed and excellent participation and discussion was enjoyed by all. Topics for discussion included, "Back to basics; Are our Charities Dictating our Drive for Membership, and Why do we Seek Recognition for our Benevolent Work."

 May afforded the opportunity to attend and to participate in a worldwide gathering of Grand Masters and Grand Secretaries in New York, N.Y. Your Grand Secretary was previously requested to prepare, present and moderate a paper on splinter groups and divisiveness that plagues several Grand Lodges throughout the Masonic world. This was indeed an interesting challenge, especially as we were dependant on the skills of the interpreters for translation of much of the ensuing dialogue. While one might say the conference failed to meet expectations from a programme standpoint; it did, however, provide an excellent forum to speak with and learn from Masonic leaders from the continents of Europe, Africa, India, Australia, North America and South America.

 Visitations

 During the year, it has been my privilege to attend many Masonic functions, special events, dedications, etc. How satisfying it is to meet with the brethren as each goes about his Masonic obligations. My appreciation is extended to our Grand Master, who I was privileged to represent this year at the Annual Communications of the Grand Lodge of Manitoba and the National Grand Lodge of France. Thank you, Grand Master, for making these visits possible.

 District Secretaries Meetings

 Once again I remind those secretaries in districts that do not provide a forum for their secretaries to meet and exchange ideas to make every effort and strive to create such a forum. The benefits are untold and can only serve to assist the Lodge Secretary to fill his duties with greater confidence and skill. I again reiterate the willingness of your Grand Secretary and/or his assistant to participate in District Instructional Meetings for Secretaries.

 The Masonic Information Center

 The work of the Masonic Information Center goes on. As you are aware many excellent fact sheets and booklets have been made available by the Center. The latest and most successful booklet to be made available is entitled "Get a Life" and it has received instant acclaim. The Center has rapidly developed as a source for current, factual information, now being

 utilized by lodges, Grand Lodges and the press as a reliable source of accurate Masonic information.

 We trust the Center may long continue to serve our Craft as intended by the one who made its establishment possible, the late Bro. John Robinson.

 Closing

 The past few years I have spoken of change. This report is no different, as, again, I continue to speak of change. A major change will occur in the composition of our office personnel on August 31, 1998, as R.W. Bro Kenneth L. Whiting retires after serving Grand Lodge so capably over the past decade in the capacity of Assistant to the Grand Secretary, Supervisor of Benevolence, Office Manager, Secretary-Treasurer of Masonic Holdings and Building Supervisor. Ken has been a valued, dedicated and capable member of the Grand Lodge office and we all join in wishing him good health, happiness and enjoyment as he settles into his less stressful life style.

 Your Grand Lodge staff is constantly upgrading data and databases to effect the maximum results of new software programmes. To the staff I offer a most sincere thank you for their zeal and dedication as they retain the integrity of the old but always strive to improve the mechanics to better serve you, the Masons of this province.

 To you, the membership, thank you for your continued support as we work together to enter the new millennium totally prepared and ready to move forward.

 Respectfully and fraternally submitted.

 R. E. DAVIES, Grand Secretary

 On motion of the Deputy Grand Master, seconded by the Grand Secretary, the Report was adopted by Grand Lodge.

 REPORTS OF THE DISTRICT DEPUTY GRAND MASTERS

 The forty-six reports of the District Deputy Grand Masters were presented by the Grand Secretary, and, on motion of the Deputy Grand Master, seconded by the Grand Secretary, they were referred to the Board of General Purposes.

 DISTRICT DEPUTY GRAND MASTER REPORTS - 1997/1998

 (Condensed excerpts extrapolated from the reports of the District Deputies)

 Algoma (12 Lodges) R.W. Bro. John R. Williams

 The dedication of the Terrace Bay Lodge Room by the M.W. the Grand Master was one of the year's highlights and will long be remembered by those in attendance. Also on this evening, computer balloting for Grand Lodge elections was held for those eligible to vote in Algoma District.

 Algoma District has had some problems in the past, and because of this we chose a "Back to the Basics" theme as the topic for our official visits. In keeping with this

 theme, the year was full of challenges. During our visits we stressed the need for every brother to rededicate himself to the Craft, to reflect upon the fundamental principles of Masonry, to put aside personal dislikes and untimely mindsets, and to strive to do better to bring back the respect of each other to the level we once shared, and to increase the fellowship in our lodges.

 All lodges in the district appear to be on a sound financial footing; however, with the increasing costs of maintaining the Dease Street Lodge Building, it is becoming a financial burden on the tenant lodges. As a result of this development, Royal Lodge No. 453 is actively seeking amalgamation with another lodge in the Thunder Bay area, in an effort to reduce the cost of operation to it's members, and we expect other bodies will follow their lead.

 Algoma East (8 Lodges) R. W. Bro. F. Paul As ties

 The year started off, in September, with a Lodge of Instruction at Belrock Temple, in Sudbury. The turnout was excellent.

 On February 25, 1998, Penewobikong Lodge No. 487, under the auspices of the Masonic Foundation, brought George Chuvalo to Blind River, to address elementary and secondary school students about the devastating effect that drugs have had on his family. He spoke from the heart on the need to say NO to drugs.

 In March, 1998, R.W. Bros. Bond and Thompson, of the Grand Lodge Committee on Computer Resources, gave an excellent presentation on the growing use of computer technology, both at the local and Grand Lodge level.

 The first annual Shield Competition was held at the Sault Ste Marie Masonic Temple on May 2, 1998; several of the goals of this competition are to promote some friendly rivalry among the district lodges, and at the same time to increase our knowledge about Masonry in an informal, friendly setting. A dinner-dance followed. Dyment Lodge No. 442, Thessalon, was the inaugural winner. The 1774 Wellington Degree Team made another visit to Dyment Lodge on May 23, 1998, with the activities of the afternoon and evening being most thoroughly enjoyed by everyone.

 The District Divine Service, Brunch and District Meeting on May 3, 1998, in Blind River, were very well attended. The annual District Golf Tournament, to be held in July at Huron Pines in Blind River, will wind up the year's events.

 Brant (14 Lodges) R.W. Bro. Gerald E. Postill

 The objective of the District Team this last year was to exemplify a spirit of enthusiasm and to inspire, encourage and motivate Masons in the district.

 Firstly, was the completion of an ongoing project which encompassed the updating of the history of our district.

 Secondly, was to promote an increased interest and awareness of the need for the giving of the "Gift of Life." We chose to establish an annual award which is presented to the lodge with the most effective "Blood Donors Program" in the district. This award was named "The Allen James Sayer Memorial Award," which pays a particular tribute to one of our district brethren who is still held in the highest esteem, and who, in his lifetime, exemplified the attributes that all Masons profess.

 Thirdly, there was an attempt to exercise that virtue which may be justly denominated the distinguishing characteristic of every Mason's heart. Our efforts at Camp Trillium - Rainbow Lake, involved assistance in the construction of the new Camp at Waterford. As well, we are now raising funds for a Nature Centre which will be named in recognition of the Masons of Ontario. Thanks to all the brethren who gave their support.

 Bmce (12 Lodges) R.W. Bro. Aired L. Morrow

 Visitation is up sharply in the last few years with 872 brethren attending twelve Official Visits - an average of seventy-three per meeting. Three of the visits attracted 100 brethren. There is regular interlodge visitation as well as fraternal visits throughout the district, especially in aiding the smaller lodges, sometimes with degree work.

 There is a wide variety of activities happening, both at the lodge level and the district level. The Masters' and Wardens' Association is very active within the district and has experienced good leadership and support.

 The level of the work within Bruce District is good. The D.D.G.M. witnessed the Openings and Closings in the three degrees in each lodge, and in no case was the work poorly done. A Lodge of Instruction was held on October 25, 1997, in Hanover, with fifty-one Masons present.

 Port Elgin Lodge No. 429 dedicated new lodge facilities this year. All lodges are financially stable at this point in time. The one major concern would be the potential impact of the hydro downsizing at the Bruce Nuclear Power Development. The loss of 1,400 families in the immediate area of Port Elgin and Southampton will be felt by the lodges in that area and throughout the rest of Bruce District.

 Chatham (14 Lodges) R.W. Bro. David J. Aitken

 Chatham District maintains good relations between its lodges. The core of Masons that keep each lodge going are active visitors and participants within the district.

 Younger members that have not been active are starting to take control of their lodges, and are much more concerned with doing things "the right way," instead of relying on how the older members remember doing it.

 The ritual and protocol are being re-examined.

 Eastern (19 Lodges) R.W. Bro. Douglas P. Shaver

 Eastern District is very fortunate to have the Masonic Association for Eastern District to bring our lodges together, and learn what some lodges are doing to improve the image of Masonry in our district. The Association has had many press releases in eight local papers during the year.

 The Friend to Friend programme seems to be growing every year and should start showing some startling results in the near future. The Friend to Friend tapes have been placed in our school libraries and in our public libraries for the public to view, and some results are beginning to show from this venture. We have also made available, to any lodge in our district, a display board promoting Masonry and the work that Masons are doing throughout the district. This display will be available for fairs, plowing matches or shopping malls to promote Freemasonry in the district.

 The City of Cornwall declared Masonic Week on October 20-26, and we had very good coverage in our local papers. During the week the three lodges in Cornwall held an Open House that was very well attended, and the district is planning the same for this year.

 Overall, the condition of Masonry in our district is improving, and with the time and effort that the members are putting into all of these events, we can look forward to great improvements in the near future.

 Erie (9 Lodges) R. W. Bro. Lome B. Weaver

 Our year began with a Lodge of Instruction, held in Leamington Lodge No. 290, which was well received by the brethren. At each of our Official Visits to the various lodges in the district, there was a brief presentation of the history and early beginnings of the

 individual lodges . . . also a summary of how the name of the individual lodge was determined. All of the Official Visits and Installations were well attended. Visitation has been outstanding this year.

 The cooperation of Erie and Windsor Districts has been superb and by having both districts working together on our joint project — the Ontario Model Student Assistance programme - it is well on its way to being a major success in our area.

 Again, this August, we will be training more teachers in the Windsor and Essex County School Board — to provide the teachers with identification, prevention and intervention strategies that will be applied to student bodies in our area.

 Frontenac (19 Lodges) R.W. Bro. Thomas W. Hogeboom

 Masonry is alive and well in Frontenac District. Our District Project was to assist the St. John's Ambulance Association and Brigade in replacing a very badly needed ambulance. With the assistance of the Masonic Foundation, we will be presenting a cheque for approximately $14,000 at the Brigade's Annual General Meeting.

 The Masonic Association of Frontenac District organized many events, including the Grand Master's Reception with 190 in attendance; a Regional Workshop; several well-attended Ladies' Nights and Christmas parties; many strongly supported Divine Services; the District Divine Service; A Mentor/Friend to Friend Workshop; many meetings to prepare for the International Plowing Match in September, 1998; the rollout of the Brother to Brother Programme in Napanee; an Installation and Memorial Service workshop and hosting the R.C.M.P. Degree Team.

 The most significant change in Frontenac District over the past year was the relocation of Prince of Wales Lodge No. 146 from their facility in Newburgh to the Masonic Centre of Napanee. The cost of maintaining their building and the impending repairs necessary facilitated the move. Fortunately they were welcomed in Napanee and their attendance has not suffered, because the majority of their members did not live in Newburgh, and the few members that did are making the ten kilometre drive to Napanee.

 Georgian North (12 Lodges) R.W. Bro. Robert M. McArthur

 The District Education Chairman presented a four-part Officers' Programme in the three degrees.

 The District Project raised funds for a Kidney Dialysis Unit for the Collingwood General and Marine Hospital. The brethren of Georgian North are to be thanked and praised for their practice of the greatest Masonic teaching - CHARITY.

 The temples in the district are continuing to improve in appearance and safety for the betterment of the brethren and the community in which they are located. The committee chairmen worked hard on their various committees, meeting the challenges of the Craft and society, and helped to improve Masonry in the district for the betterment of the brethren.

 The Brother to Brother programme was presented to the represented lodges. The brethren who were trained in Brother to Brother took the information back to their respective lodges and commenced to implement the programme in the areas of concern.

 The District Divine Service was held at the Centennial United Church on a Sunday evening, the evening time proved worthwhile as there were 155 in attendance.

 Georgian South (10 Lodges) R. W. Bro. Glenn H. Gilpin

 Having a Grand Master this year from our district was a stimulant to the members.

 Interest was also created by having the International Plowing Match here, and Nitetis Lodge No. 444 celebrating its 100th Anniversary, and two other lodges their 125th Anniversary.

 The smaller rural lodges that are truly involved in community events are doing just great, and much could be learned from them by copying their example versus the larger urban lodges that are crying over finances, lack of new members, and a general disinterest in Masonry.

 The continual and constant educational seminars are vital, whether it be a formal or informal presentation, for as they decline, so quickly the quality of the work being done in lodge declines. Possibly the individual lodge officer's work would improve if they each had their separate and appointed mentor.

 Grey (12 Lodges) R.W. Bro. C. Robert McKee

 The Friend to Friend and Mentor programmes are not being used to their fullest. In this district we need to be more assertive in promoting the merits of these tools. Masonry in Grey District has a solid foundation for future growth and improvement.

 Most lodges have one or more new candidates throughout the year and most have no need for Past Masters filling offices.

 Protocol both in the lodge room and at the banquet is satisfactory', although I sense that banquet protocol is not what it was in other years. Several of the Masters were totally unfamiliar with the sequence of events and the seating arrangement of the head table.

 Hamilton A (14 Lodges) R.W. Bro. Brian W. King

 Attendance at Official Visits averaged 90, with most over 100; partly due to all lodges having dinner at 6:30 p.m. There is still a need to encourage junior officers and new brethren to visit.

 Innovations included implementing a District Charity Fund, District Social Events, a golf tournament, District Education Seminars and a working breakfast for the Worshipful Masters. The Masters were provided with a booklet which included protocol.

 Highlights included two receptions, one for the Grand Master and one for the three Hamilton District Deputies, the Dedication of the Altar Cloth at the Barton Lodge No. 6, Steel Band music at the Claude M. Kent Lodge No. 681 Installation.

 Beach Lodge No. 639 is to be commended for raising over $10,000 for Benjiman Shaw, a young boy suffering from infantile Baltens Disease.

 Hamilton B (14 Lodges) R.W. Bro. Bev C. W. Alexander

 It is our practice for the D.D.G.M. to visit each lodge at least four times during his year, and to arrive early at lodge to greet the visitors personally, and to talk to the Worshipful Master and the candidate. This tends to cement the relationship between the D.D.G.M. and the Worshipful Masters of the lodges.

 The ritual has been well performed throughout the district, with the lodges performing over 53 degrees up to mid April, which is a distinguished achievement.

 There were a number of special and anniversary celebrations in the district: The Lodge of Strict Observance No. 27 - 150 years; St. Andrew's No. 593 - 75 years; Hillcrest No. 594 - 75 years; T H. Simpson No. 692 - 40 years. This year marked the return of Union Lodge No. 7 to its lodge room in Grimsby, after the disastrous fire in the previous year.

 It was a pleasure to assist in presenting long service pins in several of our lodges,

 to mid April: one 60 years; eight 50 years; three 25 years and one 50 year Past Masters pin.

 This year a joint Hamilton Districts A, B and C newsletter was published (1,000 copies).

 Hamilton C (15 Lodges) R.W. Bro. Paul A. James

 After having officially visited the fifteen lodges ... I have observed a common theme . . . revitalization and not recycling; many lodges are conscientiously working toward revitalizing their lodge by patiently working with the junior members, recognizing that they are the future for the lodge. Visitation through the district is up.

 A successful conclusion of the "Jenny-Lynne" project was completed; the actual presentation of a wheelchair lift was made in November, 1997. The district has also participated in the Mother's Day Telethon for the Children's Hospital at McMaster University. A healthy sign of charity can be seen by the increased participation of the lodges in supporting the Paul Reeve Memorial Walk for Charity - all fifteen lodges are participating. I was most pleased to present several Masonic Foundation bursaries to deserving students at Mohawk College and McMaster University.

 We are participating, along with other Masonic districts, in a project called Camp Trillium, Rainbow Lake. We are committed, collectively, to raise $35,000 towards this project for the completion of a wilderness cabin for the benefit of children who have been afflicted with cancer.

 London East (14 Lodges) R.W. Bro. Robert G. Lancaster

 Many positive events have occurred during the past twelve months which have increased the involvement and visibility of the Masonic community in the London area. The Grand Lodge Seminars and Workshops Committee presented a challenge to the lodges at its presentation in October. The Custodian of the Work lead the Lodge of Instruction held in November. The Grand Lodge Membership Committee held its in-service training of the lodges' Brother to Brother facilitator in April. On April 18, the two London Districts held a Shun-pikers' Tour, and concluded with a BBQ at the site of the Fanshawe Pioneer Lodge Building.

 The Dedication of the new lodge room at the William Mercer Wilson Centre, home of Moffat Lodge No. 399, on May 15th, rounded out the year's activities.

 Continuing to increase our visibility should be a major thrust in the future. Lodge participation in the operation of information booths at local fairs and creating floats for parades are eye catching opportunities not to be missed. Locally, we are looking forward to having the Grand Lodge Information Booth at London's Western Fair in September, 1998.

 London West (14 Lodges) R.W. Bro. H. Leonard Lock

 The most worthy event in Masonic Education this year was the District Shunpiker Tour. It was very well attended and primarily focused on the Masonic history of the London Districts. This event has had a very positive effect on Masonic awareness, the morale and fellowship in the district.

 The newsletter issues were reduced from four to two to provide a better balance of content in each edition.

 The Mentors is thriving in about 80% of the district lodges. The general feeling is that this is a good programme and it is operating best where the manpower is available. The Brother to Brother programme has taken the Mentors' theme to a new level. Those who have participated are unanimous in their praise for the quality of the

 material; however, there is just as much concern about overloading the lodges with too many programmes.

 The level of blood donations was on a par with last year. This can be seen as an excellent result since Masonic donations held fast against a general declining trend in public donations.

 Muskoka — Parry Sound (8 Lodges) R. W. Bro. M. Lee Shea

 My emphasis this year has been concentrated on encouraging brethren and officers to visit with other lodges within our district and our neighbouring districts.

 Some of the highlights: in August, the annual summer visitors' evening in Muskoka Lodge No. 360, in Bracebridge; my wife and I joined with the members of Powassan Lodge No. 443 on their float at the annual Powassan Fair, a real community experience. In September, the annual Ladies' Night in Bracebridge, with a good crowd in attendance and a male chorus from Ottawa provided the entertainment; a Lodge of Instruction in Shelburne, led by the Custodian of the Work; a computer workshop in Huntsville. In April, the Ribbon Cutting Ceremony in Parry Sound by our Grand Master, M.W. Bro. William T. Anderson, followed by the banquet at the Jolly Roger Inn. This marked the completion of extensive renovations to the building housing Granite Lodge No. 352.

 The annual District Divine Service was held at Bracebridge United Church; approximately 170 Masons, family and friends attended this service. In May, the four northern lodges in our district hosted a very successful Ladies' Night.

 At the Official Visits the work of the evening included a wide variety of topics: the Memorial Service; the Ballot; the Five Points of Fellowship; the Apron; a Board of Trial; proving of proficiency and work from the degrees.

 Niagara A (14 Lodges) R.W. Bro. Henryk Krajewski

 Membership has levelled off and increasing in some quarters. It is encouraging to see that the lodges with difficulties are trying to solve them, and are seeking help and advice in doing so. When time and care is taken and proper practices scheduled, the ritual is performed well and the fact is evident to all in attendance. When success becomes evident and the brethren take pride in work well done, the diligence of preparation is also attached to other functions of the lodge and social events. Those lodges in the district that perform ritual well, consistently, have other very successful functions and attract the brethren of the district to their lodge meetings and social functions. The members are upbeat about their lodges and consequently have a steady stream of new members.

 I have been fortunate to have enjoyed a group of faithful and dedicated Worshipful Masters who attended the Official Visits and events in the district. Their support and congeniality was always evident.

 Niagara B (11 Lodges) R.W. Bro. Daniel L. Riisseli

 Masonry in Niagara B District is in fairly good shape; however, there are a couple of lodges which could fall by the wayside in the next couple of years due to not attracting new members and some infighting.

 The start of the year was a downturn with the closing of Stamford Lodge. The officers were adamant that Grand Lodge had done nothing to resolve their problems. I feel that most of their problems were self made, as too many splits existed in the lodge. The members of Stamford Lodge who joined other lodges have fit in well and are taking an active part; there are more members of Stamford Lodge attending lodges

 now than has been seen in years.

 Overall, membership has increased and this is a good sign for Niagara B. Attendance at meetings is up as well. The work of most lodges is excellent, but I find the work of installation in some lodges needs help. We are hoping to address this problem with the help of our Past Grand Lodge Officers and the Past Masters who are very active in the district.

 Nipissing East (7 Lodges) R. W. Bro. Charles R. Alexander

 Mattawa and Sturgeon Falls lodges have relied on North Bay for their members, and as a result are able to hold their own. Due to a restricted membership base and limited employment opportunities, the northern lodges are struggling. Although the lodges do manage to bring in one or two members a year, many of the Past Masters are asked to fill the chairs. However, the overall mood of the brethren is positive.

 One observation I have made is that all lodges are having a problem getting their members to attend lodge. There are still the active members that attend month after month, but I refer to the members who only seem to attend, on average, once every two years. The active members are always volunteering and being called upon to do various duties.

 If we are to survive into the next millennium, we must not only try to encourage new members, but also keep the members that we do have interested and involved. The lodges must introduce new ideas to get the majority of the members, young and old, involved to their fullest potential.

 North Huron (12 Lodges) R.W. Bro. Norman White

 Our district successfully hosted a Grand Master's Reception, a Distiict Bonspiel and a Divine Service.

 The direction of my talks during Official Visits has been toward Masonry as a way of life and the everyday practice of Masonic principles.

 Several lodges have been busy with degree work. Others, due to the demographics of our district, are finding candidates hardly exist. Lodge pride and interest is very strong in North Huron. The financial situation of North Huron lodges is sound and lodge buildings are well maintained.

 Although Wingham Lodge No. 286 was chosen as the lodge with the best summons in the jurisdiction, other summonses could be and I am sure will be improved.

 Ontario (15 Lodges) R. W. Bro. George E. Robbins

 Throughout the year I have tried to visit all of the lodges one month before the Official Visit, so that all the officers and members would be more relaxed for the Official Visit. Many special nights were attended to present long service pins, sometimes in nursing and retirement homes. Often accompanied by my wife Pat, we attended all of the Ladies' Nights except one, many barbecues and picnics, nine receptions for the Grand Master and twenty-seven meetings outside of Ontario District, for a total of 112 meetings and 14.000 kilometres over the year.

 I am pleased to report that the condition of Masonry in Ontario District is very good. The biggest problem appears to be dues owing, with many members in arrears.

 It has been my custom to send letters of welcome, congratulation and encouragement to newly initiated, passed or raised candidates at ceremonies where I was present, on behalf of the Grand Master, the Grand Lodge of Canada in the Province of Ontario, and myself. Letters of congratulation were also sent to I.P.M.s and the newly installed Worshipful Masters, shortly after attending their installations.

 The District Divine Service was held at Simcoe Street United Church in Oshawa, under the direction of the District Chaplain, with over 200 in attendance. The District Project is The Jessie Fund, to send an autistic nine year old Oshawa girl to summer camp, with any monies over this need to be donated to the library for exceptional children in Pickering.

 Ottawa 1 (16 Lodges) R.W. Bro. George W. McKay

 To represent the district to the best of my ability has been my desire and goal since being elected, and now I realize that most Past District Deputies cannot begin to explain the hills and valleys that must be overcome during the year. It is from this experience that I strongly recommend that Grand Lodge continue with the proposed District Deputy education programme. To add to this, I will be approaching all Past District Deputies in Ottawa 1 to join me in a "short information gathering session" at my home this summer. Out of this, it is my hope that we can provide our new District Deputies with some valued recommendations, suggestions and guidance.

 In general, all the Grand Lodge programmes appear to have limited success; however, I do realize the need for programmes to enhance our fraternity.

 The District Memorial Service was held on November 11, 1997, at the Perley Rideau Veterans Centre in Ottawa, and was well attended by many Masons from throughout the valley . . . standing room only. We also had a Divine Service at the Presbyterian Church in Almonte.

 The great Ice Storm of 1998 was a major catastrophe in our district; however, everyone pulled together to help. As a point of interest, a young brother, Bill Black, was seriously injured while helping a neighbour. The Masons of the district and others have donated over $20,000 to help this brother and his family.

 Ottawa 2 (16 Lodges) R.W. Bro. Darwin M. Lacelle

 During the past year, in addition to the scheduled Official Visits and Ladies' Nights, our district has been active in various activities and functions. The year started off with an excellent Lodge of Instruction headed by the Custodian of the Work. Well in excess of 150 Masons were in attendance from Ottawa Districts 1 and 2, Eastern and St. Lawrence Districts. In addition, a District Open House was held and approximately 180 persons were in attendance. Another Lodge of Instruction was held in relation to the Ceremony of Installation . . . also well attended. The District Divine Service was held in the spring of the year.

 A district effort was started to render assistance to a needy family undergoing financial hardship as a result of extended medical problems of their daughter, the granddaughter of a Mason from our district. When the Deputy Grand Master observed that lodges in the district had started to assist this family, the Masonic Foundation was approached and this resulted in the approval of a project entitled "The Maria Douma Family Assistance Fund."

 There are approximately 1,600 Masons in our district. An evaluation of attendance over a four year period was conducted. This revealed that approximately 25% of the district membership are attending lodge on a regular basis.

 It is anticipated that the Brother to Brother programme, once instituted in our district, will assist in the strengthening of these numbers.

 Peterborough (12 Lodges) R.W. Bro. Hugh D. Rose

 My first official duty was an invitation from Norwood Lodge No. 223 to present a 50 year pin to R.W. Bro. John Auckland — a very happy occasion indeed.

 Each of the twelve lodges were officially visited . .. and it is a pleasure to report that the work throughout the district is generally of good quality. The District Secretary examined the books and records and all were in satisfactory condition.

 Throughout my visits I stressed uniformity of the work, Masonic Foundation work, Masonic Education, Blood Donors and Visitations. Masonic Education is in use throughout the district. The three district degree teams composed of the Worshipful Masters, the Senior and Junior Wardens, presented degree work at three various lodges in the district. This is an annual event in our district.

 At the Divine Service held in St. John's Anglican Church, in Peterborough, the Assistant Grand Chaplain delivered an inspiring message to a representative congregation of the district.

 Prince Edward (17 Lodges) R. W. Bro. Thomas H Henry

 Speculative Masonry is itself like a rock. It lasts on and on. It is hard to alter it, but it can be. Being a D.D.G.M. in charge of this stone and carrying it around in a protective way, but yet in a high-use way, it's surface shines with use to a glossier, more perfect surface. At the same time, a few lodges wish to not indulge in an active use of Masonry, and that stone becomes scratched and marred from not gently and carefully buffing its surface. This is the only disappointment of Masonry.

 Masonry in Prince Edward District has its roots in the Monarchy. To promote Masonry under these ancient high standards becomes a natural and almost automatic phenomenon, something like starting an avalanche by yelling at the mountain.

 Some of the earlier Grand Lodge programmes are up and running, as well as Brother to Brother. All programmes are a slow process, depending on each lodge's enthusiasm.

 It is so, what a wise man told me, that nothing stands still, it is either going forward or backward. And so it is with lodges. The encouragement put forth to each lodge is generally in vain, for it is the members that stay at home that need it, the one's attending are enthused about Masonry.

 Finally, this year has answered the question "when do you become a Mason in your heart?" The writer can say it has happened to me.

 St. Lawrence (19 Lodges) R.W. Bro. Ronald C. Watson

 The membership has a strong hard core of dedicated Masons who have a long history and tradition in the Craft and in their individual lodges. Official visits were very well attended. One of the greatest pleasures of the year was to present long service pins to many 50 and 60 year members. One was presented at a 50th Wedding Anniversary, while another was presented to the dean of the P.D.D.G.M.s of the district, R.W. Bro. Harry Truman.

 The awarding of bursaries from the Masonic Foundation to deserving students at college is always a happy occasion and our district was fortunate to participate again. Sussex No. 5, has contributed over $200,000 over the past eight years from funds raised through the work of the brethren. In addition, many of the lodges contributed several thousand dollars to the "Ice Storm Relief Fund."

 The district received a boost on learning that the district newsletter "The Square and Compasses" had been judged the best in the jurisdiction in the past year.

 St. Tltomas (11 Lodges) R.W. Bro. Hugh F. Mills

 I feel that the degree work of the officers of the lodges has all been done in a very proficient manner. The decorum of the lodges was such that I was received in all

 lodges in a very excellent manner and in great dignity.

 Declining membership continues to be an ongoing concern, particularly in smaller lodges. In rural areas it can affect the survival of the lodge itself. In a great many lodges the chairs are filled with Past Masters.

 The Friend to Friend programme is in operation in all the lodges and I feel that if Masonry was brought more and more before the public in such methods as parades, information booths at fairs and sponsorship of sports programmes and other events, we may gain more recognition and members.

 Sarnia (21 Lodges) R.W. Bro. Gordon T. Grieve

 This past year Sarnia District has stressed putting fun in Masonry, while at the same time respecting the tradition of properly performing the ritual work. Many lodge summonses stressed trying to bring a brother who has been away from the lodge for a while to the meeting. If one brother returned as a result, the plea was worthwhile. It seemed to work in most lodges. Attendance at Official Visits was good with many of the lodges being represented. It was good to see the brethren come out and support the Masters on the Official Visits. Many of the lodges had programmes of Masonic Education when they had no degree work scheduled.

 The District Benevolent Boot, which is made of seven different types of wood, and travels with the D.D.G.M., collected $800 for the District Benevolence Fund.

 The Past Masters', Masters' and Wardens' Association formed a degree team. They conferred the first degree on two candidates. A district Lodge of Instruction was held in Petrolia. It was attended by members of fourteen of the twenty-one district lodges. Instruction was given on the floor work of the Deacons during degree work and when closing in the third degree. It reinforced the proper times to use the Sign of Fidelity. A talk was also given on Masonic symbolism.

 A district Ladies' Night was attended by 255, approximately 100 were visiting brethren and their ladies. The "Pie Olympics" proved to be a popular event again this year; a profit of $1,000 was realized and will be donated to Masonic Benevolence. Sarnia District held the Grand Master's Reception honouring M.W. Bro. William T. Anderson, hosted by Moore Lodge No. 294 on their 125th Anniversary, with 130 brethren in attendance.

 South Huron (15 Lodges) R.W. Bro. John T. Wise

 The district continued with the "Coats for Kids" project, which was initiated last year. Over 400 items were collected for presentation to the Children's Aid Societies in the area.

 A number of the lodges in the district have been struggling, while others are remaining quite steady, some even very active. Many of the lodges in the district are looking forward to exciting years ahead, as they have been blessed with some enthusiastic new Masters and officers, with more to follow.

 The theme for the year was "Let's get back to basics." Quality Candidates - Quality Work — Quality Lodges. This idea appears to have been well endorsed. Brethren in the district see the Friend to Friend programme, presented with an Open House, as being the most positive approach to attract new quality candidates. The Wardens' Night, the Divine Service and the Ladies' Night were all well attended and enjoyed.

 If the Past Masters give their support to the lodges and be there to help the new Masters and officers, membership, attendance and Masonry will most assuredly increase and grow.

 Sudbury — Manitoulin (9 Lodges) R. W. Bro. Ronald C. Eveson

 The Masonic year commenced with a Lodge of Instruction held in Sudbury which was well attended by eighty-one brethren, including visitors from as far away as Kirkland Lake.

 Two District Divine Services were held. One at Copper Cliff at St. Timothy's Lutheran Church in November, while the second was held at Espanola United Church in April. Both were very well attended, with over fifty Masons plus their wives at the latter. The Sudbury Shrine Choir was also in attendance for both occasions.

 With declining memberships, the value of visitation cannot be stressed too much. The smaller lodges in particular benefit greatly from the support of their brethren in the other lodges.

 It was my pleasure and privilege to participate in the award of a total of $7,600 to ten deserving university and college students on behalf of the Masonic Foundation.

 The trend of ever decreasing numbers evident across our jurisdiction continues to be evident in the Sudbury - Manitoulin District. In the past year the total membership has fallen by 1.6%; however, there does appear to be some hope for the future. The two lodges with the highest rate of loss are Espanola No. 527 and National No. 588. In both cases they are subject to recent cases of local economic or labour problems, which could explain their situation. The lodges of the Sudbury - Manitoulin District are in excellent condition, and, while not wanting to be unduly optimistic, all indications are that the losses of late are gradually easing, and we can look forward to a time of positive growth in the foreseeable future.

 Temiskaming (9 Lodges) R. W. Bro. Peter J. Matijek

 Although lodge memberships continue to decline, primarily because of deaths of senior brethren, the new members who join bring an eagerness to learn and become involved. This is directly attributable to the employment of the Friend to Friend Programme, and the support and encouragement of the dedicated Worshipful Masters who have worked diligently and lead by example. The importance of good lodge leadership and governance, following protocol and etiquette, utilizing the Guidelines for Officers, and improving communications with members, were stressed at the Official Visits and District Meetings. Nearly every lodge in the district now has some form of newsletter, and the appearance, quality and content of the lodge summonses continues to improve. All lodges have been actively involved with the benevolence activities and three deserve special recognition. Aurum Lodge No. 704 donated S 1,000 to the Scottish Rite Valley of North Bay for building improvements. Porcupine Lodge No. 506 donated SI0,000 to the Porcupine Transitional Living Centre and Englehart Lodge No. 534 raised and donated in excess of S16,400 to assist the Wheelchair Bus Fund through the Masonic Foundation. Masonry in Temiskaming District continues to thrive.

 Toronto 1 (22 Lodges) R. W. Bro. John Hartzetna

 It is my opinion that all lodges seem to fall into three general categories. Generally speaking these categories define the current level of enthusiasm and vitality in a given lodge, and the level of success they presently enjoy.

 'Die first category is that of a prosperous, healthy lodge with a bright future. These lodges place a high importance on details. From the planning of each meeting, to the practice of ritual. From the business portion to the banquet room, ensuring that nothing is left undone. They place a high priority on involvement by all members, all working together as a team, and on spending time with their new members by using some form of a "Mentoring" programme to both educate and involve them. For these

 lodges the banquet is a highlight of the evening, rather than a quick end to a long night. They make sure that making time for fellowship among the brethren is a priority both inside and outside the lodge. They visit other lodges and work to make their visitors welcome. They run events inside the lodge and readily give support to events in the district. In short, these lodges enjoy strong leadership, warmth and commitment at most levels, and are constantly working for the success of the lodge.

 The second category has identifiable problems and is willing to address them. These lodges may have an aging membership with few new brethren entering the lodge. Yet there is still the commitment and leadership to meet the challenges that they face. These lodges realize that their numbers may have been declining, but they continue to work at each meeting. When degree work is not available, other plans are made to maintain the interest of the officers and brethren. They offer to perform degree work for the busier lodges, and when that opportunity does arise, they are well prepared. When a new candidate joins the lodge they work hard to involve, educate and "Mentor" him. They place a high priority on fellowship and their banquets are generally well planned and warm. These lodges have difficulty in holding their own events, but readily support events in the district.

 The third category is that of a lodge in trouble. These lodges appear to place little importance on details. There is little if any planning or practice done for each meeting. Most of the ritual is delivered by the same small group of members, with few new brethren becoming involved. They spend little time educating or involving new members and see such programmes as the Mentor Programme as being "unnecessary." Sadly these new brethren are often lost in the first few years. Fellowship here is not a priority and the banquet hour is seldom memorable. These lodges have few events inside the lodge, and apathy is slowly taking away any enthusiasm that may exist and ultimately is deteriorating the lodge.

 I am pleased to say that most lodges in the district fall into the first category and a few into the second. There are, however, a couple which are bordering on the third.

 Toronto 2 (19 Lodges) R.W. Bro. Robert E. Collins

 The Photography Committee produced a pictorial record of a most enjoyable year, while the Newsletter Committee kept us informed. Socially, we had two Comedy Nights, a Golf Tournament and a Day at the Races. We also had a District Divine Service and the Toronto Seven Districts Blood Donors Clinics.

 Our lodges had well attended Installations and Official Visits and took pride in performing excellent degree work.

 Our Care and Contact Committee tended to the need of our brethren who were ill or bereaved, and our District Project was successful at producing a "Handbook for the Volunteer Drivers of the Canadian Cancer Society." Our Education Committee put on two workshops, one for the Entered Apprentice and the other for the Fellowcraft, while the Officers' Programme Committee put on a workshop for Master Masons with particular attention to the work of the Deacons. The Public Relations Committee continues to assist with Mail Booths and Open Houses.

 The Toronto District 2 committee slogan for the year is "Let's Enjoy Our

 Masonry." We are more likely to practice Masonry if we are enjoying it. As there are

 many ways in which to enjoy Masonry, the District Deputy Grand Master used his talks

 at the Official Visits to identify the particularly enjoyable activities practised by the host

 lodge. If we continue to enjoy our Masonry, our participation will be assured and

 Masonry will thrive.

 Let's Enjoy Our Masonry

 Toronto 3 (17 Lodges) R.W. Bro. Aubrey E. Smaller

 This year's theme is "Lest we forget." I have appointed younger Past Masters as chairmen of committees, with senior Masters as their mentors; with two new committees, District Historian and Management Committee.

 The buildings in the district are very well maintained with the Masonic symbol displayed and well lit. The lodges themselves on the whole are well looked after, with the administration and finances well invested and adequate for the future. The work and the ritual in most lodges are good, due to the practices and district programmes the members attend; however, the usual two or three lodges that do not plan or attend the programmes, do not know and do not find out what should be done. This year the Mentor Programme has taken off only in the lodges that understand the concept. We hope that those lodges who have not yet come to grips with the programme will select people who are prepared to work with this project.

 Toronto 4 (17 Lodges) R. W. Bro. J. Gordon Wilson

 I am very pleased to report that all of the seventeen lodges continue to attract quality young professional men with sound ideas, wanting to know our past, but capable of enhancing our future. One must look at some of our new programmes such as Friend to Friend, and now Brother to Brother, as material that supports our efforts to bring new men into our Craft. These programmes will undoubtedly strengthen our internal bonds which already exist.

 I am also very pleased about an increase in social activities within our district. It also seems that members are more at ease, friendly and willing to be builders of our Masonic families. To this issue I also recognize much more involvement of our ladies at our meetings and social nights. A happy lady makes a happy member.

 As our membership continues to age, I am positive that this district acknowledges the challenge that is before us, and is preparing itself by reminding ourselves of our strengths, our history and our ability to endure when so many others have not, and by doing that our future is secure.

 Toronto 5 (15 Lodges) R.W. Bro. Paul G. Farrell

 During my visits over the past few years, I have discovered that the positive, progressive, community oriented lodges seem to maintain or increase their membership. These lodges encourage each other's ideas and the Past Masters seem to let loose the reigns to the new Master and officers of the lodge, allowing their ideas and skills to prevail.

 With the use of the computer, printed communications has taken great strides throughout the Craft. These various communiques we receive from Grand Lodge and its various committees helps to serve our needs at the lodge level. Unfortunately, however, a person could spend one or two days making up a communique, only to find that when it passes the secretary's desk only a couple of sentences are read. Complete communication to each member in the Craft is still a situation that needs attention, and regardless of the better communications it still takes the buddy system in most cases to inspire nonattending members to come to lodge.

 There are many ways to possibly correct declining membership and Grand Lodge has good programmes to help. Our job is to encourage the use of these programmes in a positive manner. One thing is the need to involve the new candidate as soon as possible. This can be done by having him help to set up the lodge or work on an active committee. There are many ways to improve attendance and increase membership: social events, public awareness and committee work, but it requires the enthusiasm of

 a large part of the membership at any one time.

 There is a need for more secretary training sessions, and we hope to start a new Secretary Association to assist in this to provide information and promote consistency.

 Information Booths and Open Houses and more community involvement would also help our membership. More educational sessions are a necessity for the retention of our new members.

 Toronto 6 (15 Lodges) R. W. Bro. Walter Mitchell

 This has been a very busy year for Toronto District 6, with all lodges initiating candidates, conducting open houses and information displays in local shopping malls.

 The district was honoured by the presence of the Grand Master, M.W. Bro. William T. Anderson, and the Deputy Grand Master, R.W. Bro. Robert J. McKibbon, when they attended Delta Lodge No. 634 to present the William Mercer Wilson Medal to Bro. James Virgin.

 The attendance at the Official Visits was above average, and the Worshipful Masters, wearing their collars, added to the decorum. Recognition of the Masters, as well as the brethren of the official accompanying lodge, and the presentation of the "Travelling Square," has increased the interest and attendance.

 The district chairmen worked tirelessly, and the results were measured by a 70% increase in the sales of Grand Lodge publications, by the printing of four District Newsletters, the publication of four education mailings, which all of the brethren received with their lodge summons. The District Divine Service was well received, although the attendance was rather disappointing.

 Again this year, each lodge supported a benevolent project within their community, and the improvement in the brethren's participation and enthusiasm was evident in the varied charities selected and the monies which were raised.

 Toronto 7 (26 Lodges) R.W. Bro. Erich Bessler

 Each lodge in the district has been visited on at least two occasions - Official Visit and Installation. Two district meetings were held - September and April - and as is usual the attendance was modest. In addition, two "Education Nights" were held, three Blood Donors Clinics arranged, the annual Divine Service, several "Open Houses" or "Buddy Nights" were held at various lodges, and East Toronto Temple held an "Open House" hosted by several of the tenant lodges. Many districts throughout the jurisdiction have been visited, attending banquets for the Grand Master, regalia presentations, lodge dedications, anniversary celebrations and social events.

 The theme this year was "Educate - Motivate - Activate" and on each Official Visit the candidate was presented with a portfolio containing much educational information regarding the Craft in his lodge, the district and on Masonry in general, which was well received.

 Masonry is alive in Toronto District 7, with some lodges more active than others. It appears that those lodges that take advantage of the various Grand Lodge programmes offered prosper, while those who do not face decline.

 The objective this year was to try and gain a higher profile with the public, which was attempted by holding the Annual Divine Service at Black Creek Pioneer Village, and the Blood Donors Clinics at York Temple. It was gratifying that we were able to present, on behalf of the Masonic Foundation of Ontario, twenty bursaries to deserving students. The district charitable project is "The Ontario Foundation for Visually Impaired Children" - over $10,000 raised to date and we are confident of exceeding $15,000.

 One of the strengths has been the Senior Wardens' Association, who visited every lodge and usually perform a degree on each visit. The Right Worshipfuls', the Very Worshipfuls' and the Secretaries' Associations have had renewed interest.

 Victoria (14 Lodges) R.W. Bro. Lee A. Smith

 Victoria District continued with its fund raising efforts of the previous year, benefitting the Ross Memorial Hospital Foundation in Lindsay. One student from Sir Sandford Fleming College, in Lindsay, was the recipient of a bursary from the Masonic Foundation.

 Masonry appears to be on the upswing in Victoria District, with many lodges showing renewed enthusiasm and an increase in candidates. Attendance is increasing, both at district and shared fellowship events between lodges. Several lodges have been hit hard by recent thefts from our buildings. This should serve as a warning to other lodges regarding increasing security and insurance coverages of their buildings.

 Newer (younger) members in our district have expressed concerns over the length of Official Visits and Installation evenings. Employment and family obligations, travelling distance to work, and longer compressed work week hours, are reasons cited for making attendance at these oft late ending meetings difficult, or impossible.

 Waterloo (16 Lodges) R.W. Bro. Wilbert J. Fries

 The Mentors and Friend to Friend programmes are being used in the lodges with good results. The District Project is the "Camp Trillium Project."

 With the renewed interest and activities of the Past Masters', Masters' and Wardens' Association, I feel that the interlodge relationships and participation will increase and keep more interest alive in the district. Having the problems of our membership continually growing older and more brethren being unable to drive at night, I think that the time is ripe to investigate the formation of a "Daylight Lodge" in the district. Many members have expressed an interest and the matter will be researched in the near future.

 Wellington (12 Lodges) R.W. Bro. Richard J. R. Roberts

 The brethren of the various Masonic Bodies that meet in the Guelph Temple have voted to preserve the existing building through substantial renovation. The building has also been named the Guelph Masonic Centre.

 The Blood Donors chairman reported that Wellington District had 1,521 donations this year.

 In August, Muskegon Lodge No. 140, Michigan, made a fraternal visit to Guelph Lodge No. 258; the exemplification of the American Third degree was held at the Guelph Temple, followed by a BBQ for friends and families.

 The District Secretary hosted a meeting of the Secretaries of the lodges in November. The purpose was to exchange ideas and assist those new to this most important task.

 In the year 2000, the International Plowing Match will be held in Wellington County, near the village of Elora.

 Masonic Education for the district was in the form of a Lodge of Instruction in Hanover (Bruce District), a November Masonic Workshop in Guelph and a spring Education Night in Irvine Lodge No. 203.

 On May 2nd, Remembrance Lodge No. 586 (Toronto District 7), travelled to Guelph to dedicate a room at the Colonel John McCrae Museum in the name of Brother Percy Galloway. The room will house the recently donated WWI medals of

 Col. McCrae, the author of In Flanders Fields. Among those in attendance were the Deputy Grand Master, R.W. Bro. Robert McKibbon, M.W. Bro. Rick Richards, M.W. Bro. Durward Greenwood and six District Deputies, as well as many brethren and their families. It was an excellent event in the gardens of the museum, followed by a luncheon at the Guelph Masonic Temple.

 The District Divine Service was held at Elora United Church on May 31st, and was very well attended by many brethren and their families.

 Western (10 Lodges) R.W. Bro. Hans Wettstein

 Our lodge buildings throughout the district are in excellent condition. A number of volunteers are keeping those facilities in good shape. A few of the lodges even had their buildings professionally renovated.

 A number of our older members find it difficult attending meetings, especially in the winter. Some of our brethren and officers work for the railroad and are usually on call. In the more industrialized areas of the district, conditions are better because there are more young men available. Perhaps the Friend to Friend programme has been a factor to create more interest.

 Wilson North (12 Lodges) R.W. Bro. James A. Fisher

 Making extensive use of the Friend to Friend programme, many of the lodges are experiencing renewed interest. The many social activities such as Ladies' Nights, BBQs, etc., are keeping all members involved. The District Divine Service was well received.

 The present Masters of the lodges are strong, committed and continually strive for perfection in the Ritual and the rubrics of the work. The Masters' support for all of the Official Visits was outstanding. Lodge finances, lodge management, building and record keeping appear to be on solid ground. The new lodge building under construction by Oak Branch Lodge No. 261 has added excitement in the district. There is the belief that "If you build it - they will come."

 The Masonic Foundation Project for the district, the dialysis unit for the Woodstock Hospital, was brought to a successful conclusion and the new District Masonic Foundation Project, Camp Trillium - Rainbow Lake, was successfully started with initial donations of over $5,500. Blood donations increased by 47% in 1997-98.

 The Mentor Programme still needs constant monitoring to be as effective as intended. The Masonic Education presented at each official visit proved to be very well received. Visitations will still be the key to the success of Masonry and is strongly supported by the Masters', Past Masters' and Wardens' Association, with a return to full interlodge visitation of Wilson North District and Wilson South District.

 Wilson South (12 Lodges) R.W. Bro. Kenneth R. Guiler

 All lodges in Wilson South are proficient in the ritualistic work, and work well within the guidelines as set out in the Book of Constitution. The atmosphere in the lodges, on the whole, is congenial and during the hour of refreshment in the banquet hall is informal and jovial.

 There were nineteen new Masons initiated this year, with several lodges sharing the work with lodges who were not as busy. Masonic Charity was increased with the introduction of Operation Coathanger and the work at Camp Trillium - Rainbow Lake, Waterford. Blood donations in the district were increased substantially. As always, our new members need to be introduced to the benefits of visitation.

 Most of the lodge buildings are in good repair and relay a positive identity in their community. With the exception of one or two lodges, most are financially stable — to

 a point. The high arrears of dues experienced by some lodges has been addressed with positive results.

 The Wilson Districts Masonic Choir is to be commended for their participation in rendering the musical portion of Degree Work throughout the district and for giving freely of their talent and time at the annual District Divine Service.

 Windsor (10 Lodges) R.W. Bro. Raymond J. Leese

 Through the year it has been my pleasure to present long service pins, M.M. certificates, and also cheques to the Windsor District Treasurer for the Masonic Model Student Assistance Programme.

 We had a very successful parade and a laying of a Masonic Granite Marker on Main Street of "Olde Sandwich Towne."

 We celebrated with Palace Lodge No. 604 and Dominion Lodge No. 598 on their 75th Anniversaries. This year we held a combined Ladies' Night (Windsor and Erie Districts), which was a great success, with all proceeds going to the Masonic Model Student Assistance Programme.

 Our annual Divine Service was held in Windsor and was attended by the Erie District Deputy Grand Master and brethren from Erie District.

 The Very Worshipfuls Night was very successful and the degree work was well performed, and with the good attendance it must have been very heartening to the Very Worshipfuls. The P.D.D.G.M.s night was also a great success. They also portrayed a very good degree.

 Rose Lodge No. 500 were responsible for bringing the Arab Degree Team to Windsor and exemplifying the First Degree (Michigan style) in Arabic. There were 200 in attendance, which I called "Masonry in Action." A wonderful night was had by all.

 REPORT OF THE MANAGEMENT COMMITTEE

 This Report was presented by R.W. Bro. R. J. McKibbon, Chairman, and on motion of R.W. Bro. J. T. Cassie, 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. & AM. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 It is a privilege to report on behalf of the dedicated brethren who serve as members of your Management Committee; M.W. Bro William T.Anderson, Grand Master; M. W. Bro. Robert E. Davies, Grand Secretary; R.W. Bros. J.T. Cassie (vice-chairman), H.N. Britton, W.E. Elgie, T.E. Lewis, D.H. Mumby and T. Shand. This past year was a busy one for the team members, as we met seven times in committee form as well as with the Management Group in the fall and spring. A special "Thank You" must be given to the Past Grand Masters and the Management Group for their careful consideration and wise counsel so freely given. Management Committee Mandate

 On August 25, 1997, the Management Committee met with the Past Grand Masters to review the present mandate of the Management Committee (Constitution 136(j)) and its future function. The following consensus was obtained regarding the review under the chairmanship of M.W. Bro. David Bradley.

 1. That the Management Committee name be retained and that this committee continue to report to the Board of General Purposes and be an Advisory Com-

 mittee to the Grand Master.

 2. That Management Committee members should be permitted to serve as chairmen on other committees.

 3. That Past Grand Masters receive a copy of the Management Committee Minutes.

 4. That Management Committee meetings be held at the call of the chairman and a minimum of four be undertaken per year.

 5. That the Past Grand Masters be invited to attend a Management Committee meeting at least once a year.

 Committee Report Recommendations

 The 142 Annual Communication reports of the Standing and Special Committees were

 reviewed and dealt with as follows:

 a) Recommended to the Grand Master for his consideration.

 b) Forwarded to applicable committee for further investigation.

 c) Forwarded to applicable committee for special project attention and submission to the Management Committee.

 d) Tabled for the present time.

 AD HOC COMMITTEES Active Past Grand Lodge Officers

 Last spring R.W. Bros. Wayne Elgie, Terry Shand and I travelled about the province to meet with active Past Grand Lodge Officers who were selected by their District Deputies. These brethren were asked to respond, in writing, to three questions:

 1. What has kept you an active and interested Mason?

 2. How can Grand Lodge assist your district?

 3. If you could change one thing about Freemasonry in Ontario what would it be? Group discussions similarly provided interesting perceptions, ideas and positive

 thoughts for the good of the Craft. A twenty-eight page document has been prepared from the information provided by all districts and will form the basis for the Think Tank and Five-year Plan review, early in 1999. Immediate Past District Deputy Feedback Session

 On March 28, 1998, the Grand Master, M.W. Bro. William T. Anderson, the Immediate Past Grand Master, M.W. Bro. Durward I. Greenwood, the Custodian of the Work, M.W. Bro. C. Edwin Drew, R.W. Bro. Leonard M. Fourney, Condition of Masonry Chairman, and I met with the Immediate Past District Deputy Grand Masters in Cambridge. The meeting provided an opportunity to acknowledge their 1997 reports and recommendations. It also contributed further material for future consideration for the Five-year Plan. The supportive response to this meeting suggests similar meetings in the future will prove beneficial to the Craft. Preparation for the Office of D.D.G.M.

 Under the chairmanship of R.W. Bro. Neil Britton a committee of vast Masonic experience in the persons of R.W. Bros. Elgie, Fourney, Mumby and Shand established a programme syllabus for D.D.G.M. preparation consisting of:

 a) District D.D.G.M. Awareness Presentation

 b) D.D.G.M. three part Correspondence Course

 c) One-day Regional Seminar for Prospective Candidates

 d) One-day meeting with the Grand Master, Grand Secretary, Custodian of the Work and Deputy Grand Master with the newly confirmed District Deputy Grand Masters.

 This programme is now available and I salute the committee for a job well done.

 Lodge Finances Made Simple

 We were pleased to receive from R.W. Bro. Robert G. Wands, chairman of the Advisory Committee on Lodge Finances, a Lodge Finance Manual, which will be particularly helpful to secretaries and treasurers who lack accounting background. Your Management Committee recommends the manual "Lodge Finances" be approved by Grand Lodge for publication and distribution to all Ontario lodges, upon written request to the Grand Lodge office. Committee Elections

 In accordance with Section 134(k)(vii) of the Book of Constitution, R.W. Bro. Donald H. Mumby was elected to complete the term of the newly elected Deputy Grand Master (July, 1997). In accordance with Section 134(k)(vi) of the Book of Constitution, R.W. Bro. Wayne E. Elgie was reelected (July 14, 1998) immediately following the Board of General Purposes by the Honorary, Elected and Appointed Members of the Board. We congratulate these brethren and look forward to their assistance and valued expertise in our future endeavours.

 Annual Communications

 Occasionally members of our fraternity have expressed concerns regarding our Annual Communications. There is no doubt in my mind that our sessions are one of the best in the world; however, if we are to meet the needs of the future membership, maintaining quality and still be financially responsible we should appraise our sessions from time to time. I am pleased to inform you that M.W. Bro. Norman E. Byrne has agreed to chair this ad hoc committee consisting of M.W. Bro. Robert E. Davies, R.W. Bros. Alex Watson, Ken Schweitzer, Robert Wands, Tom Lewis, W. Bro. David Cameron and Bro. Kris Nickerson. The task of this committee is an arduous one for they are charged to review all aspects of our Annual Communication including but not limited to costs, funding, format, location, time (month, day, hours), voting and sessions.

 To date they have dealt with the voting issue and a notice of motion has been received for presentation to Grand Lodge. I am certain every brother appreciates the complexity of this monumental task and thank those brethren for their long term commitment and we look forward to their future recommendations.

 In conclusion, my brethren, may I humbly draw your attention to how truly blessed our Grand Lodge is with leadership and dedication. The talent and enthusiasm so freely given by each member of the Board and in particular the Management Committee is overwhelming. I am indebted in my apprenticeship as chairman to our Grand Master, M.W. Bro. William T. Anderson, who gently guides by example. Similarly, I am indebted to our Grand Secretary, M.W. Bro. Robert E. Davies, whose mastership in problem solving is a wonder to behold, and with his assistant, R.W. Bro. Ken Whiting, and devoted office staff, overcome all difficulties. My sincere thanks to each and every one of them.

 Respectfully submitted on behalf of the committee.

 ROBERT J. McKIBBON, Chairman

 REPORT OF THE COMMITTEE ON FRATERNAL CORRESPONDENCE

 V.W. Bro. G. Wayne Nelson presented this Report and read the Foreword to the Reviews. The Deputy Grand Master then moved, seconded by V.W. Bro. Nelson, that the Report be received. (See page 195)

 REPORT OF THE LIBRARY, MUSEUM and ARCHIVES COMMITTEE

 This Report was presented by R.W. Bro. B. K. Schweitzer, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Schweitzer, 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 Library, Museum and Archives committee consisting of R.W. Bros. R. Wands, J. Reid, G. Wilkes (Library vice-chairman), G. Jones (Museum vice-chairman), Wm. Sanders and R. Lawrence, and the undersigned as chairman, it is my pleasure to submit this report regarding both the Library and the Museum.

 It has been the focus of this year's committee to continue to promote the awareness of the Library and the Museum. After purchasing new and updated materials in the previous year it was necessary to update the listing of all the resource materials available for both the circulating and reference sections of the Library. Once completed and printed, through the use of the computer also purchased the previous year, each District Deputy Grand Master in the Province of Ontario was sent a complete Library information package; one for himself, and one for each lodge in his district. This package included a complete updated listing of all Library and reference materials, book reviews written by R.W. Bro. Wallace McLeod, an updated version of the Guide to Masonic Reading, as well as Guidelines and Order Forms. The information distributed in these packages was also added to the Grand Lodge Web Page on the Internet.

 The Library and Museum Committee anticipated that the distribution of this wealth of information would increase the awareness of the Library and Museum and encourage more brethren to use these resources provided and maintained by a number of dedicated brethren.

 A sincere thank you is extended to the following brethren who so greatly give of their time: R.W. Bros. A. G. Wolfe, P. A. James, D. L. Jagger, D. Clouse, K. L. Schweitzer; V.W. Bro. C. Nicholson; W. Bros. H. Ogilvie, J. Mannisto, R. Todd and Bro. D. Rowbottom.

 In the past ten months the Library has seen 93 visitors pass through its doors. Materials borrowed include 110 books and 41 video tapes. We are pleased to report that the "mail-out" service has reached an increased number of brethren, with 52 books and 9 video tapes distributed throughout the Province.

 The Museum and Archives compliments the materials found within the walls of the Library, providing physical evidence of our Masonic past. Present in the museum are jewels, paintings, photographs, and other memorabilia depicting the history of Masonry.

 The Museum and Archives Committee extends a sincere thanks to all those who have donated these valued pieces of our Masonic heritage. Anyone wishing to contribute to this heritage may do so by contacting the chairman of this committee.

 The Library, Museum and Archive committee is dedicated to providing Masonic Knowledge regarding our Masonic PAST, PRESENT and FUTURE. To the Grand Secretary and his staff, we thank you for your assistance.

 Respectfully and fraternally submitted.

 BRIAN K. SCHWEITZER, Chairman

 REPORT OF THE COMMITTEE ON SEMINARS AND WORKSHOPS

 This Report was presented by R.W. Bro. E. J. Scarborough, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Scarborough, it was received.

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

 Most Worshipful Sir and Brethren:

 I am again privileged to present the report of the Seminars and Workshops Committee

 on behalf of its members: R.W. Bros. Paul Mullen, Alan Foote, John Hough (vice

 chairman), Lloyd Hammell, Andrew McLelland, Greg Hazlitt (secretary), Garry

 Dowling.

 A meeting was held early in the fall to get things rolling. Workshops were held at London on October 18, 1997; at Peterborough on November 1, 1997, and at Guelph on November 22, 1997, with the following seminars being presented.

 1. What is Needed to Keep Me Involved?

 R.W. Bros. Albert Barker and Edward Habermehl

 2. Masonry from the Widow's Window

 R.W. Bros. Paul Mullen, Garry Dowling and Gary Atkinson

 3. Lifting The Veil - Finally Seeing the Face of Masonry

 R.W. Bro. Donald Mumby

 Seminars to be presented at Grand Lodge on Tuesday, July 14, 1998, starting at 1:00 p.m., will be:

 Office of D.D.G.M. and R.W. Bro. Bruce Whitmore

 Office of District Secretary R.W. Bro. William Strong

 Communications "The New Era" R.W. Bro Gary Atkinson

 Deciphering The Proceedings RW. Bro. Wayne Elgie

 "Especially for Lodge Officers and Newer Masons"

 Bored at Lodge ! RW Bro. Garry Dowling

 "Be part of the Solution, not the Problem" and assistants

 Continuous Computer Presentation R.W. Bro. Brian Bond

 and Information Session - 9:30 a.m. to 4:30 p.m.

 The committee extends sincere appreciation to the Grand Secretary, M.W. Bro. Robert E. Davies and members of his staff for arranging accommodation at the Roya! York Hotel; seminar presenters and ALL who assisted in the preparation in any way at the seminars.

 Respectfully submitted on behalf of the committee.

 E. J. SCARBOROUGH, Chairman

 REPORT OF THE ADVISORY COMMITTEE ON LODGE BUILDINGS

 This Report was presented by R.W. Bro. P. W. Hooper, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Hooper, it was received.

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

 Most Worshipful Sir and Brethren:

 This report is presented at this time on behalf of the committee, comprising R.W. Bros. Charles Crow, Brian Duncan Sr., Ed Dyer, Ralph Morgan, Robert South, Kevin Wilson, and V.W. Bro. Dennis O'Leary.

 The period of time covered in this report, August, 1997, to July, 1998, has been a very busy one. There have been five (5) lodge buildings dedicated by the Grand Lodge during this year.

 Malone Lodge No. 512, in Sutton, on October 4, 1997.

 Port Elgin Lodge No. 429, in Port Elgin, on April 25, 1998.

 Terrace Bay Lodge No. 662, in Terrace Bay, on May 8, 1998

 Moffat Lodge No. 399, in the William Mercer Wilson Building, in London, on May 15, 1998

 Chatham Masonic Temple, in Chatham, on May 16, 1998.

 There is much activity currently ongoing. The following lodges are either under construction or are completed and awaiting dedication.

 St. John's Lodge No. 82, Paris. They have completed their new building and are occupying it and awaiting a dedication date, which they hope will be in the year 2000.

 Martintown Lodge No. 596, in Martintown, is awaiting dedication.

 Bernard Lodge No. 225, Listowel. They are in the process of building a lodge hall with commercial rental space on the first floor. The first floor is finished and is being rented out to a retail operation. The income from the rental is paying the bills and they are currently proceeding on building the lodge room on the second floor.

 Oak Branch Lodge No. 261, Innerkip. They have purchased property and are actively pursuing construction of a new building.

 North Bay Masonic Temple, in North Bay. They have had some major structural problems and are currently addressing them.

 There have been several requests for information regarding building and/or renovating. Many lodge halls are very old and the lodges are recognizing that they have to renovate or build to accommodate our seniors. There are many innovative ideas and projects under way to help with construction costs.

 Best Looking Building Competition

 Our public image is very important to us. The first impression a lot of people have of our fraternity is our lodge building. Many of our lodge buildings are very prominently situated in our towns and cities. The appearance of those buildings is, therefore, very

 important. With that in mind, the committee has commenced a competition to find the best looking lodge building in the jurisdiction. The competition is open to all lodges and the idea is to promote the upkeep and outside appearances of our buildings. Plaques will be awarded to those buildings that have the best looking exterior with special attention on the upkeep of the building and the cleanliness and grooming of the lawns, bushes, etc.

 I wish to thank M.W. Bro. Robert E. Davies and R.W. Bro. Kenneth L. Whiting for their kind assistance and advice this year. I would also like to express my gratitude to the members of the committee and especially to R.W. Bros. Robert South and Brian Duncan for their assistance with building projects within their districts.

 Respectfully and fraternally submitted on behalf of the committee.

 PAUL W. HOOPER, 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:

 At the outset of this report, your committee is pleased to recognize the appointment of our Deputy Grand Master, R.W. Bro. R. J. McKibbon, to serve on the Commission on Information for Recognition of the Conference of the Grand Masters of Masons in N. America. Congratulations and best wishes to our Deputy Grand Master who we know will serve us with distinction on this committee over the next six years.

 Your Committee on Fraternal Relations, composed of all the Past Grand Masters, the Deputy Grand Master and your chairman, met in the Hanover Masonic Lodge Room on Saturday, April 25, 1998. Current and pending jurisdictional concerns and requests for Recognition were reviewed and your committee now reports as follows. The Grand Lodge of Newfoundland and Labrador: On November 1, 1997, this Grand Lodge was formally dedicated by its Mother Grand Lodge, The United Grand Lodge of England. The old traditional ceremony was under the guidance of M.W. Bro. Lord Farnham, Pro Grand Master, and was attended by delegates from all Canadian jurisdictions and many of the sister jurisdictions to the south.

 Following the official dedication on November 1, 1997, our Grand Master, M.W. Bro. Wm. T. Anderson, granted temporary recognition of this new Grand Lodge which allowed for immediate visitation privileges for members of both Grand Lodges. Your committee congratulates our Grand Master on his timely action and concurs with his recommendation that full recognition now be extended to the Grand Lodge of Newfoundland and Labrador.

 The Grand Lodge du Burkina Faso: This Grand Lodge was consecrated by the National Grand Lodge of Senegal on September 13, 1997, in Burkina Faso. A request, including proper documentation, for recognition has been received. The Commission on Information for Recognition of the Conference of the Grand Masters of Masons in North America finds the Grand Lodge du Burkina Faso to be regular in all aspects and the Mother Grand Lodge, the Grand Lodge of Senegal, is also most regular having been created by the National Grand Lodge of France. Your committee is satisfied that

 the Grand Lodge du Burkina Faso is regular in all aspects and recommends that the recognition be extended to the Grand Lodge du Burkina Faso. The Symbolic Grand Lodge of Paraguay: It was recently brought to our attention that recognition of this Grand Lodge may have been overlooked many years ago. A subsequent check not only indicates the Grand Lodge of Paraguay enjoys recognition of The United Grand Lodge of England, the Grand Lodge of Scotland and most of the Grand Lodges in the United States, as well as several Canadian Grand Lodges. The Commission on Information for Recognition of the Conference of Grand Masters of Masons in North America in 1973 said - "this Grand Lodge has long been considered regular by this Commission and is recognized by many Grand Lodges of the Conference and maintains fraternal relations with many Grand Lodges around the world." Hence, your committee recommends that fraternal recognition be extended to the Symbolic Grand Lodge of Paraguay.

 Three additional applications for recognition have recently been received and are still under review. These will be reported on next year. Your committee has once again reviewed current Masonic hot spots where Regular Grand Lodges would seem to be under attack from splinter groups springing up and forming irregular Grand Lodges. Again we must recommend that any member of this Grand Lodge who may be planning a trip abroad, which could include Masonic visitation, should seek proper and current information from the Grand Secretary's office ere embarking on his journey. On a more positive note your committee is pleased to note that Masonry would seem to be progressing very nicely in Russia.

 Respectfully submitted on behalf of the Committee on Fraternal Relations.

 JAMES D. JACKSON, Chairman

 REPORT OF THE MEMBERSHIP COMMITTEE

 This Report was presented by R.W. Bro. A. Paul Stephen, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Stephen, 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:

 Your Membership Committee develops and implements programmes to attract new members and to retain current members. This will hopefully stabilize and encourage growth in the membership in our Grand Jurisdiction. The primary aim of our committee is to provide programmes and services to assist in the successful running of the individual lodges.

 The focus of the committee this past year was to support the use and delivery of the Friend to Friend and Mentor Programmes, and to introduce Brother to Brother to six districts. Brother to Brother can be described as the next logical step to assist each lodge member to enjoy a sense of ownership of his lodge, and feel that he is an integral part of his lodge.

 Brother to Brother is not intended to replace either of these two programmes but rather it compliments them. We have the Circle of Friends video used to say a friendly hello at public presentations. Friend to Friend video describes our Craft to the non-Mason. The Mentor Programme gives the candidate further appreciation and understanding of the degrees portrayed in the lodge.

 Friend to Friend and Mentor Programmes

 Under the able leadership of R.W. Bro. Ted Habermehl, twelve regional coordinators support District Deputy Grand Masters and their lodges in the delivery of Friend to Friend and Mentor Programmes. Lines of communication are set up to provide two-way information flow between the regional coordinators, the districts and the lodges. We are recommending revisions to the reporting format for these programmes to provide only relevant and necessary information for our committee use. This will reduce the work load of district and lodge chairmen responsible for these programmes. Throughout the year, inquiries and clarification concerning the programmes were handled promptly and effectively. Brother to Brother

 Brother to Brother was launched at Grand Lodge last year and is the next regular step to promote and encourage more involvement in Masonry at the lodge level. It is a lodge driven programme to enhance the skills of all Masons to retain the interest of new members, revitalize the interest of the active member, and renew the interest of the nonattending member, by empowering them with the correct tools and ideas. R.W. Bro. Terry McLean has very successfully lead the group in developing and implementing this important programme.

 To help implement Brother to Brother prior to the training, each lodge selects a respected brother to fill the role of facilitator. He could be any member of the lodge, from the most junior to the most senior, who has the zeal and attachment, desire and ability to utilize the programme to the benefit of his lodge. The facilitator will be trained in the use of the "tool kit," the content of which comes from existing material, and new ideas from Masons throughout our jurisdiction. Regional co-ordinators are available to assist facilitators in implementing Brother to Brother.

 Our training team this past year consisted of R.W. Bros. Terry Shand, Jack Leitch, Terry McLean and W. Bro. Doug Swann, who introduced Brother to Brother in Georgian North and South, Frontenac, Prince Edward, and London East and West Districts. They were very successful in doing this as evidenced by the evaluation sheets completed by the facilitators following the training sessions. We plan to introduce Brother to Brother in twenty-seven districts this year and the remaining districts next year, hopefully to have the implementation completed by the fall of 1999. Future Activities

 The Membership Committee has been asked by the Management Committee to develop a video to assist with delivery of the Mentor Programme and an audio cassette describing Freemasonry. This will require preparation of a business case to present to the Management Committee for their consideration and further direction. Also text has been prepared for a pamphlet to assist Committees of Inquiry; this publication is in the approval stage.

 It has been another busy year for the Membership Committee resulting in a heavy work load for committee members. The work of brethren responsible for delivery of our programmes who give freely of their time and talents is very much appreciated. Special thanks goes to R.W. Bro. Jim Anderson who is the very able secretary of the committee and active in delivery of Brother to Brother. Also R.W. Bro. Terry McLean must be recognized for his untiring work, initiative, and leadership in the Brother to Brother project, and his wise counsel as vice-chairman.

 All of which is respectfully submitted on behalf of the committee, made up of R.W. Bros. D.A. Campbell, E.R. Habermehl, P.W. Hooper, T.A. McLean, A.J. Petrisor, J.E. Anderson, J.S. Leitch, D. Ramkissoonsingh, R.P. Schroeder, D.G. Willoughby; V.W. Bros. R.C. Baker, D.J. Banks, F.G. Tupling.

 A. PAUL STEPHEN, 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.

 The members of the committee continue to make themselves available to speak to lodges and group meetings, offering recommendations to improve lodge finances, and to assist lodges in financial difficulties. We trust that the advice we offered this year has been of assistance.

 As we indicated and explained more fully in our report last year, our message is simply that there is no "free lunch" in Freemasonry. Unless a brother is in financial difficulties, each must pay his fair share in operating the lodge. For a brother in financial difficulties, a Benevolence Fund must be there to assist.

 Our recommendations to achieve this goal are an expansion of those described in Chapter 7 of The Masonic Manual and can be implemented by any lodge, whether operating from records maintained by a professional accountant or from simple records based on cash transactions.

 This committee has recently presented to the management committee for approval, a paper describing a simple method of recording the finances of a lodge. The paper does not pretend to supply an accounting-text-book method of recording the financial operations of the lodge. There are many good accountants in our membership who can prepare and maintain accounting records, including the preparation and processing of accrual entries. Many of our lodges are using such records and should continue to do so, incorporating our recommendations. However, we have many brethren who, although not accounting-oriented, are willing to take on the offices of secretary and treasurer. It is for their benefit that it is the committee's purpose to present an uncomplicated means of recording the day-to-day financial operations of the lodge and the presentation of that information in annual statements.

 The committee is presently attempting to prepare a set of instructions for Auditors.

 I sincerely thank R.W. Bros. T. E. Lewis, T. Janes, J. A. McLean, J. G. Pell, D. Wood; V.W. Bro. T, P. Hansen and W. Bros. D. D. Thornton and B. Pelman for their time and interest in assisting the committee.

 Respectfully and fraternally submitted.

 R. G WANDS, Chairman

 REPORT OF THE COMMITTEE ON PUBLIC RELATIONS

 This Report was presented by R.W. Bro. C. M. Miller, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Miller, it was received.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge AF. & AM. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 It is my pleasure to present this report on behalf of the Public Relations Committee.

 Committee Mandate

 "To seek out and recommend all media and public relations opportunities and activities

 at Grand Lodge and District levels with a view to creating a better informed public on

 the aims and activities of the Masonic order within our jurisdiction."

 1997 International Plowing Match

 South of Barrie, Ontario, was the location chosen to host the 1997 International Plowing Match, which had 861,037 persons attend the five-day event. We congratulate the Georgian North and South Districts, assisted by Simcoe Lodge No. 79 and Union Lodge No. 118, who staffed the 20' by 40' marquee, and greeted some 2,400 visitors and Masons from throughout Canada, U.S.A. and abroad. Our thanks are extended to R.W. Bro. Harvey Street and his committee for an excellent job well done. Masonic Float

 The Masonic Float is being used in many areas across the jurisdiction. It was a great showpiece at the 1997 International Plowing Match and was well received. For reservation or information contact - Mr. Bev Alexander at 237 Sinclair Circle, Burlington, Ontario L7P 3C1.

 The Seven Toronto Districts Annual Divine Service

 On October 26, 1997, some 300 members and their families attended the Willowdale United Church, Willowdale, Ontario. I would like to express my sincere thanks to R.W. Bro. Donald Campbell for arranging the facilities and programme. The Open House Programme

 An important programme used in conjunction with the "Friend to Friend" programme, to inform the public about Masonry, and our activities in the community. Masonic Information Booth

 The Masonic Information Booth is being used more each year. It highlights Masonic activities, and creates improved PUBLIC VISIBILITY. Reservations for its use should be planned months prior to an event. A looped copy of the "Circle of Friends" videotape is included with the booth. The Widow's Brooch and Pendant

 Has been well received by 485 Masonic Widows. The superior quality of the Grand Lodge approved package is being endorsed by our membership.

 1998 International Plowing Match

 Plans for the 1998 International Plowing Match are well under way. The event will take place at Sunbury, Ontario, (north of Kingston), September 15 to 19, 1998, hosted by Frontenac District. Our Grand Master will attend an informal reception on Tuesday, September 15, 1998, 5:00 - 8:00 p.m.

 Masonic Videos

 The "Friend to Friend" and "Circle of Friends" videos are available to purchase from

 the Grand Lodge Office.

 Grand Lodge Media Scrapbook

 We are still looking for Masonic items of interest, appearing in local newspapers. Please

 forward same to the Grand Lodge office - attention Public Relations Committee. If

 you are visiting the Grand Lodge office, ask to view the media books.

 Other Activities

 An information display has been set up at most Grand Master receptions throughout the jurisdiction. Items such as the "Friend to Friend" and "Circle of Friends" videotapes, Widows Brooches and Pendants, have been on display and available for purchase. Handout material that include the Ontario Mason magazine, Masonic Calendar and District Newsletters were also available. The committee is presently developing news items suitable for local newspapers and guidelines to obtain favourable publicity of Masonic events for use by our membership.

 My thanks to Committee Members

 R.W. Bros. G.R. Brittain, G. Brown, W.R. Burnes, D.A. Campbell, D.H. Clouse, C.C. Heap, J.L. Jackson, G.A. Monk, D. Papavramidis, D. Sheen, J.F. Sykes, D. Wilkinson; W. Bros. D.G. Jones, E.R. Morris, and Bro. M. Schram. Respectfully submitted on behalf of the committee.

 CARL M. MILLER, Chairman

 REPORT OF THE COMMITTEE ON MASONIC EDUCATION

 This Report was presented by R.W. Bro. D. H. Mumby, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Mumby, it was received.

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

 Most Worshipful Sir and Brethren:

 I am pleased to present this report on behalf of the Masonic Education Committee and its members: M.W. Bro. David C. Bradley; R.W. Bros. Ray W. Grant, Walter H. Hightower, E. Peters, F. David Rice, Howard Tosh, Bruce Whitmore; V.W. Bros. Don Fick, Syd Lowe; W. Bro. Larry Fitchett.

 Whereas last year was characterized as a year of transition, this has been a year of DEVELOPMENT in two principal areas.

 NEW PROGRAMMES Working in conjunction with members of the Ad Hoc Committee on the Preparation for the Office of D.D.G.M., a correspondence course for prospective candidates for the Office of D.D.G.M. was prepared. This course, which is composed of three sections, came on stream April 1, 1998. All Past Masters are eligible for enrolment.

 Development of the Y.E.S.!!! (You're Extra Special) Programme, which was announced at the 1997 Annual Communication of Grand Lodge, has proceeded apace. While this is a living programme, one that will constantly be edited, added to and improved, a great deal of research and writing has been completed.

 Phase 1 - Consists of 4 stages

 1. An explanation of the Three Degrees.

 2. Descriptions of the Symbolism of the Three Degrees as well as symbols found within and used throughout the Lodge Rooms.

 3. A discussion of Masonry within the Community.

 4. The Administration and Functioning of Lodges, Districts and Grand Lodge. This stage has been researched, written and is currently being edited to ensure that it is consistent with and complementary to, other Grand Lodge programmes. Implementation may be delayed somewhat, so that all district and lodge resources may be directed to the Brother to Brother programme.

 Phase 2 -

 Work is continuing on Phase 2 which deals with the historical development of

 Freemasonry. Phase 3 -

 Development of a series of discussion papers on diverse subject matter is

 continuing.

 CONTINUING PROGRAMMES The Correspondence Course

 This continues to be one of the more popular programmes administered by this Grand Lodge. Throughout the past year, 66 new candidates were enroled in one or more segments of the course and 16 students continued their studies by taking different segments; 48 students completed one of the four sections and 11 were admitted Fellows of the College of Freemasonry. I would like to express my appreciation to those mentors who continue to provide stellar service in the provision of advice and assistance to all students.

 Publications

 Penetrating the Veil, written by M.W. Bro. David C. Bradley, has been added to the list of Grand Lodge approved publications. It, together with a number of other excellent publications, may be purchased at reasonable prices through the Grand Lodge Offices. Masonic Education Presentations

 Members of the Grand Lodge Committee on Masonic Education have participated in workshops/seminars or have, upon invitation, made individual presentations in at least fourteen districts throughout the past year. It is hoped we can double this number throughout the forthcoming year. Speechcraft Dynamics

 The successes of previous years relative to this programme were not evident this year. We had difficulty in obtaining the names of contact persons within Toastmaster's International so could not forward them to the various districts. This notwithstanding, Speechcraft Dynamics is a proven way to enhance self-confidence, poise and self-assurance when speaking.

 Respectfully submitted on behalf of the committee.

 DONALD H. MUMBY, Chairman

 REPORT OF THE COMMITTEE ON CONSTITUTION AND JURISPRUDENCE

 This Report was presented by R.W. Bro. R. T. Runciman, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Runciman, it was adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand

 Lodge A.F. & A.M. of Canada in the Province of Ontario. Most Worshipful Sir and Brethren:

 Your committee has received four Notices of Motion for consideration and begs leave

 to report on them.

 v DISCIPLINE

 An anomaly has been disclosed in S-411 of the Book of Constitution in that it does not make provision for proceedings against the Master of a lodge. To correct this situation a Notice of Motion has been received which in effect places the carriage of the proceedings in the hands of the District Deputy Grand Master of the district in which the lodge of the Master is located. Your committee finds this Notice of Motion to be regular.

 APPLICATION FOR AFFILIATION At the 1994 Annual Communication of Grand Lodge a Notice of Motion was received and accepted as regular and the Book of Constitution was amended with reference to a release and waiver to be attached to an Application for Initiation [Proceedings 1994, page 100]. It has now been deemed desirable that a similar release and waiver be used in conjunction with an Application for Affiliation and also that only one prescribed form be used for the application. In order to make the Application for Initiation and the Application for Affiliation as uniform as possible a Notice of Motion has been received to amend S-358 of the Book of Constitution to achieve this end. Your committee finds that this Notice of Motion is regular.

 APPENDANT BODIES A Notice of Motion has been received to amend S-150 of the Book of Constitution to permit the Grand Master, upon the receipt of a written application, to grant permission to an appendant body to use a Craft lodge room for its meetings and ceremonials. The use of the particular lodge room would be subject to the approval of the lodge or Masonic Temple Corporation which owns or controls the lodge room. The existing appendant bodies which are particularized in S-150 (i) to (viii) both inclusive, would be "grandfathered" and would therefore not be required to be reapproved.

 Your committee understands that there are as many as two hundred and fifty organizations which claim a Masonic connection and which might be eligible for approval under this section. An amendment to the Book of Constitution to grant approval to each organization is a very cumbersome way by which to proceed and it needlessly clutters the Book of Constitution. Your committee is of the opinion that the proposed amendment would expedite and simplify the procedure and at the same time achieve the same results as a formal amendment to the Book of Constitution. For these reasons your committee finds that the proposed amendments are regular.

 PROXIES A Notice of Motion has been received concerning proxies and voting and it relates to several sections of the Book of Constitution. An ad hoc committee, appointed by the

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Deputy Grand Master, and directed to address Grand Lodge procedures chose firstly to address the concern about proxies considered by M.W. Bro. Durward I. Greenwood in his address last year [Proceedings 1997 page 28]. The proxy is often misunderstood and misused and unfortunately Masters and Wardens, who are qualified to vote, are being denied that right because the proxy vote has been picked up before the Masters and Wardens have arrived to register and receive their ballot. In this era of a mobile society and convenient transportation your committee concurs with the observation of M.W. Bro. Greenwood in his address and that the time has arrived for the adoption of the system of one person — one vote. The sections relating to voting require amendment due to the elimination of the proxy. Your committee has therefore determined that the proposed amendments are regular.

 All of which is respectfully submitted on behalf of the committee.

 ROBERT T RUNCIMAN, Chairman

 REPORT OF THE BLOOD DONORS' COMMITTEE

 This Report was presented by R.W. Bro. D. A. Campbell, on behalf of the Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Campbell, it was received.

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

 Most Worshipful Sir and Brethren:

 It is a privilege to report on the dedicated work of this year's enthusiastic committee which consisted of R.W. Bros. Paul McNeil (vice-chairman), Arthur Rake (secretary), Gary Bloomfield, Donald Campbell, Bruce Edwards, Grant Golden, Lloyd Hammell, James Heffel, Ray Walsh and V.W. Bros. Edward Burns and Michael Legge.

 This committee was ably assisted by the following brethren who acted as regional coordinators throughout our jurisdiction: R.W. Bros. Douglas Bender, George Brown, Ross Ferguson, John Muir, Carl Olender, William Sanders, Paul Stephen, Rev. Malcolm Stienburg, Ronald Zinkie; V.W. Bros. George Napper, Wayne Nelson and W. Bros. Roland Chesher, Brian Hopkins and Edward Standish.

 On behalf of the Blood Donors' Committee, I express our sincere appreciation to the many dedicated district and lodge chairmen who continue to give of their time and talents in promoting and encouraging our brethren to give the "Gift of Life."

 Listed below are the numbers of plasma, platelet and whole blood donations by district to March 31, 1998, our year end.

 TORONTO, ONTARIO. 1998

 91

 This year, the following brethren received a Masonic Blood Donors' Certificate of recognition of being outstanding donors:

 BRUCE Bro. Peter Scatterty Port Elgin No. 429

 GEORGIAN NORTH W. Bro. Ernest Abbott Equity No. 659

 WILSON NORTH W. Bro. Milton Miree St. John's No. 68

 150 DONATIONS

 HAMILTON B V.W. Bro. Tom Forbes

 Enniskillen No. 185 W. Bro. Norm Lampman

 T.H. Simpson No. 692

 OTTAWA 1 W. Bro. Larry Morris Civil Service No. 148

 100 DONATIONS

 ST. THOMAS R.W. Bro. Rayner Jobson McColl No. 386

 ONTARIO W. Bro. Harry Robbins Cedar No. 270

 Bro. James Rees Jerusalem No. 31

 200 DONATIONS

 HAMILTON B W. Bro. Al Dennis Acacia No. 61

 LONDON EAST V.W. Bro. Verne Johnson Mount Olivet Lodge No. 300

 LONDON WEST R.W. Bro. Robert McKibbon W. Bro. Ronald Brewe King Solomon's No. 378

 ST. LAWRENCE Bro. Robert G. Bell True Britons' No. 14

 NIAGARA Bro. William Crabbe W. Bro. Larry Peyton Macnab No. 169

 WELLINGTON V.W. Bro. Jack Tatton Walker No. 321

 300 DONATIONS

 LONDON WEST W. Bro. Shuards Sutherland Corinthian No. 330

 400 DONATIONS

 LONDON EAST R.W. Bro. Clare Halt Union No. 380

 Your committee salutes the above named brethren who have achieved these donation milestones and demonstrated their continuing support of their fellow man by giving the gift of life.

 As part of our mandate is to assist with the setting up of cooperation between the various Red Cross regions and the Masonic districts, we were pleased to support the following request from Suzanne Adamkowski, clinic planning and donor recruitment coordinator for the Canadian Red Cross.

 Four target areas were established that required assistance for clinic expansion in 1998. They were: Barrie and area (Collingwood, Midland and Owen Sound); York Region (Aurora, Richmond Hill, Newmarket, Markham and Stouffville); Brampton; Durham (Whitby, Pickering, Oshawa and Bowmanville). The following is a brief synopsis of the activities this year:

 • Individual lodge blood donor registers were distributed to all lodges in our jurisdiction.

 Information display booth at the Grand Lodge Annual Communication in Toronto.

 • Provided a Blood Donors display at the International Plowing Match near Thornton, Ontario

 • Submitted two articles to the D.D.G.M. Communique

 • Supplied an information package to the District Deputy Grand Masters with guidelines to assist their Blood Door Chairman

 • Encourage both individual lodges and Masonic districts to sponsor clinics in areas that have not been serviced in the past

 • Recognized outstanding donors with Certificates of Merit

 • Provided two articles for publication in the Ontario Mason magazine Although there is much uncertainty regarding our involvement in the future with the new blood collection agency when it arrives, there can be no question as to the continual need for blood and its by-products in each of our communities.

 As Masons, we were all asked "Would you give if it were in your power?" The giving of our blood to assist those in need is the supreme act of Masonic Charity. Let us never fail to embrace this opportunity to assist our fellow man.

 Respectfully submitted on behalf of the committee.

 ALBERT A. BARKER, Chairman

 REPORT OF 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. It was my privilege, on behalf of the Board of Directors, yesterday, July 14, 1998, to report to the Thirty-fifth Annual Meeting of the Masonic Foundation of Ontario, held at the Royal York Hotel, Toronto, Ontario.

 I would refer you to the Masonic Foundation's 1998 Annual Report available in the hall outside and encourage each one to familiarize themselves with its contents and make it available to your family and friends. Accordingly, I will refer only to a few items:

 The decision to locate our office in the Grand Lodge premises has and is continuing to be a positive move. I believe each complements the other and in this regard the cooperation of the Grand Secretary and his staff is appreciated.

 The number of District Projects increased significantly this past year. It should be understood that the District Projects noted in the report include only those completed and funds returned to the project recipient during the Foundation's fiscal year ending March 31, 1998.

 Bursaries continue to be the major project supported financially. The criteria for these bursaries are:

 "The Foundation aims to provide assistance to students who cannot complete their year owing to an unexpected financial emergency during the last term of a two or three year programme or the last tenn of years three or four of a four-year programme. Students experiencing extraordinary difficulty beyond these conditions may be considered."

 A young woman who received such a bursary recently wrote:

 "/ am now working as a public school Literacy Development Instructor. I also work as a child and youth worker and a counsellor on weekends part time. I would not have either of these jobs if I had not graduated from the Child and Youth Worker program. I am supporting my nine year old daughter and myself independently. I am very proud of my accomplishment and want to thank you for helping

 me make my dreams come true. It is nice to know that people still help others in need. The Masonic bursary was a part of helping me become the person I am today."

 Since 1982 your Foundation has supported the not-for-profit charity "VOICE for Hearing Impaired Children," formed in 1963 by parents and professionals. Our liaison chairman reports:

 'A little hearing can go a long way.'

 Carol Ann's life is filled with music. At the age of 16, she is an accomplished jazz dancer, enjoys piano, and dreams of becoming Karen Kain.

 Victor, a recent young immigrant to Canada, achieved the highest mark in his grade four English class this year. Eric, six years old, received a cochlear implant last year. His spoken vocabulary has increased tenfold. According to his mother he is talking nonstop!

 What is remarkable about these children is that they are all profoundly hearing impaired. Thirty years ago, they would have grown up in a silent world. Now, with the use of a communication approach called Audio-Verbal Therapy, their worlds can be virtually limitless.

 These are but only two of the projects supported by your Foundation. However, these and other equally worthy projects require that the Foundation has a sound financial base.

 With no significant rise in interest rates foreseen, the success of the Yellow Envelope appeal is increasingly important. While the total value of Yellow Envelope contributions increased from $85,149 last year to $88,725 this year, the number of envelopes returned represented less than three per cent of our membership. The average donation was almost fifty dollars. Every opportunity must be taken to inform all Masons of the value of their donations to the youth, hearing research and charities to which we contribute. I believe the Mason who understands this will experience such a sense of pride as to adopt the Masonic Foundation as a "Charity of Choice."

 Respectfully submitted on behalf of The Masonic Foundation of Ontario.

 H. Neil Britton, President

 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 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:

 As chairman of the Grand Lodge Discipline Committee, I am pleased to present my

 report for the year ending July, 1998.

 No Certificates of Severance were applied for during the last year.

 Last year, your committee reported on a masonic trial that did not comply with the Rules Respecting Trials with particular reference to Notice of Trial given to the

 accused brother. After an informal hearing was held, quite outside the provisions for a trial set forth in the Constitution, those conducting the "so-called" hearing found the errant brother guilty. This information came to the attention of the Discipline Committee last year. Your committee, in reviewing the circumstances of the "hearing" and after personally interviewing the main participants of the "trial," suggested a method of correcting the inadequacies. These suggestions, for reasons unknown to your committee, were not followed up and accordingly your committee, after review and deliberation, has ruled the attempted masonic trial improper and out of order and requested the Grand Secretary to notify the Worshipful Master of the lodge that the brother complained against has not been suspended as a result of the trial and that lodge records should show that he is a regular member in every way.

 It is the sole responsibility of the lodge officers involved and is a striking example how easy it is to get into serious trouble during the process of a masonic trial if the lodge doesn't follow the rules laid down for trials precisely as spelled out in the Grand Lodge Constitution.

 Your committee, at this time, is not prepared to name the lodge and the officers thereof involved because it would bring disrepute on many members of the lodge who had absolutely nothing to do with the mix-up and the irregularity.

 A brother found guilty and improperly sentenced as a result of a trial in one of our lodges has filed an appeal. That appeal was heard by a properly constituted Board of Appeal and the Board of Appeal varied the sentence imposed pursuant to Section 424(k) (iii).

 Because of technical irregularities and the nature of the charges, your committee, with the greatest respect to the members of the Board of Appeal, rejects the recommendations of the Board of Appeal and varies them by quashing the original conviction and penalty. These charges appear to this committee to be the result of a private pique or quarrel and never should have resulted in Masonic charges. It would also appear to this committee that both brethren erred in judgment - one by his action, and the other by his reaction.

 A complaint was laid against a brother and pursuant to our rules a Reviewing Committee was struck, which reviewed the preliminary evidence. That Reviewing Committee, after deliberation, found insufficient evidence to support the complaint and accordingly the complaint stands dismissed.

 Last year, your committee recommended the expulsion of a brother. That recommendation was presented to Grand Lodge in July of 1997, naming the brother specifically in Grand Lodge and was carried unanimously. The Grand Secretary notified the brother in accordance with Section 424.1 of the Constitution. That notice was personally served on the accused brother where he was incarcerated. The period for the accused brother to respond has now expired and no further notice was received by the Grand Secretary [Section 424.1 (b)]. Accordingly, the decision by this Grand Lodge to expel the brother is confirmed and he is expelled accordingly.

 Your committee goes on record as thanking the unnamed brother who effected service of the final notice upon the accused, which greatly facilitated the process.

 A complaint was laid against a brother in one of our lodges and that brother elected to proceed by trial by lodge.

 Your committee is pleased to report that the complainant, the accused and those involved, on the eve of the trial date, met together and cooler heads prevailed and in a spirit of brotherhood apologies were made and the matter was disposed of without the necessity of a trial, much to the satisfaction of the lodge, the brethren and parti-

 culary your Discipline Committee.

 Your committee extends a sincere thank you to those who were involved for exercising the qualities of charity and forgiveness which caused this matter to be amicably settled between the various parties. This indeed is a fine example of how negotiation and resolution in many instances can solve serious difficulties which historically tend to become divisive among the brethren in the lodge.

 Once again, your committee points out to those whose duties as an officer of a lodge or as a participant in a masonic trial the simple suggestion that BEFORE the matter gets out of hand, you contact the Grand Secretary's office for advice and guidance, which is readily available for those who ask. Please, my brethren, take note of this suggestion and notify the Grand Secretary's office BEFORE you commence any masonic trial proceedings. It is so very much easier if you proceed in accordance with the Rules Respecting Trials and the laws of our country than venture forth on your own just because you were too proud to ask for help and wanted to do it on your own. The record speaks out for all to see — those who don't bother to seek advice usually wind up in a mess, not only for themselves but for their lodge, their brethren and Grand Lodge.

 Your committee, in conclusion, extends its sincere appreciation to all of those brethren, and there were many, who in one way or another assisted in connection with the dealing of masonic offenses as the same were presented from time to time during the last year.

 Your committee extends its thanks to our Grand Secretary, M.W. Bro. R. E. Davies, and his staff, for the prompt and efficient attention to the many matters that are referred or directed to them with respect to masonic offenses in a timely and thorough manner, and for the many courtesies extended by them to your committee over the last year.

 As chairman, I personally extend my sincere thanks to all members of the committee, namely, M.W. Bros. E. W. Nancekivell and D. C. Bradley; R.W. Bros. Robert McKibbon, Samuel H. Cohen, Robert T Runciman, E. R. Habermehl and V.W. Bros. John V. Lawer, Robert S. Whitmore and J. W. Lidstone, for their concern, deliberations, wisdom, experience and in some cases, professional expertise given freely and gladly in the discharge of their duties as members of this committee.

 All of which is respectfully submitted.

 NORMAN E. BYRNE, Chairman

 REPORT OF THE COMMITTEE ON THE CONDITION OF MASONRY

 This Report was presented by R.W. Bro. L. M. Fourney, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Fourney, 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 honour and privilege of chairing the Committee on the Condition of Masonry. It is my pleasure to present this report on behalf of the following dedicated committee members: R.W. Bros. J.H. Hough, P. Penner, R.A. Pringle, G.H. Prouse and E.S. Rutter.

 The duties and responsibilities of the Committee on the Condition of Masonry are set out in Section 136 (d) of the Constitution of Grand Lodge as follows: "To review the Annual reports of the District Deputy Grand Masters and to make recommendations arising therefrom for the benefit of the Craft; and to study the condition or state of Masonry in general throughout the jurisdiction and to make recommendations for the benefit of the Craft." The Committee wishes to express their appreciation to all District Deputy Grand Masters for their efforts in providing the committee with the information on which this report is based.

 OVERVIEW OF CONDITION OF MASONRY Many District Deputy Grand Masters report that Masonry continues to be strong and vibrant in their districts.

 This committee pays tribute to the many lodges and districts which have demonstrated their commitment to the tenets and principles of Freemasonry by the numerous charitable projects which have been undertaken to assist those who are less fortunate and in need of support through no fault of their own.

 Also on the positive side, is that many lodges continue to report involvement in family and other social activities. We believe, for Masonry to survive and be meaningful, it must provide opportunities for the entire family to share in the social side of the Order.

 GENERAL COMMENTS ABOUT THE INFORMATION WHICH WAS PROVIDED TO THE COMMITTEE Unfortunately, there has been a significant decline this year compared to last year in the number of lodges from which this committee has received detailed information. Generally speaking, the committee had information from 75% to 80% of the lodges last year. This year, some detailed information was received from 47% to 57% of the lodges. Therefore, judgments and/or interpretations about the condition of Masonry as reported herein must be tempered with an understanding of the limited information available to the committee upon which comments are based.

 Twenty-five districts, representing 57% of the lodges, supplied some detailed information.

 Eighteen districts, representing 38% of the lodges, supplied no detailed information. In these districts, the committee's evaluation of the Condition of Masonry is based only on the summary supplied by the District Deputy Grand Masters.

 57% of the lodges, compared to 80% last year, provided information on the use of the Mentor and Friend to Friend Programmes.

 53% of the lodges, compared to 80% last year, provided information on use of the Mentor Programme.

 57% of the lodges, compared to 75%' last year, provided information on membership.

 47% of the lodges, compared to 70% last year, provided information on lodge finances and the use of budgets.

 POSITIVE INFORMATION Even with this limited information, the following are examples of positive information received.

 Membership. Of the lodges reporting information, 20% reported an increase in membership, compared to 14% last year.

 Friend to Friend Programme. The Friend to Friend Programme continues to be

 an excellent tool to spread information to the public and to inform potential candidates about Freemasonry. There is no doubt that the use of this programme enhances the possibility of a lodge receiving membership applications.

 The use of the Friend to Friend Programme has increased marginally from 80% to 81% over the same period in the lodges for which such information was available.

 Mentor Programme. The use of the programme has increased from 80% to 87%

 of those lodges reporting information.

 OTHER GENERAL INFORMATION Lodge Finances

 Finances are reported as being in "stable" condition by 86% of the lodges for which information was available. There is no significant change in the number of lodges using budgets, 43% this year, compared to 44% last year. Past Masters in Progressive Chairs

 One indication of the viability of a lodge is considered to be the number of progressive chairs filled by Past Masters. For the purpose of this report, Progressive Chairs have been defined as being those of the Master, Wardens, Deacons, Stewards and the Inner Guard, eight in all. Although we only have information from half of the lodges on this subject, the results are as follows: (This information was not recorded last year so no comparison is available.)

 NUMBER OF PAST MASTERS IN PROGRESSIVE CHAIRS

 01234 5 678

 LODGES 131 70 45 30 13 10 8 10 12

 %OF

 LODGES 40% 21% 14% 9% 4% 3% 2% 3% 4%

 REPORTING

 Annual Dues

 Only 29% of the lodges reported their annual dues structure. The highest and the

 lowest annual dues reported in a district are shown below.

 HIGH 160 125 110 105 100 95 90 85 75 LOW 60 90 65 25 35 50 40 35 40

 The wide variance in dues, even within a district, seems to indicate that lodges establish their dues structure based on their perceived needs and circumstances. The one lodge which has dues of S160 reduces that amount to $110 if paid in the first month of the year. Lodges with dues as low as $25 to $35 usually have alternative sources of revenue. Incidentally, one lodge reports having no annual dues, but has an initiation fee of $500 and an affiliation fee of $400.

 RECOMMENDATIONS

 1. Reporting Forms

 (a) A complete set of reporting forms, numbered 1 through 7 and dated 7/1998, has been developed for the use of the District Deputy Grand Masters and are submitted with this report for approval. This revision in the reporting forms has reduced to two the number of forms which lodges will be required to complete for the Official Visit of the District Deputy Grand Master. It is recommended that these forms be adopted.

 2. District Deputy Grand Master's Development Programme

 (a) A general guidance directive be issued to all districts about the new Development Programmes for future District Deputy Grand Masters.

 (b) Such directive should emphasize the help which aspiring District Deputy Grand Masters will obtain from the programmes offered and the expectation that all future District Deputy Grand Masters will avail themselves of the benefits of the programme.

 3. District Deputy Grand Masters

 (a) District Deputy Grand Masters be supplied with two three-ring binders, with preprinted dividers, in which their annual reports will be submitted to Grand Lodge.

 (b) District Deputy Grand Masters be instructed to ensure that the lodges answer all questions on the two forms which lodges are to complete.

 (c) District Deputy Grand Masters be instructed to include all seven forms with their annual reports.

 4. Master-elect

 In some districts, the examination of the Master-elect is done thoroughly, while in others the examination only consists of opening and closing the lodge.

 It is recommended that a guideline for the examination of the Master-elect be developed and distributed to all lodges. Such guideline to be based, at least in part, on Part II of the Constitution and sections on protocol contained in "Meeting the Challenge" and "The Masonic Manual."

 5. Principal Lodge Officers

 A suggested course of study be provided for future principal lodge officers to include:

 (a) Constitution of Grand Lodge items on Membership, Demits and Suspensions and the Worshipful Master, Powers and Duties.

 (b) The Masonic Memorial Service.

 (c) Those sections of "Meeting the Challenge" which deal with Duties of Lodge Officers, Protocol and Etiquette.

 (d) Those sections of the "Masonic Manual" which deal with Communication and Public Speaking.

 6. Friend to Friend and Mentor Programmes

 The use of both of these programmes continue to be encouraged by District Deputy Grand Masters and Grand Lodge.

 7. Committee of Inquiry

 Each Lodge Secretary be required to maintain a Committee of Inquiry Kit to be given to the committee chairman for his guidance in conducting the inquiry. The Kit to contain: (a) sample questions to be used by the committee; (b) committee reporting form; (c) the following booklets: Booklet "0," Masonic Charity, To A Mason's Family, The Masonic Foundation of Ontario.

 8. For the Cause of Good

 Each newly initiated Mason be given a copy of this book.

 9. Welcome to a Mason's Lady: Each lodge be provided with a sample letter to be sent to the wife, or mother, of each newly initiated Entered Apprentice Mason. The letter to contain information on the following:

 — A brief welcome message.

 Brief history of origin of Freemasonry, in the world, in Canada and in Ontario.

 — Membership qualifications.

 — Meetings.

 — The Masonic Foundation.

 — The District Association.

 — Benevolence.

 — Whom to contact for more information or help, if needed. Respectfully submitted on behalf of the committee.

 LEONARD M. FOURNEY, Chairman

 REPORT OF THE COMPUTER RESOURCES COMMITTEE

 This Report was presented by R.W. Bro. B. E. Bond, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Bond, it was received.

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

 Most Worshipful Sir and Brethren:

 In July, 1997, after the formation of this committee, a letter was sent to all the D.D.G.M.s which asked them to appoint, if possible, a computer knowledgeable person to act as a representative to the Computer Resources Committee. It was also requested that the name and phone number of this person be included in the District Trestle Board as well as being forwarded to the secretary of the committee. The duties of this representative were to act as a resource person in the district and report their activities to this committee. The mandate of the committee was explained and a second letter was enclosed, to be given to the representative, outlining his duties. PROGRAMMING FOR LODGES

 The PC-FILE programme, which has been in use for some time and has served as the backbone for the lodge database needs, is an old DOS based programme and is not easily upgradable to a windows environment. As a result, we have based our efforts on the Microsoft Works programme, developing a compatible database structure and other applications to be used with this programme. One of these applications include a format for lodge summonses, in 8.5" x 11" and 8.5" x 14" formats. Other applications are in development and will be released as soon as possible. A financial package is in development now and, when complete, will be released for use by any interested party. This is expected to be ready in the fall of 1998.

 Mac users will be happy to know that R.W. Bro. Brian Todd, of Brighton, has put together a database package for MS-WORKS for the Macintosh. REGISTRATION

 The programming for the electronic Registration process has been generally completed and tested. In the spring of 1997, in Western and Algoma districts, the programme was tested and it proved to run flawlessly. A further test was run at Grand Lodge in July of 1997, with the same results. It has been proposed and planning is completed for the registration of voters at Grand Lodge in 1998 to be completely conducted electronically.

 The computer programming responsible for the Registration has been carefully designed to conform with all aspects of the Constitution. Bro. Kris Nickerson has worked tirelessly on this project and without his expertise, this could not have been completed. Our Grand Secretary, M.W. Bro. Davies and his staff have ensured that the Grand Lodge database is current and all necessary information is in place.

 INTERNET

 The Grand Lodge Web Page has gone through some changes in the past year. Grand Lodge now has its own domain name; "grandlodge.on.ca." This means that we are no longer dependent on any private internet provider in order to maintain a presence on the internet. We also have an E-mail address; "office @ grandlodge.on.ca." This Web Page has proven to be very popular, with over 40,000 visitors since its inception in July, 1996. This places our Web Page on an equal footing with the best of Masonic Web Pages in the world. The items of interest include a Guest Book, lodge directory, Grand Master's itinerary and monthly message, happenings within the jurisdiction, Public Relations Committee, E-mail address listings and others. The popularity of this Web page is a reflection of the careful attention of R.W. Bro. William Thompson, our WebMaster. SEMINARS

 Seminars on "The use of the Computer in the Lodge Business," "Internet," "Registration" and "Year 2000, What does it mean?" were conducted in Western District, Sudbury-Manitoulin District, West Toronto, Bruce District, Ottawa Districts 1 and 2, Peterborough District, East Toronto, Wilson Districts, Windsor District and Georgian Districts during the winter and spring of 1998. Handouts on the subjects covered, as well as computer disks containing the applications pertaining to the lodge, were made available to those brethren who could best use them. The interest in the subject matter and the questions asked were most gratifying. I must extend a sincere thank you to the D.D.G.M.s for their assistance in making these meetings possible, to the various Temple Boards for the use of their facilities and also to the district representatives for their untiring efforts in ensuring the success of this concept. ALTERNATIVE TECHNOLOGIES

 Bro. Warren Northcott, of Peterborough, has been responsible for the conversion of printed text into a useable form for our blind and near-blind brethren. This is being done in conjunction with the chairman of the Grand Lodge Library, who has provided us with Masonic Papers and education material, the purpose of which is to make some of the contents of the Library available to all brethren. This is a long-term project and will not be completed soon, as the titles are to be catalogued and disks made for the Library for eventual loan, as if they were regular volumes. R.W. Bro. Ian Nichols is also involved with this project.

 The members of this committee have worked hard and I thank every one of them for their contribution over the past year. I feel that this Grand Lodge and its many members have benefitted greatly as a result of those efforts. Thank you.

 Respectfully submitted on behalf of the committee.

 BRIAN E. BOND, Chairman

 REPORT OF THE GRAND CHAPLAIN

 This Report was presented by R.W. Bro. Michael Wellwood, Grand Chaplain. 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 give thanks to the Most High for allowing me to serve Him and the Grand Lodge as Chaplain this past year. And to the Grand Master, I extend my gratitude for bestowing upon me the honour that came with the task. My thanks also goes to my brothers of

 Florence Lodge No. 390 for the support they gave to me.

 I was blessed to be allowed to participate with the brethren of many districts as they gathered together to honour the Grand Master. The visitation around our jurisdiction was a pleasure each time and I found that the fraternity is flourishing everywhere you go, if you look for it.

 District Divine Services were another opportunity to share with my brothers in worship. I was pleased to participate and/or preach on several occasions, including the Seven Toronto Districts; Hamilton Districts A, B and C; Grey District; Waterloo District; Wilson North District; Brant District and the annual pilgrimage in Wilson South to the grave of our first Grand Master, M.W. Bro. William Mercer Wilson.

 At the Especial Communications of Grand Lodge, I shared in the dedication of new Masonic Temples in Sutton, Port Elgin, London and Chatham; in the rededication of the Temple in Parry Sound and the dedication of three new columns and a Library in Georgian South.

 It was, of course, a very busy year and I could not possibly do the job alone. I give thanks to the Great Architect of the Universe and to my two Assistant Grand Chaplains and forty-six District Chaplains who spent many hours doing the work at hand. My thanks to all of them for their efforts.

 There are challenges ahead for all brother Masons, and I hope that the Chaplains of our jurisdiction will help lead the way. My prayers go with each one of you.

 Respectfully and fraternally submitted.

 M. F. WELL WOOD, Grand Chaplain

 CALLED OFF

 Grand Lodge adjourned at 11:35 a.m.

 CALLED ON

 Grand Lodge resumed labour at 2:00 p.m.

 REPORT OF THE COMMITTEE ON THE GRAND MASTER'S ADDRESS

 On motion of the Deputy Grand Master, this Report was presented by M.W. Bro. C. E. Drew, seconded by M.W. Bro. H. O. Polk, and adopted.

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

 Brethren:

 It is my privilege, this year, as chairman of the Committee on the Grand Master's Address, which is composed of all Past Grand Masters, to present the report of the committee.

 Our Grand Master, M.W. Bro. William T. Anderson begins, as always, by seeking guidance from On High as we address our challenges. His gracious welcome to our members and guests who are in attendance is heartily endorsed by the committee.

 The acknowledgment of the privilege of having shared our journey with the late R.W. Bro. Walter H. Mortlock is readily agreed to by the committee.

 The recommendation of past rank for W. Bros. Spofford and Bauldry is most deserving; and the committee is delighted to add its own congratulations to the

 distinguished recipients of the William Mercer Wilson Award. The committee concurs with the Grand Master's acceptance of Grand Representatives, his recommendations of representatives to other Grand Lodges, and the appointments to the Board of General Purposes.

 Our sincere congratulations go to those lodges mentioned by the Grand Master who celebrated special anniversaries and to those who are in new lodge homes.

 We have reviewed the itinerary of the Grand Master and consider that our Grand Lodge is fortunate to have an encumbent who is blessed with the health and strength - mentally, physically and spiritually - to fill such a demanding schedule. Together with his charming wife Betty they have represented our Grand Lodge so well and in so many places.

 The many conferences, communications and special events in our sister jurisdictions provide so many opportunities for us to share ideas and learn from our peers.

 The historic dedication and consecration of the Grand Lodge of Newfoundland and Labrador is noted by the Grand Master, and your committee takes great pleasure in endorsing the recommendation for formal recognition to the newest Grand Lodge in our country.

 The committee is in complete agreement with the laudatory remarks by the Grand Master concerning our magazine, the Ontario Mason, an eagerly awaited semiannual communication to all of our members.

 We join with the Grand Master in applauding the work of the Masonic Foundation of Ontario, in particular with their help in assisting the districts in local projects.

 The special thanks extended to those faithful servants who are retiring from active duty are well deserved; R.W. Bros. Robert A. Barnett, Paul J. Mullen, E. James Scarborough, Robert D. Summerville and Kenneth L. Whiting have all given unstint-ingly of their time and talent, and your committee join with the Grand Master in wishing them well in their future endeavours.

 The special relationship that we enjoy with the concordant bodies continues to flourish. This mutual cooperation and understanding bode well for the future of the Craft, and in this respect your committee notes, with pleasure, the gracious reception afforded to our Grand Master and his wife Betty at both the Supreme Council A. & A.S.R. of Canada, in Barrie, and to The Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario, in Hamilton. The recognition of the need to devote more of our time and resources to our youth through the Chapter of DeMolay is timely as we approach the millennium.

 The gracious comments of our Grand Master expressing appreciation to the officers of Grand Lodge and to the efficient and caring staff are endorsed and approved by your committee.

 We are fortunate, indeed, that the Grand Master has been able to secure the services of one of the best known and hardest working Masons in North America, M.W. Bro. Richard E. Fletcher, as our speaker at the Grand Master's Banquet.

 The special ad hoc committees charged by the Grand Master to address specific topics are at various stages in their deliberations. Your committee takes pleasure in endorsing the recommendation for a subcommittee to be established to address the historical matters referred to by the Grand Master in the address, and we look forward to reviewing the information from the other committees as and when it becomes available.

 Our Grand Master has considered the legacy of his predecessors as he prepares to lead us toward the millennium. With respect to the various programmes that are

 designed to assist our brethren as we approach this benchmark in our historical progress, we are fortunate that we have a "man of his time" at the helm of our ship of state; he provides the best form of leadership - he leads by example. Your committee pray for the continuation of good health for our Grand Master and his devoted wife Betty as they lead us into the last year of this century. Respectfully submitted.

 C. EDWIN DREW, Chairman

 REPORT OF THE COMMUNICATIONS COMMITTEE

 This Report was presented by R.W. Bro. G. L. Atkinson, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Atkinson, it was received. To the Most Worshipful the Grand Master, Officers and Members of the Grand

 Lodge A.F. & A.M. of Canada in the Province of Ontario. Most Worshipful Sir and Brethren:

 It is my privilege and pleasure to present the report of the Communications Committee. This year our team consisted of R.W. Bros. Reade Spence (vice-chairman), Paul H. Blair (secretary), Robert A. Barnett, Barry Gyton, Michael F. Wellwood, A. Douglas Arnold, Douglas G. Madill, Robert F. Manz, Gordon A. Monk, L. Harvey Street, and V.W. Bros. Lloyd Bittle and Robert W. Bailey.

 This year, the committee was actively involved in continuing to improve the quality of communication instruments within our Craft. This was accomplished in several areas. They are as follows:

 (1) The D.D.G.M. Communique

 (2) The Lodge Summons

 (3) The Lodge Newsletters

 (4) The District Newsletters

 (5) The Masonic Event Calendar D.D.G.M. Communique

 The first issue of the D.D.G.M. Communique was published in 1991, with monthly issues (except July and August). Each month there is a special message to the D.D.G.M.s, the Past Grand Masters and members of the Board of General Purposes from the Grand Master and the Deputy Grand Master. This year, the Communications Committee has ensured there is information in the Communique that, hopefully, has been helpful to the D.D.G.M.s. Each month there was a schedule of the Grand Master's itinerary, information and schedules for upcoming workshops and seminars across our jurisdiction, questions and answers from the Custodian of the Work that can be used in presentations, informative events and activities from across our jurisdiction, profiles of the various Grand Lodge committees . . . their activities, an update of the Brother to Brother (B 2 B) programme, articles the D.D.G.M.s can use in their presentations and valuable information from the Grand Secretary. Lodge Summons

 The number one tool of communication is the lodge summons. In the past several years, we have seen a tremendous improvement in this area. Although the responsibility for the lodge summons rests with the Worshipful Master, we have noticed throughout our jurisdiction, the Worshipful Master and the Lodge Secretary are

 working together to produce an informative, upbeat, and inspirational summons for their brethren. For any lodge requiring assistance, the committee has set out guidelines which are available for the asking. Lodge Newsletters

 Each year, we have found more and more lodges are preparing their own newsletters for their members. This is an excellent opportunity for an active brother or brethren, to contribute to the informative well being of their lodge. We have seen articles on lodge history, the activities of the brethren in the lodge, the community, their family's special events and of course their participation in district activities. District Newsletters

 This year, there is approximately sixty percent of the districts throughout our jurisdiction that produce a Newsletter. Some of these newsletters have advertising in them and some do not. The committee has found a vast improvement in the quality of the newsletters and the information that is being submitted for same. A special note of "congratulations" to the many District Newsletter Chairmen for their innovative ideas and hard work.

 If any lodge or district would like a copy of the guidelines for district or lodge newsletters, they are available for the asking.

 As in the past, the Communications Committee would like to recognize the lodges and districts for what we deem the "best" lodge summons, lodge newsletters and district newsletters. Plaques to recognize these achievements will be presented to the winning recipients by our Grand Master, M.W. Bro. William T. Anderson, at our annual Grand Lodge Communication and the results will be published in the fall issue of the Ontario Mason magazine. For this Masonic year, we "congratulate" the following:

 Lodge Summons

 Wingham Lodge No. 286 - North Huron District St. Clair Lodge No. 577 - Toronto 5 District Doric Lodge No. 623 - Temiskaming District

 Newsletters

 The Cable Tow - Friendship Lodge No. 691, Sudbury-Manitoulin District

 Pal Talk - Mosaic Lodge No. 559, Toronto 7 District

 181 Newsletter - Oriental Lodge No. 181, Wilson South District

 District Newsletter

 Square and Compass — St. Lawrence District

 Hand to Hand - Toronto 7 District

 The Lazar Newsletter - Toronto 5 District

 This year, the Communications Committee worked on a new project and it was called "The Masonic Event Calendar." Each of the forty-six (46) District Deputy Grand Masters throughout our jurisdiction was asked to submit a copy of their Trestle Board to the committee chairman, and indicate various activities in his district that he would consider to be important and interesting. They consisted of District Divine Services; their visit to their own lodge; Past Masters', Masters' and Wardens' meetings; barbecues, Grand Lodge Officer nights, district receptions for the Grand Master, district social events, etc.

 What a success it was! With publications in October, 1997, January, 1998, and April, 1998, we found more and more D.D.G.M.s were making extra copies and distributing them throughout their district and constantly sending us updates for the next publication.

 We also found the many activities in the Masonic Event Calendar were placed on

 the Grand Lodge Internet site. Our "thanks" to R.W. Bro. Brian Bond and his Computer Resource Committee for their assistance and promotion.

 M.W. Bro. William T. Anderson, I would like thank you for the opportunity of serving you and the brethren of this Grand Jurisdiction this past year. The Communications Committee would like to thank the Grand Secretary, M.W. Bro. Robert E. Davies, his assistant R.W. Bro. Kenneth Whiting, and the staff for facilitating our efforts and assistance.

 Respectfully submitted on behalf of the committee.

 GARY L. ATKINSON, Chairman

 REPORT OF THE COMMITTEE ON BENEVOLENCE

 This Report was presented by R.W. Bro. P. J. Mullen, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Mullen, it was adopted.

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

 Most Worshipful Sir and Brethren:

 The Benevolence Committee is pleased to report that as of April 30, 1998, there was dispersed, in the interest of Benevolence, twenty-seven grants and Christmas gratuities from the Memorial Fund, totalling $49,185. In addition, $11,000 was paid for services provided by our Grand Lodge staff and $5,470 was paid to the firm of Cassels Blaikie for investment management fees. Total expenditures were $65,655. Income on investments was $153,093, and donations received amounted to $17,500; therefore, total income realized was $170,593. Hence a surplus resulted of $104,938.

 A subcommittee of three members prepared a list of suggestions which will be helpful to an interviewer when an applicant is visited. This list will be attached to an Application for Benevolence when it is requested from the Grand Lodge Office.

 Sincere appreciation is expressed to each District and Lodge Benevolence Chairman for their commitment to the work of Benevolence in their respective lodges. Also, I, as chairman, express a word of thanks to R.W. Bro. K. L. Whiting, Supervisor of Benevolence, for his conscientious efforts on behalf of the committee and Grand Lodge; acknowledge the kindness and assistance of our Grand Secretary and the Grand Lodge staff and the diligence and co-operation of each committee member.

 Respectfully submitted on behalf of the committee: R.W. Bros. T. R. Davies, H. N. Britton, A. A. Barker, W. E. Elgie, M. D. Stienburg; V.W. Bro. G. W. Nelson; R.W. Bros. C. G. Copeland, E. G. Finkbeiner, M. MacKenzie; V.W. Bro. J. J. McGowan.

 P. J. MULLEN, Chairman

 REPORT OF THE LONG RANGE PLANNING COMMITTEE

 This Report was presented by R.W. Bro. R. K. Campbell, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Campbell, it was received.

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

 Most Worshipful Sir and Brethren:

 It is my privilege to present the report of the Long Range Planning Committee on behalf of its members: R.W. Bros. W. D. Burns, B. G. Edwards, R. J. Leith, W. J. Matyczuk and D. G Dowling, secretary.

 Much effort is being expended by the various committees of Grand Lodge to develop the pieces of the "jigsaw puzzle" which will bring into focus modern Freemasonry and keep it a viable fraternity as we proceed into the new millennium. These pieces are the components of the whole; each must contribute a unique part of an overall plan to promote retention, revitalization and renewal of the membership.

 There is a need for goal congruence in all such Masonic initiatives. The focal point for this congruence is the Five-year Continuing Plan announced last year during Grand Lodge. The first year of this Plan has been launched with the introduction of Brother to Brother on a pilot basis in several districts and the development of the initial components of the first phase of the Y.E.S! Programme. These are the tools with which the lodges are being provided. The success of the plan, and the future of Masonry, however, will depend upon the individual lodges, because the use of these tools must be lodge driven — each individual lodge must fit these pieces of the puzzle together to strengthen its own membership and to rejuvenate Masonry in Ontario by breathing new life into the Craft to counter membership loss through resignations and suspensions. This necessitates active two-way dialogue involving Grand Lodge, the districts and individual lodges. Focus group discussions are encouraged, involving specific groups of members.

 To ensure the Plan's success, there must be a clear sense of direction with reasonable, achievable goals; continuity of the plan; accountability; empowerment to introduce revisions to ensure continuous improvement; and a means of measuring success. The Long Range Planning Committee believes that, to achieve this latter point, information is required to enable the success of the Plan to be evaluated and to identify adjustments to be made as we proceed with the application of the Five-year Continuing Plan. Statistics are required from a cross-section of lodges over a period of years to assess whether change, positive or negative, is occurring. Certain membership information by lodge is available from data contained in the Annual Proceedings of Grand Lodge and will be used. While this information is valuable in providing an overall picture, what is also required are statistics on what is actually taking place within the lodge - how many members and visitors are attending the meetings. This is where the turnaround we are seeking is most critical - active participation by the membership, a key factor in promoting member retention, revitalization and renewal. The type of information to be gathered, however, must be carefully determined to ensure it captures the requirements of all Grand Lodge committees and that there is a demonstrated need for the data that is obvious to the lodges. The collection of such information should be facilitated, possibly through the semiannual returns, collected by a central source, computerized to the maximum extent possible, and disseminated to

 individual committees. Computerization would also enable feedback on membership trends across the Grand Jurisdiction to the individual lodges for use in comparing their progress with that of the norm.

 There is a fundamental need to be addressed immediately, however, if the plan is to be successful. Every member of Grand Lodge must be made fully aware of, and promote, the various initiatives in their districts. A brochure is required so that all may expound the same message to ensure a buy-in by the lodges.

 There is also a need to stress to the general membership that Grand Lodge is not an ethereal, distant, disembodied entity which intrudes in lodge operations, but rather a managerial assembly comprised of Past Masters, Masters and Wardens; every lodge has membership in Grand Lodge and an opportunity to have a say in its operation and in who serves as its executive body. Each year, an average of two Past Masters in each district are honoured for their past service to the Craft by being appointed Grand Lodge Officers. These members should be better utilized as ambassadors within their districts to personify Grand Lodge. Greater effort must also be made to better explain the role and operations of Grand Lodge and its Board of General Purposes at the "grass roots" level. There is a need to show "Masonry in Action," to both members and the public at large. The work of the various Grand Lodge committees must be made more visible; possibly the committees could hold some open meetings at various locations to which Masons would be invited to observe and contribute. Portions of the Annual Communication of Grand Lodge should be open to the general public as a showcase of what Masonry is about, how it contributes to the community, why a strong Craft should be of interest to individuals, even if they have no connection with Masonry, and what the Craft has to offer potential candidates.

 The committee recommends that the second year of the Five-year Continuing Plan be implemented by finalizing the Brother to Brother material and Phases 2 and 3 of the Y.E.S! Programme, and integrating them into the product testing, which should be expanded during Years 2 and 3 of the Plan to ensure that all districts are fully involved in the Plan by December, 1999. Consideration should also be given to resurrecting the Grand Lodge Speakers Bureau to provide top-notch, dynamic speakers to districts and lodges upon demand. Items of current interest, rather than antiquity, should be the thrust of the lectures. In particular, this resource should be used as a form of "front-man" to assist in getting the message out about the Five-year Continuing Plan, especially in areas where the Brother to Brother Programme has yet to be introduced. Development of a programme to celebrate the Sesquicentennial of Grand Lodge in 2005 should be initiated. The benefit of another video which would depict the fellowship and other social and benevolent aspects of Masonry and its concordant bodies should also be assessed.

 The backbone of every lodge is active members; a successful lodge, however, requires other attributes, not the least of which is a strong financial base. Not all lodges are vibrant, or financially sound. In particular, the cost of owning and maintaining a separate building can be a major drain. There is a need to assess this situation and rationalize as required. Weaker lodges might be better to amalgamate to provide a single viable entity; lodges in bordering smaller communities might be better to pool their resources and meet in a common building to reduce costs and to make better use of the facility. Lodges and Masonic corporations should seek to make their facilities multipurpose/commercial, where an outside income is derived to help offset operating and maintenance costs; the time is fast vanishing when lodge buildings can be maintained solely through the dues structure.

 As the year just ended represented Year One of the Plan - its introduction — plans for the addition of another year five years hence are required. Assuming the full adoption of the Brother to Brother, Y.E.S! and other components of the Plan during the intervening period, effort should be placed on ensuring the financial stability and rationalization of lodges.

 The disastrous ice storm which devastated eastern Ontario in January points out human vulnerability and resiliency. Some of the towns and villages in which Masonic Lodges are located were without power, heat and water for from two to four weeks. While much of the cost of repairs were covered by donations, government grants and household insurance, it is the immediate need in such cases that should be addressed: water, batteries, safe food supplies, generators, fuel and bedding. Two of the tenets of Freemasonry are brotherly love and relief. Your committee recommends that districts be encouraged to twin themselves with a district in another part of this Grand Jurisdiction, and lodges in each district be encouraged to pair itself with one or more lodges in that other district. The purpose would be two-fold: to provide a fraternal connection on a personal level, with possible visitation, a key element in perpetuating active lodge participation; and, in times of disaster, to provide immediate assistance to their affected brethren and their community.

 Detractors from Masonry continue in the various forms of the media; the latest being an "expose" on the Arts and Entertainment Network. Often the criticism focuses on the grisly penalties of the Obligations, with the insinuation that they are practised on wayward brethren. As Masonry becomes more open to the public, consideration should be given to shifting the penalties from the Obligations to an explanation of the types of ancient penalties for betrayal of trust in another part of the Ritual. Alternatively, the symbolic nature of the penalties could be stressed in the Obligations by inserting wording, such as "in medieval times" immediately following "the traditional penalty ..."

 Your committee continues to be concerned over the plight of those members whose physical or mental disabilities preclude them from fulfilling their financial commitment to the lodge. While the dues of any brother may be remitted by open vote, as the membership ages and more become susceptible to these afflictions, many lodges do not have existing benevolent mechanisms capable of absorbing such lost dues. Guidelines should be developed to assist lodges to identify means of generating supplemental revenue to carry those members, while offsetting the financial burden caused by dues forgone.

 These are the recommendations proposed by the committee to address those matteis which could affect the future of Freemasonry and to perpetuate the Five-year Continuing Plan.

 All of which is respectfully and fraternally submitted by the committee for the betterment of the Craft.

 RONALD K. CAMPBELL, Chairman

 REPORT OF THE COMMITTEE ON AUDIT AND FINANCE

 This Report was presented by R.W. Bro. T. E. Lewis, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Lewis, it was adopted.

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

 Most Worshipful Sir and Brethren:

 The duties and responsibilities of the Committee on Audit and Finance of Grand

 Lodge are set forth in the Book of Constitution in subsection 136(a) and the

 committee now reports to Grand Lodge on the discharge of these several duties and

 responsibilities.

 ACTIVITIES

 The Committee on Audit and Finance reviews the monthly financial statements as

 prepared by the staff at Grand Lodge offices and compares the results of operations

 and financial position to budget. As indicated in the Treasurer's Report, the results of

 operations and financial position compare favourably to the budget adopted for fiscal

 1998.

 The committee has examined the Annual Reports of the Grand Secretary, the Grand Treasurer and the Auditors. These reports were found to be acceptable and the committee recommends their adoption.

 The committee members continue to meet on a quarterly basis throughout the year with representatives of Cassels Blaikie Investment Management Limited to review the Grand Lodge investment portfolio and the results of operations. Again, as indicated in the Treasurer's Report, we continue to be extremely pleased with not only the results shown to date, but the professional manner exercised by our portfolio managers. Accordingly, we recommend their continuing engagement to manage our investment portfolio.

 We likewise have reviewed the charitable donations made on behalf of our Grand Lodge by the Grand Master, specifically those to the new Grand Lodge of Newfoundland and Labrador together with sundry others and, in all cases, we recommend the approval of the same.

 Your committee has made a survey of the insurance coverage of Grand Lodge and we are entirely satisfied that appropriate coverage is in place. The committee is indebted to R.W. Bro. J. T. Cassie for his efforts in this regard.

 In concert with the Grand Secretary, the committee has reviewed the number of staff required for the Grand Lodge office, including a Supervisor of Benevolence and the salaries to be paid. We are confident that appropriate staffing is in place to meet the needs of the Grand Lodge Office.

 As Trustees for the staff pension fund, your Grand Secretary, Grand Treasurer and the Chairman of Audit and Finance undertook a review of the existing pension plan in light of recent government changes to pension legislation and we are pleased to report that the plan which is in place is in compliance with all current legislation and that the funds are properly invested to provide appropriate and adequate pensions to our staff on retirement. FINANCIAL STATEMENTS

 The financial statements of Grand Lodge for the year ended April 30, 1998, were reviewed and discussed with our auditors. The operations for the year were extremely

 satisfactory and the financial position remains strong. The results speak for themselves and our Grand Treasurer, Grand Secretary and the Grand Lodge staff are to be congratulated on the efficient manner in which our financial affairs were managed throughout the year. Accordingly, the committee recommends that the financial statements for the year ended April 30, 1998, be adopted.

 A special thanks to our Auditors, Doane Raymond Chartered Accountants, and, in particular, Mr. George Benton, C.A., for their overall assistance and interest in our financial success. BUDGET 1998 - 1999

 The Audit and Finance Committee received from the Management Committee the budgetary requirements of all Grand Lodge committees for the ensuing year, which were carefully considered in preparing the annual budget for the year ended April 30, 1999. These amounts aggregated SI2,800, together with allocations made from the Special Programme Fund.

 The budget for the general fund for the ensuing year is set out in the appendix to this report, which reflects anticipated revenues of $662,000 and expenses of $674,300 resulting in a budget deficit of $12,300. However, given that included in the operational expenses is an amount of $10,000, which is merely a transfer to the 150th Anniversary Fund, we are in fact budgeting for an operational deficit of $2,300. As in prior years, a budget for the Special Programme Fund has been prepared, which is set out in the appendix attached to this report and reflects budgeted expenses of $157,000 from the fund. The operating budget and the Special Programme Fund budgets were prepared on a line by line examination based on the actual results of the previous year and giving consideration to the needs of Grand Lodge to facilitate desirable and meaningful programmes.

 In accordance with Section 134(c) of the Book of Constitution, your committee submits for consideration and approval, as set out below, an estimate of the revenues and expenses as they relate to the general fund for the year ended April 30, 1999. Your committee believes the budget of the general fund as set out in this report is realistic and provides for items which can be reasonably foreseen to meet the obligations, financial responsibilities and commitments of the general fund of Grand Lodge for the current fiscal year. GENERAL

 In conclusion, as Chairman of the Audit and Finance Committee, I particularly want to express my thanks and appreciation to the Grand Treasurer, R.W. Bro. T. R. Davies, the Grand Secretary, M.W. Bro. R. E. Davies, and the Grand Lodge staff for their guidance, outstanding contributions and assistance to this committee.

 I also wish to express my appreciation to the members of this committee for their interest and involvement in the management of the financial affairs of this Grand Lodge in the persons of - M.W. Bro. Wm. T. Anderson, M.W. Bro. D. I. Greenwood, R.W. Bro. R. J. McKibbon, R.W. Bro. J. T. Cassie and R.W. Bro. R. G. Wands.

 Respectfully and fraternally submitted on behalf of the committee.

 T. E. LEWIS, Chairman

 TORONTO, ONTARIO, 1998

 111

 NAME

 COMMITTEE OPERATIONAL BUDGETS 1998—1999 EXPENSE BUDGET 1996/97 1997/98

 TOTAL

 9,077

 16,900

 9.680

 12,800

 SPECIAL PROGRAMME BUDGETS

 TOTAL

 160,101

 142,200

 119,752

 157,000

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 00*

 cm in lo eg cm in

 —i cm m co

 xr m in

 [image: picture3]

 [image: picture4]

 cm —i cm oo —i m IN

 in oo

 en o

 co W D Z PJ >

 w cc u-o

 w

 D Q

 W

 u

 CO

 — CO

 ca 2

 [image: picture5]

 in in o cm cm - 3 ">

 O O CM

 r^ cm in

 ■^r r^. *©

 co in

 CO

 80 vo r^ o o

 — en 00 co 00

 © O en CM v© '

 cm" cm" in

 in

 [image: picture6]

 3 .2

 •B S

 CO —

 a <

 3 S e

 Q U

 8 .2

 U Q

 I I 3 >

 CD <1)

 8- 8

 [image: picture7]

 CM

 s

 IN

 m

 TORONTO, ONTARIO, 199S

 113

 [image: picture8]

 §© o

 o o _

 O O V) 00

 o" oo cT in cf on c*' -*t r4" <n <n oo~ ©

 [image: picture9]

 00-^-ir, OQO^ONhoOOOO

 oqoc©q©ooo— '©ccr-oorj

 <N O <N © U~, ly, -- © © C, —' i© '—'

 NO-OB't

 ■<t © r- r- oo x o

 m © <n Tt r3 © <n

 c*f o" r-~ r-~ c-f \0 o" oo t*i

 Ml*" w <s m

 r, a it, » N * 't O C", <N <*-, C"; v© K". ^t <S

 IT. f, VC ^ ■* 0> N ia, "O r~ h> N N Q>

 t m o -

 CQ 2

 888

 coo

 00OOO<N*OO00 — P- rt r-i (N

 [image: picture10]

 C~, Tf- <n o *o o o

 t 't OOONOO

 - ""t r *l ^ ^ ^, "i o e*£ o" <N G? ~ wf cc~ P-' o-T

 e*"> ic, © C> P~ Pn) r^, Q P~ fi P- CI © 00 P-

 O t^ O^ ^ 1^ ^t N ^ W f, fT i/; C !/■, ia,

 O^ <N i/~. ■<* ^ C^ r»". © vO r-»

 3

 C -U u

 c u

 c

 •o

 o

 o

 re .a

 E <

 w OO

 5 £r <u

 O Z

 Z ■-

 c« 0

 O <s>

 </3 &

 ^ C/3

 do

 s .g 2 *s o

 u 2 £

 x re _

 u 5 o

 « S Q.-S

 != r u n -

 So =

 T3

 -, £?" re <u

 « c «

 U o re

 O x y

 Q Oj i-

 U

 5 | §

 c t a

 O O 3

 U U CQ

 0

 re .S

 S "O c aj

 u

 l-g

 c

 u

 re

 <^ r,n ~

 h ^ 2 2

 c

 re oo

 u. re

 c re

 E ^

 ,cu cu <u «> o E

 ^2

 c o

 T3

 ^—/

 T3

 c re

 ?^ ^

 re >7

 Cm u C > of c ^

 o •- O £ c c

 re

 • *n

 «i ^

 c re

 <y o

 O CQ

 E re SS ^< _

 Si &

 | S 1?%

 £ =c^S

 CALLED OFF

 Grand Lodge adjourned at 3:47 p.m.

 CALLED ON

 Grand Lodge resumed labour at 8:45 a.m. on Thursday, July 16, 1998.

 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 477

 By Proxies 71

 By Past Masters 65

 TOTAL LODGES REPRESENTED 613

 TOTAL NUMBER OF DELEGATES REGISTERED 3,160

 WITH A TOTAL VOTE OF 3,842

 All of which is fraternally submitted.

 KENNETH SCHWEITZER, Chairman

 REPORT OF THE COMMITTEE OF SCRUTINEERS

 This Report, presented by W. Bro. George Benton on behalf of the auditing firm of Grant Thornton, was received and approved on motion of the Deputy Grand Master, seconded by W. Bro. Benton.

 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 have counted the ballots deposited in the ballot boxes under our control in accordance with the instructions given to us by the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario. The ballots therein show the results of the election as follows:

 Grand Senior Warden Leslie James PENGELLY

 Grand Junior Warden Derek James WARD

 • Grand Registrar Ziggy Martin LOOS

 • Board of General Purposes: Terence SHAND

 Albert Arthur BARKER John Howard HOUGH D. Garry DOWLING Paul William HOOPER Robert George WANDS William Clayton THOMPSON

 GRANT THORNTON G. F. Benton, C.A., Partner

 The Grand Master declared the above brethren duly elected.

 THANKS

 The Grand Master extended his sincere thanks to R.W. Bro. K. L. Schweitzer, Chairman of the Committee on Credentials, their committee personnel, and to our Auditors, Grant Thornton.

 REPORT OF THE GRAND HISTORIAN

 This Report was presented by R.W. Bro. Wallace McLeod, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. McLeod, it was received.

 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:

 Once again, it is appropriate that the Grand Historian should express his gratitude to the Grand Master, for honouring him with this title. According to the book of Constitution, one of the duties assigned to this office is to record matters that are connected with the history of Grand Lodge. From that point of view, we might look briefly at an important old document that is in our care. But first we must provide a bit of background.

 The Charges of a Freemason. In our Constitution, in Section 371, we read the words, "Every newly initiated candidate shall be presented with a copy of the Book of Constitution...." One hopes that a new Mason will become familiar with our regulations by reading through this book. But if he does so, he may be puzzled by the first section of Part VI, which is entitled, "The Charges of a Freemason, Extracted from the Ancient Records of Lodges throughout the World, for the Use of Lodges."

 In this section, he will find some parts that sound familiar, a bit like the ritual. "The persons made Masons and admitted members of a lodge must be good and true men, free born, and of a mature and discreet age and sound judgment, no bondsmen, no women, no immoral or scandalous men, but of good report."

 But what is he to make of other portions? "The Master, knowing himself to be able of cunning, shall undertake the lord's work as reasonably as possible."

 Such rules as this cannot apply in any literal sense to most of us. Why then are they printed for every Mason? The reason is historical. In its present form most of the

 wording of this section goes back two hundred and seventy-five years. In 1723, the Reverend James Anderson, with the approval of his Grand Lodge, published the most influential work on Masonry ever printed, the first book of The Constitutions of the Free-Masons. He included a section called "The Charges of a Free-Mason, extracted from The ancient Records of Lodges beyond Sea, and of those in England, Scotland, and Ireland, for the Use of the Lodges in London." Apart from a number of tiny changes, the modern wording is identical.

 Anderson's Sources. But here too we must ask the same question. Why did this book of Constitutions, designed for non-operative Masons, include rules that apply to operative masons? And where did Anderson find this material? The second edition of his Constitutions, printed in 1738, tells a bit more. At the Annual Festival on 24 June 1718, when the Grand Lodge was one year old, the Grand Master "desired any Brethren to bring to the Grand Lodge any old Writings and Records concerning Masons and Masonry in order the shew the Usages of antient Times; And this Year several old Copies of the Gothic Constitutions were produced and collated."

 And in September 1721, the Grand Master and the Grand Lodge, "finding Fault with all the Copies of the old Gothic Constitutions, order'd Brother James Anderson, A.M., to digest the same in a new and better Method." The end result of his labours was the book of Constitutions, which was duly approved by the Grand Lodge, and printed in 1723. And James Anderson did make use of the old manuscripts that he called "the Old Gothic Constitutions." We can tell from the wording of his text that by the time of his second edition he had obtained access to at least six of them, and that he quoted and paraphrased them quite extensively.

 Tlie Old Charges: Number, Date, Location, Form. But what are these "Old Gothic Constitutions" - also known as the "Old Charges" and the "Old Manuscript Constitutions"? In all, 119 copies have survived, all going back to the same original, and there are references to 15 more that are lost. New versions are turning up all the time; in the last ten years, six more have come to our attention.

 Nearly two-thirds of them are earlier than the first Grand Lodge of 1717 — perhaps as many as 75. Fifty-five go back before 1700. Four were written about 1600, one is dated 1583, one is about 1400 or 1410, and one goes all the way back to 1390.

 Most are located in England; London alone has more than fifty. Thirteen are in Scotland - none of them earlier than 1650; four are in the United States; one was last heard of in Germany; and one has wandered to Canada - the Scarborough Manuscript of about 1700, which we shall look at in more detail subsequently.

 The Old Charges present various aspects. About fourteen are known only from printed transcripts. A few are written on separate sheets of paper or vellum; about thirty-three are written on sheets that are fastened together in book form; but the typical form, represented by more than fifty versions, is a scroll or roll of paper or parchment, between three and fourteen inches wide, and anything up to fourteen and a half feet in length.

 Contents. Let us summarize the contents, with a few typical examples of the wording.

 They nearly all begin with an Invocation: "The might of the Father of Heaven, with the wisdom of the glorious Son, through the grace and goodness of the Holy Ghost, that be three persons in one Godhead, be with us at our beginning, and give us grace so to govern us here in our living that we may come to His bliss that never shall have ending. Amen."

 Then comes an announcement of the purpose and contents, followed by a brief

 description of the Seven Liberal Arts or Sciences, one of which is Geometry, or Masonry. Then we have a proof of the fundamental nature of Geometry.

 Then there is an extended Traditional History of Geometry, Masonry, and Architecture, talcing up over half of the text. It is based in the first instance on the Bible. The art of building was invented, we are told, before Noah's Flood, by Jabal; and metal-founding was discovered by his brother Tubal-cain. They knew that God would send destruction for sin, so they wrote their arts on Two Great Pillars, that were found after the Flood. Then we hear about Nimrod, and the Tower of Babel; and how Abraham went to Egypt, and taught the Liberal Arts and Sciences to the Egyptians; and how he had a student Euclid; and then how King David loved Masons well; how Solomon built the Temple, with the help of King Hiram and his Master Builder. One man who worked at Solomon's Temple later went to France, and taught the art to Charles Martel; subsequently the Craft was brought to England, in the time of Saint Alban; and finally about the year 930, Prince Edwin called a great assembly of Masons in the city of York, and established the regulations used "from that day until this time."

 Next we have the manner of taking the oath: "Then let one of the elders hold the Book, so that he or they may place their hands upon the Book, and then the rules ought to be read."

 Then comes the admonition: "Every man that is a Mason take right good heed to these charges, if that you find yourselves guilty in any of these, that you may amend you against God. And especially ye that are to be charged, take good heed that ye may keep these charges, for it is a great peril for a man to foreswear himself upon a Book."

 Next come the regulations or Charges proper. Some are to administer the trade: "No Master shall take upon him no lord's work, nor no other man's work, but that he know himself able and cunning to perform the same...." These are the ones that are still quoted in "The Charges of a Free-Mason." Others do not concern trade matters at all, but are intended to regulate behaviour. No doubt they were essential in a community of tradesmen who were thrown together in close proximity for twenty-four hours a day. Still, they are unexpected, and serve to mark the masons' lodge as different from most other craft organizations. "No Fellow [is to] slander another behind his back, to make him lose his good name or his worldly goods." "And also that no Mason shall play at hazard or at dice."

 Finally comes the Oath: "These charges that we have rehearsed, and all other that belong to Masonry, ye shall keep, so help you God and Halidom, and by this Book to your power. Amen."

 Wliat were they used for? In its most common version, the text is about 3,500 words long. To copy it out by hand represents a substantial investment of time and effort, and yet it was copied repeatedly. In the circumstances, it is fair to ask what the Old Charges were used for. To begin with, the rules and orders served a practical purpose. They clearly were intended to regulate the Craft.

 We also know that occasionally the manuscripts were treated like a Warrant of Constitution. One early Scottish lodge had a copy of the Old Charges, written on a single sheet of parchment; it had been mounted and framed, and the members believed that their meetings would not be legal unless it was exhibited in the lodge room.

 In a sense, the Old Charges also served as The Work, because they described certain procedures that were to be followed when any man was made a Mason, and they included little bits of ritual, such as the Invocation and the Obligation.

 We see then that they provided ordinance, aiitlwrity, and ritual, three practical

 matters. But as well they must have had a psychological effect. They inculcated in masons a sense of respect and reverence for their craft. They told how it went back before the Flood, how it was connected with famous buildings in the Sacred Writings, and how it could number among its votaries even monarchs themselves. This was no servile trade of recent devising, but an ancient and honorable institution.

 The Scarborough Manuscript. One version of the Old Charges, as we noted, is in our jurisdiction. It is known as the Scarborough Manuscript, for reasons that will become clear. It is a parchment scroll, made of four strips stitched together. The total length, according to old sources, is 8 feet 4 inches (2.54 metres), and it is 6 Va inches (15.9 centimetres) wide.

 At the very beginning of the scroll there is a "handsome coloured drawing" of a coat of arms, with a shield depicting a pair of open compasses on a chevron between three castles. This is still found in the upper right-hand corner of the Seal of our Grand Lodge, and, according to Beyond the Pillars (Hamilton, 1973), page 151, it is "based on the arms granted to the London Company of Freemasons in 1472."

 The text of the Scarborough Manuscript begins as follows (for ease of comprehension, punctuation has been added):

 The Might of the Father, with the Wisdom of his most Glorious Sonn, through the

 goodnesse of the Holy Ghost, three Persons in One Godhead, be with us att our

 beginninge, and give us grace Soe to Governe us in our Livinge that wee may

 come to his Blisse that never shall have Endinge. Evidently this is very close to the version we quoted above, and so there is no need to transcribe the text of the Scarborough Manuscript in full at this point.

 In the official history of our Grand Lodge, Whence Come We? (Hamilton, 1980), on pages 2 and 3, we refer to a short note that is written on the back of the scroll, reporting a meeting of a lodge of Free Masons that was held in Scarborough, in the County of York (in England), on 10 July 1705. That is why it is called the Scarborough Manuscript.

 Tlie History of the Manuscript. We do not know how or when it came to Canada, but it is first mentioned in 1860, when it was in the possession of Bro. Rev. J. Wilton (or Willson) Kerr, of Clinton, Ontario. According to the Grand Secretary's Office, this name does not appear in the list of members of Clinton Lodge, No 84, in Clinton (warranted in 1857). But there are possible references to this man in the records of two other lodges.

 Great Western Lodge, now No 47, Windsor (warranted in 1854), lists a member named J. Wilton (not Wilson) Kerr, who affiliated with the lodge on 3 January 1855 (age, 53; residence, Windsor; occupation, clerk; formerly a member of St John's Lodge, I.R., London). The records of St John's Lodge, now No 20, London (warranted in 1849 as No 209 under the Irish Constitution), have a member named John W. Kerr, Gentleman, residing in London, who was Initiated 10 January 1854, Passed 21 January, Raised 14 February 1854, and withdrew from the Lodge in 1857. There is no way of knowing whether these three records all refer to the same man; the names vary slightly, and there are three different occupations (gentleman, clerk, clergyman). But the dates are consistent.

 At all events, in 1860 it appears that Rev. Kerr copied out his manuscript (not too accurately), and spoke about it at a meeting in Goderich. Then he sent his copy to an American Masonic magazine, the Philadelphia Mirror and Keystone, where it was published on August 15, 1860. Then Bro. Kerr lent the original manuscript to Bro. Judge Cooper, the County Judge of Huron. When he died, not too long afterwards,

 it could not be found, and disappeared from sight for several years.

 Eventually, Bro. Jacob Norton, of Boston, Massachusetts, began to ask questions about the location of the manuscript. As a result, Bro. J. J. Mason, of Hamilton, the publisher of the Canadian Craftsman and Masonic Record, in the copy for January 1874, issued the following appeal: "Bro. Kerr has, we are informed, resigned his claim to the MS. in favor of the Grand Lodge of Canada; and if it still exists we entreat the holder to forward it to R.W.Bro. T. B. Harris, Grand Secretary, Hamilton." Just one month later (in February 1874) he was able to report that the manuscript was now in the hands of the Grand Secretary, and in the same issue he published a fairly accurate copy of the text. (Sad to say, the Grand Secretary, R.W.Bro. Harris, died six months later, on 18 August 1874; he was succeeded by R.W.Bro. Mason — the publisher of the Canadian Craftsman.) Since that date, the Scarborough Manuscript has been in the custody of our Grand Lodge.

 A bit more than a century ago, it was loaned to Quatuor Coronati Lodge, in England, so that an accurate facsimile could be printed in book form; and at that time "100 copies on vellum paper as a separate Roll" were also printed, and one was sent to our Grand Lodge. The original manuscript, a rare historical treasure, is kept in the Grand Lodge vault, and is not readily accessible. But the vellum facsimile can be consulted, on proper application.

 References: The literature on the Old Charges is immense; some references are provided in The Old Gothic Constitutions (Masonic Book Club, volume 16, Bloom-ington, 1985) pages 58-62; and in the appendix to my Prestonian Lecture, "The Old Charges," AQC 99 (1986) 142.

 With regard to the Scarborough Manuscript, the full text has been printed a number of times: Leon Hyneman, Philadelphia Mirror and Keystone (August 15, 1860); J. J. Mason, Canadian Craftsman and Masonic Record, volume 8, No 2 (Hamilton, February 1874); W. J. Hughan, Masonic Magazine, volume 7 (London, September, 1879); J. Todd and T B. Whytehead, Ancient York Masonic Rolls (1894), pages 93-102; G. W. Speth, Quatuor Coronatorum Antigrapha, volume 5, part 1 (London, 1894); H. Poole and F. R. Worts, Tfie "Yorkshire" Old Charges of Masons (York, 1935), 244-254. Other references include W. J. Hughan, Tlie Old Charges of British Freemasonry (2nd edition, London, 1895), pages 116-118; Gould's History of Freemasonry (revised by H. Poole, London, 1951), page 68.

 Acknowledgements. Our particular thanks are due to R.W. Bro. Brian K. Schweitzer, Chairman of the Committee on Library, Museum and Archives, who located certain publications for us; and to R.W. Bro. Kenneth L. Schweitzer, who patiently searched through the records of Grand Lodge; and to the Grand Secretary for his many courtesies.

 All of which is respectfully and fraternally submitted.

 WALLACE McLEOD, Grand Historian

 REPORT OF THE AWARDS COMMITTEE

 (WILLIAM MERCER WILSON MEDAL)

 This Report was presented by M.W. Bro. H. O. Polk, Chairman, seconded by the Deputy Grand Master, and 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:

 With intense pleasure your committee begs to present this report covering the

 preceding twelve month period, at this the 143rd Annual Communication of Grand

 Lodge.

 To the five (5) recipients listed in the Grand Masters' Address, the committee extends sincere congratulations for having been granted this prestigious award. They are worthy of such honour and may be justifiably proud of the recognition.

 Invariably, efforts of such devoted servants represents struggle, achievement and dedication. Throughout recorded history the assertion has been established that struggle itself is equally important and rewarding as ultimate accomplishment. Such a claim applies to the granting of the award throughout the years that recipients exemplify the characteristics these men embody - compassion, devotion and service to others within their communities wherein a worthy charitable appeal exists.

 Instances in which a nominee is not granted the award the cause rests in shortcomings in the submitted applications. The committee members are of constant mind that nominations must reflect compliance with each of the numbered regulations governing the award. Rejection does not in any manner reflect on the nominee. Rather a sympathetic appreciation of the brother's worth to the ideals of the Craft we so dearly cherish in an environment in which we are blessed to continue to grow and flourish.

 Our thanks and appreciation are hereby extended to the Grand Secretary and his

 staff for the services and courtesies extended us throughout the years in matters

 pertaining to correspondence, records, and intercommittee relations.

 Respectfully submitted.

 v J N. R. Richards

 D. I. Greenwood

 H. O. POLK, Chairman

 PRESENTATION OF NOTICES OF MOTION

 1. Moved by R.W. Bro. J. T. Cassie, seconded by R.W. Bro. H. N. Britton, that the Constitution of Grand Lodge be amended as follows:

 1) That Section 411(b) be amended by adding thereto, after the words "of his lodge" the following: "except where the complaint is against the Master of his lodge, in which case it shall be delivered to the District Deputy Grand Master of the district in which the lodge of the Master is located. "

 2) That there be added to Section 411 a new paragraph (d) as follows:

 (d) After the complaint is received by the District Deputy Grand Master as described in Section 411(b) all of the sections of the Book of Constitution relating to the Reviewing Committee and Masonic Trials shall

 apply as the situation requires and the words Master or Master of the lodge shall be deemed to mean the District Deputy Grand Master as described in Section 411 (b)." 3) That the following subsections of Section 411 be renumbered as follows:

 Section 411 (d) to Section 411 (e)

 Section 411 (e) to Section 411 (f)

 Section 411 (f) to Section 411 (g)

 Section 411 (g) to Section 411 (h) ADOPTED

 2. Moved by R.W. Bro. H. N. Britton, seconded by R.W. Bro. J. T. Cassie, that the Constitution of Grand Lodge be amended as follows:

 That Section 358 be amended by adding, following the words "signed by the applicant," the sentence, "This shall be the only document which the applicant shall be required to sign for his Application for Affiliation."

 And, further, there shall be added to the Application for Affiliation (Form 7) immediately under the space designated for the signatures for 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 Affiliation, I consent to investigation being made from any source relating to my qualifications for membership in the Masonic Lodge to which this application is directed.

 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 investigation 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)

 ADOPTED

 3. Moved by W. Bro. W. R. Boal, seconded by R.W. Bro. E. Besssler, that the Constitution of Grand Lodge be amended as follows: That the present Section 150(b) be renumbered to read Section 150(c), and a new subsection 150(b) be added, to read:

 "Upon receipt of a written application from an organization claiming a Masonic connection, the Grand Master may, in his sole discretion, grant the said organization permission to use a Craft lodge room for its meetings and ceremonials; provided, however, that this permission shall be subject to the approval of the particular Masonic Temple Corporation or other Masonic body having the management or control of the Craft lodge room which the applicant proposes to use for its meetings and ceremonials." ADOPTED

 4. A fourth Notice of Motion, presented by R.W. Bro. K. L. Schweitzer,

 seconded by R.W. Bro. C. Tootell, was withdrawn following discussion.

 M.W. Bro. William T. Anderson thereupon advised that an ad hoc

 committee would immediately be appointed to deal with the proxy

 problem.

 INSTALLATION

 M.W. Bro. R. E. Groshaw was requested by M.W. Bro. William T. Anderson to conduct the installation and M.W. Bros. D. I. Greenwood and E. W. Nancekivell assumed the positions of Grand Senior Warden and Grand Junior Warden respectively.

 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 Michael M. Latoski Hornepayne

 Algoma East Kenneth J. McCracken Sault Ste Marie

 Brant John Steer Brantford

 Bruce Frank Richardson Port Elgin

 Chatham David E. Jacklin Blenheim

 Eastern T. James Ward Apple Hill

 Erie Harry C. Coomber Leamington

 Frontenac D. H. Victor Shaw Napanee

 Georgian North J. A. Dale Plant Hawkestone

 Georgian South Bronno Niemeyer Stroud

 Grey Barry W. Seeley Badjeros

 Hamilton A J. Edward Ramsbottom Milton

 Hamilton B H. Edward Standish Caledon

 Hamilton C Peter C. Mouriopoulos Hamilton

 London East James C. Sutherland London

 London West Alfred B. Messenger London

 Muskoka-Parry Sound . . . Roy W. Kerr Kilworthy

 Niagara A Edward J. W. Woodland St. Catharines

 Niagara B Neil McLean Niagara Falls

 Nipissing East Glen C. Jessup North Bay

 North Huron Clarke G. Pollock Kincardine

 Ontario William O. Doherty Whitby

 Ottawa 1 George R. Clauson Greely

 Ottawa 2 Samuel Kalinowsky Ottawa

 Peterborough J. Norman Blodgett Peterborough

 Prince Edward Stanley T. Reid Plainfield

 St Lawrence Ronald H. Mallette Gananoque

 St Thomas Donald L. Cosens St. Thomas

 Sarnia W. Ken Fletcher Alvinston

 South Huron Bruce E. Sillib Goderich

 Sudbury-Manitoulin Brian V. Koivu Sudbury

 Temiskaming John W. MacQuarrie Timmins

 Toronto 1 Hans T. Sanders Etobicoke

 Toronto 2 H. Ernest Wright North York

 Toronto 3 Barry J. Hutton Pickering

 Toronto 4 David R. Dainard Toronto

 Toronto 5 Robert B. Judd Gormley

 Toronto 6 J. Gordon Russell Markham

 Toronto 7 Norman G. Funnell Weston

 Victoria Floyd W. Hall Lindsay

 Waterloo H. Daniel Knox Kitchener

 Wellington John C. Green Drayton

 Western Earl W. LaPlante Kenora

 Wilson North Raymond L. Dobbs Woodstock

 Wilson South L. Wayne Williams Vienna

 Windsor R. Andrew Truan Amherstburg

 Following the presentation of the D.D.G.M.s at the Altar and their confirmation by the Grand Master, they were then obligated by M.W. Bro. C. E. Drew and invested by M.W. Bro. N. R. Richards. The D.D.G.M.s were then introduced and presented individually to the Grand Master and Deputy Grand Master.

 APPOINTMENT OF GRAND CHAPLAIN

 The Grand Master announced the appointment of W. Bro. Victor Poelzer 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. Groshaw: the Grand Senior Warden by M.W. Bro. D. C. Bradley; the Grand Junior Warden by M.W. Bro. N. E. Byrne; the Grand Chaplain by M.W. Bro. N. E. Byrne; and the Grand Registrar by M.W. Bro. H. O. Polk.

 APPOINTED MEMBERS OF THE BOARD

 R.W. Bro. James D. Jackson Keewatin

 R.W. Bro. Thomas E. Lewis St. Catharines

 R.W. Bro. Walter J. Matyczuk Thunder Bay

 R.W. Bro. Carl M. Miller Oshawa

 R.W. Bro. Gordon A. Monk Minden

 R.W. Bro. G. Wayne Nelson Englehart

 R.W. Bro. Robert S. Whitmore Ancaster

 and for one year V.W. Bro. E. R. Morris Etobicoke

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 APPOINTMENTS TO OFFICE

 Grand Senior Deacon V.W.

 Grand Junior Deacon V.W.

 Grand Supt of Works V.W.

 Grand Director of Ceremonies V.W.

 Assistant Grand Secretary . . . V.W.

 Assistant Grand Dir of Cers . V.W.

 Assistant Grand Chaplain . . . V.W.

 Grand Sword Bearer V.W.

 Grand Organist V.W.

 Assistant Grand Organist V.W.

 Grand Pursuivant V.W.

 Bro. Harry D. Turner Jordan Station

 Bro. Arnold M. Townsend . . . Grand Valley

 Bro. Frank Czukar Hamilton

 Bro. Keith E. Quinn Barrie

 Bro. Thomas B. Lloyd Oakville

 Bro. George A. Walmsley Collingwood

 Bro. David P. Hardie Parry Sound

 Bro. William J. Hay Utopia

 Bro. Lloyd H. Oakes Ancaster

 Bro. Ashley W. Tidy Toronto

 Bro. Ewart Mayes Barrie

 Very Worshipful

 Ronald M. Anderson Brantford

 Willam D. Archambault Kars

 John N. Ashdown Blind River

 John A. Balmer Markham

 Robert C. Bates La Salle

 Gordon R. Belcher Orillia

 Frederick J. Bell St Catharines

 Robert P. Beres Hamilton

 Keas C. Boone Mooretown

 Raymond J. Boussey Clinton

 J. Cameron Brown Thunder Bay

 Terence J. Brown Hamilton

 Ross Bryant Brampton

 Gary D. Carscadden Thornbury

 John R. Castle Peterborough

 Wilmot G. Clayton Alliston

 G. Reginald Cooper North York

 John T Cornthwaite Sudbury

 Brian N. Davenport Mississauga

 Gordon C. Donnelly Pickering

 W. Roger Dyer Kirkland Lake

 Nelson P. Elliott Thorndale

 Herald A. Ferguson Essex

 Lloyd R. Flemming Bracebridge

 A. Lyle Francis Ottawa

 Gary W. Fries Kitchener

 Ivan C. Furlong Mississauga

 Harvey E. German Chatham

 Joseph R. Glesta Oakville

 Leland B. Harkness Clifford

 Francis J. Heymans Burlington

 Gordon E. Hinge London

 Wolf R. Holtz Moorefield

 Brian D. Hopkins Midland

 A. Brian Howard London

 Grand Stewards

 Keith B. Ingram Fenelon Falls

 Earl Jones St Catharines

 Hugh E. Kedey Sudbury

 E. Ross Lashbrook Rodney

 Frank W. Love Mount Hope

 Alan S. MacLean Kingston

 David R. McCallum Hanover

 R. Stuart McConkey Cornwall

 Hugh F. McEwen Perth

 James N. McGregor Scarborough

 Michael J. McKenna Don Mills

 Sohil Mana Pickering

 Ingolf D. Michner Scarborough

 George T. Miller Teeswater

 Hasnain H. Moledina Scarborough

 Anthony Pleli Sr Delhi

 Victor Praskey New Liskeard

 Wilfred J. Pruder Wiarton

 John A. Radomski Belleville

 Llewellyn B. Reid Cambridge

 Stephen L. Ricketts London

 Melbourne R. Rodgers . . . Smiths Falls

 Arthur J. Rochette Moose Creek

 Anthony C. St Dennis Almonte

 Garnet N. Stewart Brechin

 Victor A. Simpkins Bath

 James A. Singer \ Whitby

 James W. Sommers Tavistock

 W. Stanley Steen Elora

 Basil Thompson Petrolia

 John F. Trenchard Sleeman

 Alan Turner Scarborough

 Stuart F. Upton Alexandria

 Merrill A. Warren Pembroke

 Delbert R. Wilbee London

 TORONTO, ONTARIO, 1998

 125

 Grand Standard Bearer Grand Standard Bearer

 Grand Tyler

 Grand Historian

 Grand Piper

 V.W. Bro. Lino Rubino Downsview

 V.W. Bro. William E. Bates Stayner

 V.W. Bro. John G. Halifax Barrie

 R.W. Bro. Wallace E. McLeod Toronto

 V.W. Bro. Kenneth Eller Fonthill

 VOTE OF THANKS

 On motion by M.W. Bro. D. I. Greenwood, seconded by M.W. Bro. N. E. Byrne, 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. John C. Naquin, Grand Master Grand Lodge of Maryland

 M.W. Bro. Albert H. Tignor, Grand Master Grand Lodge of Virginia

 M.W. Bro. E. Carson Jackson, Grand Master Grand Lodge of Nova Scotia

 M.W. Bro. Douglas F. Hegyi, Grand Master Grand Lodge of Michigan

 M.W. Bro. Herman W. Starkes

 Grand Master

 Grand Lodge of Newfoundland and Labrador

 M.W. Bro. Jim W. Roberts, Grand Master Grand Lodge of Alberta

 M.Ex. Comp. Harry D. Turner Grand First Principal Royal Arch Masons

 111. Bro. Glenn M. Martin

 Sovereign Grand Commander

 A. & A. S. R.

 R.W. Bro. Robert T. Crossley

 Grand Secretary

 Grand Lodge of Manitoba

 R.W. Bro. John Souvaliotis

 Grand Secretary

 Grand Lodge of Greece

 GRAND LODGE CLOSED

 Grand Lodge closed at 11:24 a.m. on Thursday, July 16, 1998.

 [image: picture11]

 /tciXi^^'-o

 ■^oV

 Grand Secretary

 a <=

 M £ «

 .= 1 £

 — -

 © jb -«

 II

 « -. _ r

 R ■= i £

 c< is ■"» 5

 as = » fc

 I

 51

 ° ir-

 2 1 = --

 - E

 Z.661 33 a l£ so r r» f. m >e

 —i i—i rN u-. \o o

 SJ3qiU3}>J ci ri ri — — —

 9661 33Q ie ^ .« M r- r- <*

 f. — -o

 suoisuadsns

 pajoisay pauiof pasicy passej

 paicuuii

 ec 3

 z S

 <*-. r\ O O T

 Tl- fl O O C. C C

 •«» — —

 <**. in n

 n — tr> —

 ri ■* — c o

 — CC ^ 0C "".

 — — — ri \o

 — </-,—

 — _ 5 I—.

 z— :z

 2 - s % s

 "■ — _ rf * = -~ > : >* . — 7 v i r t .. Sffl - = P. — *- ~s _<: u

 ^ -5 ^ Q

 cfi

 : * - = 2

 1 — * .s „• 0, ai*

 «§11§§i|l*§iy"

 C^ 23

 -J S

 ? 5 ^

 5: r z ^ =:

 ■3 _ ~

 ^ £ S

 — — ~&

 — —; f<>,

 =3£wr-Cii:-:>BiaSM

 ^ H ^

 ~ ^ S ~ - «-,

 ■O _ _ "3 -O "^

 n — —

 ■f- -Z i= ^ £ ^ h ■g '_ ■§ -g - - -p

 rl — ri rr, — —

 O T3 •-

 *: ^- y;

 =: 3 2 Z

 C a ^^ -P

 2 — «5 ^ ^ — »5

 = ••) s

 ^: ,T o

 •s 0

 O — -r

 or~ —.vCi— nc-c^ — o — r*". c- o — c o

 -t vc o

 O O CI

 ci oc co — -r

 -c o ci oo ci

 o *T —

 o — nC

 v. oo r»

 ci —■ —

 ei m -r ci i/-i f>

 f^ iy"i 0 s — •/}

 — o ^

 — CJ CI CI

 — fi r«1 r-c —

 >/-, ci —

 tr> re, CI f>

 — C, ci

 — ci —

 i— i/% r*> ci ci

 ci ci ci

 — o gXc

 C— CC o

 .JO

 c —

 IS if

 DC Q _ ■*■ = o ^ o ■

 efi ,

 o —

 d 1 ^

 ;£> £*

 ■oo- ,Jo ■ nozh-

 .Cl

 ' eg^ -

 ' — a ,o : = £ .ri —

 jisli

 . ^ '~Y~ —

 o:

 ■* .o . _j c —

 = CC = CI— ,

 : _ - S Q ■= r ^ i 3

 5 0 5 = * ?

 o=-:

 o ~

 J 1

 b d

 « v c

 2 D

 J2 J

 2 £

 •o g ■=

 CPO r ;<cS^J5

 -& x S ' -2 5

 s <

 5 I

 sill

 < s

 aJ^G-<-Q

 <-

 _ _ "3 _

 IB VI C </l

 >c.

 2 rl

 "15

 — o

 5 «

 <S^

 o?^S^

 5 2 = J

 c g £ ec "2 V ° n c ~

 3 3 3

 f" F £

 •p — —

 r^ —

 = a o

 C =1 -; 2 u-

 = ^

 - - f-

 (2 -5

 — C •"

 — — CI

 n £ - .5

 hSSsJviiZil^M?

 > 2

 _2 1

 L-'C-

 gZ

 e - '

 !||

 o -I

 ^ s

 c^l — (N

 II

 4. "3

 £ a = 2

 "> - -5 fc

 0 2 J 4,

 3 S 2 «

 JS o o >>

 sett

 Si!?

 < 0 c ^

 ■<■ i- c **-

 'i-f

 1 5?

 - = = = Bill

 £ c J c

 5 -2 ™ v

 s r .j j

 gli si

 " - s I

 j o j

 il I

 3 s

 Z.661 ^a If s >© m ^.

 O <*) O* *0

 sjaqiua^j — — —

 966i ^a ie

 sj^qiuaj^ 2 2 2

 on r~ u~. rj o -t f. >o — o t n

 t o r*-. vc

 O — © rr, CI

 o o n i/-, v© <*i oo -c >e w. n u-, <n <n

 t r~~ oc i/*. W, \© to ^j-o r~ so »•■> n u~, rr, rn

 suoisuadsns — ' m

 si|iE3Q w © ri

 pailoisay r»i ri i". ri ri n *f n r-i —

 pajoisay — — —

 — — rj

 rr. r i cr, 0 s l/". —■

 « r~- \©

 pau;of ri pasicy n —

 P31C!)!UI tr, rr.

 ?- 2

 r i r*i —

 r«i rt c,

 •f r<i c,

 — — n r<", rr, rj

 ri n f) — — t-M

 n V5 _ ,7

 — :=;©.

 t~i ■

 3 —

 £ -**&>?

 ;* =2:0

 -zZ-Z.k

 , n »-.«/-, — 1 H: , #>. rr <-;

 2S

 ©y. "3

 ■S3..—«2:-S*S =*

 -T ■

 -5 St,

 =^2 act*.

 ^V=M

 SsjssSS^i!''?

 35 o>

 r= CVS "P -

 ©~£-o-="

 - £ y; £ Z -> O

 3JS Z S!> , z *» 1

 _• o ^i: «ch: ?■

 a % - % >■=-= © ?

 - 5 x> .=

 ^c a. — \o

 • z

 o^ Z

 ^^•" ^' r . :'"— ~^"^''~'^V— — n^-^n :.*.-.^: : ^»

 — ^ — — >

 Z /-; J3 2; S3 (V V)

 :£3C^?

 •u.^ — "u.

 ^MZb

 :^X

 «Q £

 r: — n

 H 2

 SJaSoCikSviJadvi

 « C S

 - 5 3 Ci _; <

 ^ d d

 •3 < ■j Q ,j

 '^ — — -y. — -j-. -^

 /!?-!.-

 ■p "2 ■? ^ "3 "5

 ^ :>

 2 t/5 j/5

 f- S

 •3 _ _

 — "i '•C 'Ji ^ ai - y;y:<^^yiCii2(««wffl

 C r^ r~

 o- — n

 n oo f. oo o- oo r- -r

 O w*. f. oo C" r— -r r~

 i/-, — o — r- C5

 ■= oo o

 O- C C,

 n — —

 t^- c*") c**, r~. c-

 00 O O fN <o

 <> — ci —. f>

 (^i C) LTi CI ■** o CN

 w t*» <* r~

 <*• r- ri —

 — ri ri

 •*r — n —

 — cj n

 — CI r<", —

 o

 <

 rife

 5< 4;. » -r 3 ST

 I^SS

 S<?

 ><«

 1^. 2

 ■° ="= --P,

 C e

 *» 0 u

 ;- «= i(

 yi^_i

 [image: picture12]

 c- = *~ n:

 'o^r-

 O <

 = v. i & 5

 ;<<?.

 . B r ^'

 c

 E^iS>'

 : t> E £, B ;

 ' ^" ^ _' N? '

 ' — - -£ S

 i2rs-22^^-r' :

 £ E-

 5 ■£ (2 ±

 — — <^>

 sS^fe o

 :ri £ =

 C^5,ZrO^-n~ =

 — r*l

 — ■ /",

 ** a. « Q-

 2=1 sSl*

 —. ri .£ — 2 — ; ^ P: z

 8&

 -■ 3

 = f ^>-00 JO -j

 2£ oc

 O f^ C r>-, f£ a£ «! !? C3 •>. ea -J 0\ 3

 2?.

 ;-o2C o 5

 ■_ &£ 3 .2

 > X oo Q

 :_- £-^.y;,

 -"* C £

 •="8 !9l!

 [image: picture13]

 2

 •«s ■- x cc

 s - -

 & £

 k £ = O =

 w ■ "g I I j|

 ■a ' T> " ■«

 S ^ B y: C

 n — n — ci

 & $

 2 ~? —

 — 3 ^

 2T. 23 _J

 ^ ca £

 ^ Q L.

 - ?;

 — _

 c rs

 i£ H -5 S

 ^ ? « S C

 oo »o oo oo oo cn c*

 oo C5 — ri f, -t C r-

 | 1 | | j

 ^. y: yi — y: S <

 = = c

 & s s ■

 5 =£ —

 i2 J

 a d

 5 "" ^ *T-

 = = £ ^

 •£ i — ,= ^ ■—

 2 o 4i

 a- o o

 ~ £ 5

 £ g *

 JE «< «

 ~ — re

 j e _>.

 V. "" =

 E]l»

 3C i ""» C 53 2 — i>

 CS C to 5

 I » J fr

 ^ c s 2

 — ~ — »-

 ■" i> s *>

 H ^ S «J <c ="£

 ? g s SI S*

 3 l = i

 z.66i 33 a le

 9661 33 a l£

 SJ3qiU3JAJ

 suoisuadsns pauSisay

 p3JOJS3^

 pauiof

 pasiuy

 passej

 pajcijiuj

 r- O- O r-

 — ri ri

 O* © CO

 O © •/-. r-i vi © — —• f -t o re , vo **

 o o — c ^r —

 re r~ r- © o O

 r j re r i r-~ re so -r re >o

 re re tt ri — — ri —

 $±

 et 5 Z 2

 re — re re

 re f •/". —

 -r ci n —

 ri re re

 -i ri — ri

 re ri o n —

 re rj u-, tj- ri

 *-. r^ re r^ © —

 [image: picture14]

 -b^>-~^c-o-I-^^ = ^c-i-< d-d : ' J -c S 2z < s d ci 5 < ^ s

 ■£ =2 •£ *i 2 =£ C:

 •> — c£

 — ~: — ^i z

 C >i vi S z ^ oi

 — -p

 "3- -2

 d ai

 < x

 ^ s I I 3 < 1

 2 2 5

 ■O "3 T3

 ri r" ri

 _"3___"3— __

 * S | £

 — r I re r\

 5 S £

 jo 3- © — ri re

 n r i ri

 'C ~ — ^ X

 -c r- cc c- —

 "5 - -6 -z "O =2 at* J S H

 >/-. vO r— ©• © —

 CI o o o -o

 © © r- v. ocr— c, oc >c

 O- <A r- — ri ri —

 cifii/-, occ — cooo^ooriosr^ — r~ oo

 \C *r C" i/". O — r^ i/-, sc r-~

 oc >e sc o-. —

 I— o- —

 ri © oc ri ri

 — i/-, -»

 ri C". rr> •t i/*,

 w. c —

 — r< -r —

 <"■. — >/■. r<".

 — r*-. n fi —

 <n ri ri ri c. f. ri <*-.

 — ri —

 [image: picture15]

 eg £

 Q OS

 ° > Z >

 02 £

 — "2 S as

 S J5 55 S Z

 £ * $ H | £

 — "2 .= "2 —

 -; £ s

 2 g | a 2 *

 t/3 > ~ -

 < =

 -. 2 < >

 Q — i

 < C £

 £ S f. p p ^

 TJ 13 -a 13 -o ~

 ri ri ri ri ri

 5 3 •-z ^, ^

 - ■— ? !S

 Tl r, ~ "2

 -^ -5 ^

 ■£■-.— •— »<

 S. = 25

 ■- ^ ri

 o =

 ic c - x>

 5 t 1 -7. = *

 * £ ^ oi -: S

 r- -1 £ -= 2 £ H ^ J" S F "2 — — "2 '— — "? "2 "2 — "2

 ri - - ri - - r^ ri ri - N

 ^ — < —

 fN f*. t i/-.

 •s 1

 11

 - c s

 £ o 2

 ~ J •=>

 i z = I

 — -

 c —

 81

 21 = 5

 & 1 ** 2

 £ c = c

 El

 — r-

 is

 ™ 5

 121

 £ 5

 _5 £

 O C -r O

 z.66i 33a le 3.

 9661 33d ie

 sj3qmap\j —

 suoisuadsns —

 SqiE3Q wi — r- - -r -

 paugisay — pi — ^r. ' n —

 psjojssy <-'

 p3UIOf ci — r*-, ri

 pasiey ,■<-. — ^ —

 passej _ _ r. _ _ ' _

 P31BI1IUI rl r , _r _ _ _ _

 kj <*i ~

 ' i r- ^ r i —» r~ r«", i/*,

 >e — — n o r. ci ci

 -TOO

 — r-i —

 ci — —

 i*i — ro ri n

 sc C. -" f, f. — ci

 — n

 — s£

 :£ o — _ .•Z *~

 5 Jo > 5 z

 n i?,£ §£?■§

 > ^ -; a. > C.

 BO >-g

 £ S»*" « £ 5 a

 < •" ac -= 3j

 o o £-»;= .2

 « O .2 to .q ■-> -=

 c-o ,-;cd

 0 | 2 |

 o •=

 C B <

 3 a!

 ■o — =

 5 £

 — -^ ^-

 < £' 2

 ■O c =

 °. ec

 -s^ cc -o n -t co o o w. n

 r» o © r- w. 3- oc cc © i/".

 o i-~ 3- —

 22 £

 © r- — o

 f. © SC

 — — n

 CI — i- <N

 n — o

 n ri c

 «N fj —

 l/\ f. -r

 r^ <*•, -r —

 •*t ri o ri —

 "2>

 ^5 Sg-

 © ^

 = z = =

 S3 a 1

 •t °} ""• NJ f~

 ~"— ~"Q _

 11 = 1^

 :_o ^ s : 2. i v. - ii

 !j=1s25 8 -

 v-••= £3 &> _

 . v *> C ^r;r 2

 — S ptv!2C c

 >>'

 ^ V '~-x ="-■<.

 ;c>3£— : n C>-

 I £52<£

 2c n

 — *:

 *S

 wC o 2 X ;

 r 1 -_- C -j .c

 PJCQHOQDo^ciOjaScjP^S

 q >

 O = ^

 0 si 2

 = (^ —-

 < C Q 2

 2 >-_ -o

 — r\

 2 £

 8 I

 2 fi

 » (V,

 D 53 ^

 •£ •- "

 S * <<

 -; Q 2 si

 £ £ 2

 ■3 c'

 >~~ »* x — — s

 5 gz

 - <

 ss

 =£©riZ

 *-2as§

 C 2

 si —

 i — X. -fr sV> - swa

 — "~ — w y;

 ^-:-<*^

 3 O S H

 o<~is: = *->s:

 o.

 1§2

 ©|S o

 © = > "

 a I " — ?

 F -3 _

 1/5 H —

 2

 ■3 -

 O S3 S S z -

 -; a£ s-

 ? 2

 - - ^

 "3 "3 —

 ■r-> >5

 laJ - Li. < 0 p S ^ t1

 © Oj^

 r-j^© Q BS

 ■JqH

 = W5 V £ J <

 < < si _; £ _:

 £ - 2

 2 i« ii

 2 £ <

 o -; o

 tr 1- >

 = O B

 S J5 f-

 C rF 5 £ 5 3 2

 — .i stf j

 l.U

 ■- 1 * ■SIS

 o •- o

 g -5* =

 Si 3§

 s 5

 2 Q £ ° -

 -a

 0 i .1 e

 - -3 *

 i ! i r § <a

 O C^ r-»

 —. c. r*-

 £661 ^ci ie r-

 9661 33a If _

 SJ3qi'J3J/\[r ~

 sucmusdsns ri

 Sl|]tf;>Q ri f. <<-. n o ri n sc —

 pauSisay ri — «-. pa.ioisDy;

 pauiof —

 pasjcy — — n

 passes ' _ ri ri

 PSICIIIUI _ r , _ _

 t rr r«-. © ri u-, © © r- oc © t 00 ««J

 n xC r» —

 00 c, 0>

 -i — n

 — r<", oo D ■»r r~ —

 — r-1 r<-,

 —« n —

 ri n — ri —

 — C-. r<-,

 ~i fi r-i cn

 rr>, ri — o

 £ =

 X. S

 [image: picture16]

 s^d^z

 « 0 ^ £ a >

 - c

 .| ct I j

 I I I ^ i

 5 i ? £ 3

 ■£ ^ — i £ S°

 s is I £ *!

 = £

 ~ 'S b 3 v 5

 5 | ~ £ * 3

 ~; £ Q -; a. a:

 = i £ J 0 *- vj O

 -= — — — — "2"2— "2 — — "2

 - n ri - ri - - n

 ■1 £ 1 £

 — "° — —

 -r r<". — —

 — ? "5; "= S r;

 ■gj — • .= 1= -o

 < (3 P s O c^

 «: re ca «j «:

 — c «

 "3 3

 i iy — tC

 w/ ^ y;

 r~ c © c, -f w. *£ r^ oo c © — ci f. -t- »". o r-~ oo c -t t '/". •/". »/*. >/~, ir. ir, i/-. ir. \C -C -O nC >C O n© vO vO O ri ri ri ri ri ri ri n ri ri ri ri ri n ri ri ri ri ri rt

 ri n oo oe

 © t* -* i— '000N0©v©0©00v0i/*>0>O00©\v©»©(N

 r-i rn oo o

 oo^c^ — r~- o >/■> r^ t — w-iooni^ooo'S'ooo

 — Tf*T — OONONv©OOC>Oi/*>0">>00©&\\©\OC\)

 .— 1— ■»

 CM PP) Tf

 — — n — — (N

 \o cn on

 —" — PC (S _

 — Tt PC fS

 (N — (N

 «* PC PO <N —i

 — — irvjTj-rcrc — —

 PC CM —

 Is**

 a jsjaz. •cJ= ** =' r ,:O rT -u-ic

 M Z P"

 CQ~r-pcZ w -

 CQ

 ■sS!

 0 = E_r

 -©£2

 :ca w d

 Hqc/>

 ■o —. ii

 re 50

 4) C O K —

 . •— jj Z.

 is §-

 ■CQqU

 [2 en

 • * 2 - 2t*n £

 oZ-*,3 ^o

 • „- i ^s * =

 ! .i; .E 3> s •« *<

 Pi >

 ■2tN 5

 « E £

 Q -

 c S '-<

 k co

 c . CO 2 *0

 ; o°°ca iZn

 ■CQrJf- «£-•

 >^0 wpS L,

 to —

 Of

 IS

 1*

 • w OQ tN °5

 z Nf_"

 f5

 eILS"^

 S s

 Z o

 §*£ b -^ <S

 E

 i&2

 m Zp8

 °a£0

 Mi

 E _

 no js .z:

 s «

 O U < 02 H

 -— ^ 1- — -^ .c O oa ca < > H

 ^ 2

 •C OO = J!

 /5 -g - £ (55 U

 H «

 0 H

 >^ .52

 5 *

 H S

 ^ S H ^ ^

 ^ H

 S s

 T3 —

 - §

 55 (/o ^

 ■o —

 2 = Q •£ c

 u O . >> •-

 > S r7 m S

 81

 — o

 o ■-

 « t ■

 4. -^

 z.661 ^ci le _

 sjaquia^ 3 ""• E

 9661 33a l€ _ sjaqmajAj

 suoisuadsn*;

 sqicaa pauSisay pajoisay

 pauiof

 pasicy

 passes psieiiiu]

 iy, — r- rj rt

 >c o ("I

 i/-. — -r o n

 r- o -<t r^j r-

 O OC CO * i/">

 ri o\ o o

 on «r —

 ri — —

 oo •* \D

 c~. i— f, ri r i f". — u~. ri *T

 n ri ri —

 — rf, —

 8 I

 31

 [fa "5

 0 =

 *• 5 c 2 -I Jl

 — .s y.

 < = £

 *z£ a: 2 -a:

 = ~■ H ~ r- o 4j ~ — = ~ r<". ^ (/3

 <§£*

 ^ t — v^c- — ^* '-s

 j_- 5 — z oc s— 3 >'^ £= =■« o |J _"

 ^ "7 ■= —. 'y —'Z. — ~. > > •*! Z ~ ,~i. o

 E "S o =

 wr,v =-

 :£*

 ^-=£:=

 &$

 U OC S

 2 <

 ? = C < 0

 :M-iJ*|3J</i

 f.l-J 1/-,

 - - % c w>7 3 ij i:

 = * S =:

 .-r ^

 Q£ — 'JC ?£ •— O ^ ^ 2i tlj

 J nil

 ^ ^: :— c -a i 1 - .r

 15 £ d!

 "P — — "P

 rr — -T f~

 6 > =

 0 "O

 S >

 S 6-

 i 1 g.

 S S £

 .— — -— =

 Cl $ =. C *

 < H

 ?S s 0 0 J

 -= '- —

 0 rSj 5 S

 r- c- —

 O CC ~

 O — f I

 C r~ i/-.

 n — —

 a- —i ~-

 cj —. —

 ci — —

 — — <"-. fi

 C, O f.

 —< m ri •>»

 ri — — ri", — —

 »-« — f>^- — — cici —

 ■i f, ri fi f\ —

 < _

 = _ -

 §o

 5 >,» - if«

 -i<ri

 o ---='_ 2 .

 = ,Z = -j£C

 J? 6C i?

 S^r— '"" — *"' — *^— j^^"C

 ^ ^ *3 "™ -~ ^ ^ ^e\ ^ \/ ^. r^ —

 [image: picture17]

 »<-=■=

 vj 2 rs z

 ^ a > -

 5 > ^

 "§ -2 3

 E -

 3 i -i

 W) -j. -o

 s s

 o i: '=

 J° - J

 < E £? £

 O ■- o -c

 S £ S su

 < a

 X s

 4/ "O 5

 £ £ -=

 H £ r-

 ■o — .=

 m — «?

 13]C

 c —

 J <

 = £

 — .5 —■

 © ~ c

 "gal •£ cc =

 E S "9

 — 2 = J-

 ■" v S v

 O u c

 § S

 2t

 111*

 31 =-5

 if

 Z.66I 33a It" _ 0 , _ r , rl «

 sjaqiuajM 2 2 2 ""■ °° 3 2

 9661 ^a I£ • r§ ^ _, ^ rt

 sjsquiaj^j 2 £ — '^'^ S —

 suoisuadsn^ „ ■ _

 Sl|]C3Q «i o « n ci « oo

 pauSisay n — — —

 paioisay — m

 pouiof ' ' _

 paSIUy _ -t rr. *T f.

 p3SSC c J _ _ rr . Tt vr, rr,

 P31CUUII ' „. r , rr, n© f*l

 C p C- — rr. o- o

 o n -c

 — -c r i

 [image: picture18]

 i' - eC

 S :

 £2lL,^J:^j:^

 "3 ■-

 £ 5

 o — a.

 - = <

 S — n rr, -r

 3> O CI rr. »T u-, o I"-

 — s~ ci c n

 >c o ir. c; o ci — c I

 c<c -*r u-.

 >c o o-

 -r c> f. «*. ic

 -r o — w. O —

 iC ri o* -r

 .— — — t cv

 ci — i/-, m

 ci ci —

 <•! -^ ci

 fs fi r*i d — fi

 f. — — f, ci — — —• ci

 5<

 6

 §2§

 ci - x

 as ec .

 .2 wX_

 aS — . £ "~ ^ w - il

 fe -*• ^ ^ 5 -

 ic as ico ., — P

 *- ^aSS^sSp^C-S^^

 ^:?S2;-5«

 •C-l

 1/5 <Z

 i*s"-s

 ^Fl-^ ^C"

 "IllgSi

 iilii'i||^|i:4^i5|yj|||i|l^|lt^iiisfl

 u

 S ji

 £ 0 5 £

 Cu C H OS

 £ ^ 2 O E J

 1 ! 2 S s

 =a 2 c. - >

 c« —. >

 * h --i

 ■j. < -

 as y.

 _; as < ± 2 as

 o s

 Q

 S S

 3 < = Z

 tJ 5 _:

 O ."2 -

 t! i C

 U ^ =^ ^ J; C ^

 ^ i5 s -i: ^

 2 "o .*

 '•— as

 T3 5 V

 S v: j;

 5 o =

 s ^ P s s

 "2 — "§ — "S

 m - n - m

 g -

 a ^ s

 £ ^

 H * * > H

 — "^ » • —

 P > eS H ^ ^ ■H 1 is "8 « J

 t<l CI — Cl — CI

 ^ ^ J > ^ C o

 — 3 ^3

 3 t-

 p — CI

 3- O — CI

 .£ <

 J I s

 .e «, «

 0 -= ~

 i-S — f,

 — c ■"•

 </5 '" "5

 (_ "= ""»

 o .2 o

 Hi

 III

 I* b|

 - 2 - ><

 5 c I 3

 ~" b 5 1.

 H £ 2 ^

 si ss an*

 3 £ = o

 £ C a 2

 - .= i * t |

 S §<*

 J8 £ 2

 H

 i 5

 9661 WO t£ suoisuadsns

 z £

 c c> u-, r- ri — c" r~ o C?\ -* oc >C r*-, ri n —

 ■jz yi — o ri i~ o r» r-

 — c- c t cc ir. o ri r-

 r<", r<i — rr, n CO — c; co r<". ri

 v©i/*. c: co o </". covo-ir

 si|li:0Q ri

 psuSisay

 po.ioiso>[

 pauiof

 posiuy

 passed r , paiiTiinil ri

 r- r i ./-.

 ro O —

 — f, r^

 ri — rr, ■*>• —.

 - n - n ^ -

 fi — — r*> •— ~

 li* ji

 " et ri 2£ — :

 = .,• sua -i

 f. — >•: S_

 21<

 •7>

 S,

 3 *—' ~ ZT <Z ^ ~ t- yr '

 = -— Zr. .. S> _ -5

 5 C

 "? — »- 1 ri = — P <^ — V — or a£ £-• rl ttJ

 -5 ."•.-.'<~ri('i r ^,

 '0Z5Z

 -J

 xri

 _-^: =• £

 gf»!

 ss:

 >^

 1- G ^ _' —

 33 =■0 csz

 2C —*.*•<■

 : — i ^ ai -

 : _5 "5 —

 J*:

 5 2 -5

 60 =

 B = C >

 <5 2*

 ^2 00 -j:

 2 & S

 y, ca a_ a_ —

 a r x

 £ s

 s I ?

 ri —• -3 r~

 S C H

 "2 - =

 r5^ — ri

 ■= 2 S

 S H

 "2 3 "2

 Ci -J

 .— i» o or

 j ^ s

 ■£ .S- g S 2 5 -.i-3j:3 = ^oc ™5

 iy, oo — pi p-

 v, <-<-, I*!

 © © © r~-

 00 OO >/% sO

 i/"i u"* iy. oc r«i f*.

 » jfl » n - pi

 o ©\ oo f.

 ih ri -

 f<1 r<1 PI u-.

 r^ — — pi (S f.

 — — f>

 — p I —

 pi —. —

 [image: picture19]

 2- '^ ^ _

 ? S t- H 3=

 ■o j=. "2 j: -

 r- a. S

 -3 : t3" ; 3"2--T3 .r = .r — C G ca tt b*

 — r i — f! pi pi — — f>

 r- S

 6- £

 x o —

 II

 © — PI

 u

 :n

 "8 is

 r- >c o

 — r 1 r*-, — r 1

 <N O —

 vi 1 *. ^ ^. ^ f/ - ^ ^ ^ <■/-, ri -r r r .

 SJ9qiU0I\ 5cfC.eo£OS — s> «C

 suoisuockns —

 SII1LMQ - <-. -pouSiso^j — — vC

 pajojssy

 painof — t —

 POSUI^J — — — n r<", t*l ri

 pssscj - r, -

 paicijiu] _ r ,.

 ri r-- f. K cc O "*. O 1/-. -c c/c ri c- o t r~

 o "". r^

 ri ©■ so -f ^

 <*-, r<-, ri

 (•<-, r 1 ri — -r — — —

 — n —

 ■*r nC —■ rj

 r«". %© *c — r-

 *E

 z 2

 3 ? o ^

 |Z"5pJSi2^

 se -

 [image: picture20]

 ^? ^r — ri rl t~. — r~i — f.

 5 c i ? 1 s

 Z ■£ ^ Z E 5

 2 2

 S 5 S

 _ "O —

 g? C tA

 — ri —

 r? "D

 > >^ -^

 — - -o

 - zi < >

 c — ri r<^

 oo r- o c

 — oo n oo oc — c-

 t-~ f, w.

 \C f, r 1

 oo T C, vC

 ■w i/-, f-J

 <t * ^f N

 u~, r— i— —

 ■-« r» i/^ o"

 r i -r n ri

 iy-. r*", -rt

 — iy, ri n ri — cr.

 r-i ■* ri ri — — v,

 <*", — ci ri f.

 — — n

 n ri c-j ^- rg

 c«", <— — — r i — — i*-, — m (M

 <n n oo

 — ri — f,

 ri — -t —

 > <

 S u

 al^i*

 2 E -5

 * ^_r;=.

 y;-p

 ,«; :• i.—

 p«*iie ^""• .2 o >.C2-j^ >>;. —~%z:

 sj</",

 =-— ~ "7 s/;^ ri

 a.—

 -5 gS":"|u-u ;-• 2 ■-= z e 1 -j^i/s 3 JI v =i z = s =-^ £.f T- s 15 c

 — i "3

 od u; ^ -; 2 o. 2

 a: s

 ^ C5 V3

 —: — z

 sec

 < -: -;

 = .p; "?

 S - 3 r

 c " c=

 — ^ >

 ■^ •=: T.

 * & X

 1 T *

 S ^ H H

 CS o ri ri

 ^ U. ^ P

 ■o -a _ "o -a "O

 c £ ^ c c s

 r<^ — ri o ri

 - S

 "2 - s r<~, — rl

 s ^ £

 -o _ _

 ^ ^ ■! ^

 j> c C v: =

 — ri m — ri

 ^ c s

 5 5

 - <

 o — r i

 oo oc co c c

 o —

 X S

 - > s ^ [S

 c = "2 « ■£ ri ri re, _ ^f

 2 -E <

 Q

 s y J5

 -r -t ^* ~f ™r "T -t »'". >^ «/*. '^. 'T*. ' s. \r, *r. Zr. *?. i/*, i/", i/~j i/*j w t

 1 s

 J c _£.

 »3C

 81

 he

 o o >.

 = - «

 _ = = a ■" —■ « ~

 olii

 a 5 >

 ii *

 ill «° =■

 11

 Z.6M •"CI Ii.' ri

 SJ3qiU3)\ —

 9661 ™Q It

 suoisuadin^ —

 po u o !<;?>[so

 pOJOJS3>]

 pOUIOf ri

 posing] r<-.

 P3SSKJ r<-.

 pdieiiiu] ro

 2 S

 o — o -r c

 O — —

 ri >/■, >© i/-, oc r— o- -c-c —

 3- d — —

 C ri ri —

 r*r> vz — n

 i/-. f, -r

 T — O^

 — i/-, r» r«i ci ri

 •q- — n — fN

 — f, >/". ri —

 ri t ri ri

 [image: picture21]

 =2 =E ^ x C

 — — ^ w '— 2-

 _ S "^

 - s

 ■p —

 r- - ;> -

 s := r=

 r i r i —

 2 ^ S

 g> •= c X < 2

 * = §

 - i*

 a t> —

 n r -. x

 -£ ^ ^ 3

 V e js C

 >.

 Vt C-

 o —

 ri

 •3 — ri f)

 i/",

 m o» « » ^

 O f. r—

 </*. r~ v. :*c r~ r-~

 r J ? 5 ^ x »■ ri -r «9 t/% I c r~~- -*t \© O

 vO © ^C *C CO CI O vO C v*>

 wi o r»

 *© i/-, n

 *t u"> CI >C rf.

 —• r-- f.

 — — rr} r^, r r,

 CN */■> i/^

 O •/*< — — —

 — n —

 fN — C*>

 — r> n t*l

 ci — ri r*i — ~

 co — >/-. ri

 ri o ci n

 —< ci fi —

 <■<-, r- -t ri

 — ri ri — ri c,

 rj — — ri

 c c c w-> -• ~

 i t (73

 '< n-S

) — ri S *"

 >- >>■:

 73 — i.

 <5-c 32

 ™ ° «** — o

 2 "J

 ~^

 "3 vC

 "■^z?,

 o £ C _i o .£

 ■o N .-8oc,

 r>— r^ — s£ ^

 - -a <c -» •-. ~

 J= o => = ■£

 S J h u d^i

 SH 2

 O - — ■- ■* T

 \0<2it,

 5'si =

 V "3 C

 5 -J^ S

 '^5 =,

 •J £3 < = v *■-""'— ,y; — ^-~

 ^ y; _• _^: - ,5--

 ;^s

 £§ 1 < 5^

 .o;jQ r .2 2 = = ^-=i;J.= ~£-p=

 ^20d°H=I u

 y; E2 * -?• S jC _

 -J U S s < < d

 H <

 £* £ 1

 1 I

 ?9 X T

 > J t2

 f^ < r^ -J3 S

 i c 5 h 5 o

 s u

 F s H ^ s- ^

 "2 -5 — -_ "2 —

 r<^ •? -? — rl -F

 < 3

 itf "= ^ 5

 ^ <

 S P

 H ^ = = ~ £ _ ^3 ^ j: "2 _

 -~ ~ ^

 ^ ^

 ^ -r n

 r r-

 — "2 "H —

 - r" n -

 _ r*> U

 H >

 £ £ = D ±

 % <

 S H

 r<-i ri ri

 « .■= fr

 ill

 < = >

 r<1

 5 &

 •J- ■" - r.

 J. - - w

 1 *

 s 2

 — Z fe ^5 '

 a l

 nit* Q ~ £ JS

 Q * c Z

 2 .= = "5

 5 -2 ~

 ~ .c

 a: £

 I J I

 3 JS J

 ill

 E «!

 jj £

 Z.66I J3Q ie sjaqiua^

 9661 33(3 IE

 <U3qiU3^

 suoisuddsns

 p3Uo|S0>[

 paioisoy

 pauiof

 pasicy

 passcj

 paicMui]

 z S

 >/■. sc ©

 •T OC -T f~

 © n n — -c f. n © n o os rN r-cr-v;:cr-ri©-TCC© —

 n — t

 i/-. <*", r<-,

 r«". sC fi

 r. r- — © -r

 ri <n — n —•

 n — —

 r»l Tt vO

 n i/-. — •*>• (N r<i r«i -o

 rr i^ u",

 Z

 U

 ■z v. ^

 ;<=:§?

 IV, 5=

 .-ci-sv ?

 o'-^ SS/3 c-

 5fle>-^o

 "~ i. —' f. ■-<

 > 5

 0-3 ?

 • © 2 — 1

 lis!

 •7 -- £ ~ as -5 -:

 '-■ s

 ~i?.

 : =■ = •= —J^'

 • — •- - /-> <; lj =»

 : «*• £ » - .S. £ - rJ

 ^ -J = £^

 — ".c^Z Ji — — ©

 lllfl

 <S £vCC/0.=

 J: £ = £ S as «2 £

 — ^ o

 as -.

 j; ~ ^3 'j= JS C -

 is 4! "3° E 5 •- «

 --S^^-j^^fS

 ■3 -

 — "P —

 £ e

 ri — -t

 g I I o. < s

 ! 11

 — -o

 — rr-.

 — *» C

 ■2 I s. i

 ^ Z S 7, O = < =

 c o -c

 M O u:

 f. O —

 to r«", ri <*-, T <")

 r*i n ci -o

 n >/-. oc n

 —> ci \o

 ri — ri

 — n rr. r;

 TJ C. —

 — — r<- ri —

 — ri re. — —

 r^, ri CI r<". r<"

 — ri ri ri —

 — — n

 * I 5 £ i -

 :t--q„ £ — j= 5 E<~i ^Z Sf?-s =

 <

 <

 -3 £ \r.

 Tc <

 [image: picture22]

 £5 itcfc^- ? -£ S J = — > c o'a ^ S E - ='r v"5

 j="^-t" C -^ "1 —! =—' v — ~ < ■> ^ - — J: — :_^ ■$ „

 .> = .7 C := -.-?-> =

 ■^■^^•^C;-

 a a s s

 5 O c/5

 £22

 Q 2 2 0 2 2 ui 2 ai ai

 pa 5 o

 2 5 a £ #

 C — •—

 < —:

 2i < - - >; ± <

 _= - > == - * w

 ^;— — <" o ^ ^ ^ ^ = ^5^.,S"= S. "2 S - i — c ** Si i ,5 * S — — ~ - si >w. -?z_ z <? S "3 So -o S

 • ^ 2^ -;-^ -"5= >,ii = 5 = s o

 ; e.2^ -. = = = ^-2=-g.a152 , r!? _; a,_3 p<jr2.Sfc~H 5^,o

 i2 =

 "2 = T « w

 S. d ? I °

 = « ; j i i: s ^ ?

 ■= -T ■= r= "? •*= X • ^

 ■o -= "2 "2 — <^i rr ri ri —

 P ? «- 2 2

 j= — "^ — j:

 * - ri '" 5

 -r — — > >

 — y; — w

 I a |

 En 2i >. -

 J! O

 ■3 -3 T3 "3 _ _

 S B S £ r. v; ri r\ c\ ri — —

 -3 _ ^

 Jrf C _

 "2 P

 : ~ £ ^ - 2 {2

 ri rr —

 2C oi a. z O c

 I ^ <

 Z £ y;

 — "3 -

 — «^. _£

 I S5 | 5

 3 O

 < =

 rri^, or-icc c — ri

 iy-, >C 5C

 §1

 rf 1 * - «

 Blij

 2 £ = -5

 OS!

 5fi c a. c

 - 2

 2^

 i | i

 lit

 I* a H

 i a

 L66\ 03 a !i" ■q w SJdquiS)^ PI

 9661 J3Q IV g, „, •uoqiuo^ f| f-

 SUOlSliadsns ri

 sqiroQ t n

 pauSisoy

 p3JO)S3^J

 pauiof

 P3SIC>]

 p3ssn c] pauMliu]

 i X

 z S

 >j © — o r-

 ^ — so

 t <-i —

 — ri t n

 — — n n

 f^. f. —

 — r <■, n

 - - n

 "? 5 ,5kr

 s"S-

 5S;

 © — — —

 ■>*---^3 -VZ

 - f. 2

 -^Q"£3 * ~ ? -

 ■,CO «r-. sDfi ■

 :z-~<?

 i ?■>•= —;

 A 5 lb 5

 22 ;/-, ^ y; Q ^ ^ :

 si^s

 ££*«='

 _ — ■ ^ < >« q >^«•

 7^1 7

 Li^si

 rl vr - Oj.

 = =af< S 5

 Z~ r

 s

 : ' z j^ £ ^ 2

 «S--.,

 >-

 3S

 ?. ^ - Si.

 ■OZ 5c>

 *© 5

 n ©

 as

 ac©

 ^>:

 XHi

 sV

 oU 2

 *' Q =

 = .C CS

 U = >

 < -7. *■: -

 J. C 7L <

 >. 'Z

 S £ § *

 23 5

 = "3 —

 eo .-*•£ = c

 •"2 2 5 J 5 2£ y; Z r- •-

 s c s i «b s a

 •3 = = a ^ = ct

 — a! _ ~ oJ O cq

 ^ .2 -^ J

 y) Z S. L3

 S ^ 5 "3

 -3 _ _

 "3 _ -3 _- T3 _

 5 CQ

 ■- si

 S J

 u», O r~

 3 3 3

 V9 0" O — <~i — — n ri ri o o o o o

 CO f, re. w-i re, T v, c- r~- oc f. >/",

 co co —

 £; 3 !£• :P © © °© o co o o Tt c> r^

 f. © —<

 ft — te,

 \D CO W.

 — — r I

 ■y, — © ci

 — — ci

 CI f> re, CI —<

 — — re,

 re, CI CI rC

 CI CI CI CI

 ri — — re, ci —. ci —

 CI ■*»■ re, C4

 •g3'

 ;2C

 ei© _

 "O •*" CI ZZ r:

 — 1 c *> —

 Is If-

 F « E o £ o «2 ■

 i**"*^ T. re, >

 Z ~ = £<

 I"- S (J. •*' -

 = a, * 2 x

 i> 5 £.■§■

 u <

 — -2 Cj >

 ' 5 55 -o <o ^ © "2 - ""■ = > = O — z

 "> -f vi -S "•■ -S c

 ■~=±^~i <±z-=

 ;jS l&S'

 : "= —■ ^ =

 = -£

 iJjsq,

 j (3 ±r r J ~ ^

 < £

 .2 ©

 £ H £ £ £

 ci CI ci r<*,

 £ as

 re, re, re,

 1 ■£ WSTJ i =

 !S~C

 - < 5- -3 2 2 2 ± £

 ■? 3

 = 2 £

 2 =

 "— "2 "2 "P — —

 — ci e~i r~ _ _;

 £ "2 < -=

 f2 23 <

 g v: r c j,

 y:

 © — ci

 R

 — — CI

 43 2 = — : ~ ~ *• S • 4.

 ~"i — ci ^re, p _■ J

 il I'll 111

 3 - i' £ iv -5 ~ - 1> -*

 0 5-^ «cq 2 o | a: .=

 CO c

 r- — .5 no

 o© IS

 ©>

 ■e. e*

 r= S

 ! = ^-

 — > w ^ *: S

 s — 0 2 x

 Jl = 5 O 2

 2 ^

 c ■£ "2 «

 c"l ^f r~ — re,

 — >. c

 .2 J3

 Sr?

 pe, CI CI

 c£ 0

 = c

 2 3

 C C/5

 ^> 3

 3 3

 u^ ur, O

 a •— £ J « J? 5 S

 _, - C.

 — .5 —•

 Sll*

 3 c - t

 "" i> ~ V

 C/5 ► c .

 2 .e = c

 o s I I

 Jg c J £

 I i-U

 g | | c

 K Js | |

 X —

 £ is *

 ~ 2 "S 5 i 2

 Z.66I ^Q If ^ P1 -r - „., r-

 sjaqiuajM * 2 » 2 2

 966i ^a ie 0 _ ^

 <U3quu-»fM — —

 t c c~ n ci r-

 ■y. t n c> ci no

 ir. — ci sc

 o — o o ci — —

 -r Tj- ri c\

 oc ci ci

 suoisuadsns ci —

 Sl|)U3Q wi r*i «

 psuSjsay fi t*i ■»

 pajoisay — ri —

 pouiof c-

 p3SICy <J~. re rri — r<-. ci

 pDSSCJ u-, c, ri cm fl CI

 paiciimi ^, ci «-. - ci - -r ci

 r«". ci v: -r — o

 CI ir\ f\ re

 O O CI 0\ c-.

 — CI CI

 n u-, - f, in ci

 2 £

 [image: picture23]

 |x^^^£^-^C.J^^^C<^C<^^ = -x^C = S^^ ;: 3S|^2^h. : =a^

 2 >

 & * :s £ i £

 -; < d a J <

 sc s .r ^ 5 > — :—

 -S "2 o « ^ 5 Z g> -g J S

 = Ci d x as r-

 £ P S r- £

 — T3

 ~" ^ —

 "2 — — ~ 3 c~i — a; c~i

 ■£ s C

 £ 1= £

 = £ £ ^ £

 £ £

 3 £

 O — © <"■! 00 —

 r i f. r i — c*

 so — r- </\ — r^ oo r-— v.

 —• c.

 O oo —

 C r— r- — c ^ o

 <••". o -o ri r- cc t~- oo oo r~ «-, oc

 — ri oo —

 •*3* ^T ^

 C, i/-. CJ c> SO

 — o~, ri rj —. — ri —

 f, — ri — — — f> ir ri c<"> C. -* ri — — — ri »-.

 — -c <*-, — oo — —

 — >c ri c-t

 — c, — c. <C

 — r i — r<". — ri -t ri ri —

 — rr. ri

 — — CV t*l

 [image: picture24]

 a. — v:

 - c

 ~ -3

 £ <

 —!; 'O

 is * £

 = * s

 c£ £ '= =

 — C r* 3

 I | £ §

 < -: =£ x

 ^ > < £ ~.

 vi 2

 3 7 ■= "2

 6 £

 "3 "3 _

 S C -^ ■ *

 n c 4i

 2 0 "3

 c "3 =

 £ 2 =

 y, v. w —

 i 3 1

 w . — "2 -f — 7: — y: — —

 = £ £ 0 J

 =1 £ - -

 -3-3-3

 "P - "P

 - ~ S

 -3 "P.

 r i r i ri r <-, r i

 5

 "H - "1

 r~ — ri

 H £ sS {S £

 - "2 £ "S "e

 5 | 5

 < £ £

 = „<--<^C^

 — n c. «t >/-. -c r-- oo c-oosooooooosooooooo

 8|Ij 3 j j*

 - - 7- 2 0 SI i

 £ c a c

 _s .= i

 £661 J3CI ie „

 sjsquio^j £ '"

 9661 ^a It ^ _

 sjoquia^j £ *

 suo;su3dsns; ^ r<-,

 sqji'OQ - - - -

 pjHlSfSO'y T CN ri

 paioissy

 pouiof —

 posiu^ n

 passiij n —

 P31CIJIU] ,, _

 riScJXOTOr^

 — ri —.

 r <-, i/-, r I

 r i — —

 r i — ri — ci — ri

 ri ri —

 u-, n —

 — ri — ri — n <■<-. —

 £ g

 5 £

 [image: picture25]

 52.3S

 - = c 5 ^ •- - -j - : i - 5 i ■- 5 = -6 -1=' e 0 " 0 =- 5' 5 — 'c ^-_

 < -

 t/3 —

 d d

 .i -= eC ~: -. =

 X = -

 E "3 :. —

 •/ f C £

 d d

 s * *

 -= "2 -o

 ~? 3 -

 ^ ^ "5

 eg e „

 > £ H J H 5=

 ._ -a -o ^ -a -o

 - 2

 2> Sb cS S 2 2

 3 - '%

 ■3

 S3-J^Ow^^SQt->SU

 M r-» 00 o o r~- os ■* co c- i/-.

 r\ — <-1 f, r i

 ri f. n ri — — —

 n n r<-, ri o

 f. ri ri oc

 — — rj — — r<i r~-

 O U

 0

 6-1

 'N £

 '"•• £-^=2;

 i — ^ r i _

 n V 5 £ cS * t £iC ^ = <q -" - - 5 £ ~ £ 4/'- r I £ 4 £ 5 2 e S 2 ./• ^ | * gS G •'- ^ . •= _■ * "5 = ^ Jr o 5 -2 s 'C ? £ 5 — -n .E £ d J- •£ = =C£•

 = •£ ? "s sc= •£ o -5 = 2 ? = -3 5 3 is = ? = « CJ <? S " = — >^2 o<=^i:2:^S «-x < c: •*

 «< -S -a a-

 S" "O ■?,

 C O < i- ai -;

 eC — £

 — > —

 u o

 S {5 ^

 3 •& B ■= i

 S S

 K £

 6 £

 = I

 o- © —

 List of Lodges By Districts

 ALGOMA DISTRICT - (12 Lodges) D D.G.M. - R.W. Bro. Michael M. Latoski, Hornepayne

 No. 287—Shuniah Thunder Bay No. 618-Thunder Bay Thunder Bay

 No. 415-Fort William Thunder Bay No. 636—Hornepayne Hornepayne

 No. 453—Royal Thunder Bay No. 656—Kenogamisis Geraldton

 No. 499-Port Arthur Thunder Bay No. 662-Terrace Bay Terrace Bay

 No. 511—Connaught Thunder Bay No. 672—Superior Red Rock

 No. 584—Kaministiquia Thunder Bay No. 709— Lakehead Thunder Bay

 ALGOMA EAST DISTRICT - (8 Lodges) D.D.G.M. - R.W. Bro. Kenneth J. McCracken, Sault Ste. Marie

 No. 412—Keystone Sault Ste. Marie No. 622—Lome Chapleau

 No. 442—Dyment Thessalon No. 625—Hatherly Sault Ste. Marie

 No. 469—Algoma Sault Ste. Marie No. 680—Woodland Wawa

 No. 487-Penewobikong Blind River No. 698-Elliot Lake Elliot Lake

 BRANT DISTRICT - (14 Lodges) D.D.G.M. - RW Bro. John Steer, Brantford

 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 Burford

 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. Frank Richardson. Port Elgin

 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 Port Elgin

 No. 262-Harriston Harriston No. 431-Moravian Cargill

 No. 315-Clifford Clifford No. 432-Hanover Hanover

 No. 362-Maple Leaf Tara No. 436-Burns Hepworth

 CHATHAM DISTRICT - (14 Lodges) D.D.G.M. - RW. Bro David E. Jacklin, Blenheim

 No. 46-Wellington Chatham No. 327-Hammond Wardsville

 No. 245-Tecumseh Thamesville No. 336-Highgate Highgate

 No. 255-Sydenham Dresden No. 390-Florence Florence

 No. 267-Parthenon Chatham No. 391-Howard Ridgetown

 No. 274-Kent Blenheim No 422-Star of the East Bothwell

 No. 282-Lorne Glencoe No. 457-Century Merlin

 No. 312-Pnyx Wallaceburg No. 563-Victory Chatham

 EASTERN DISTRICT - (19 Lodges) D.D.G.M. - RW. Bro. T. James Ward, Apple Hill

 No. 21a-St. John's Vankleek Hill No. 439— Alexandria Alexandria

 No. 125-Cornwall Cornwall No. 450-Hawkesbury Vankleek Hill

 No. 142-Excelsior Morrisburg No. 452-Avonmore Monkland

 No. 143-Friendly Brothers' Iroquois No. 458-Wales Ingleside

 No. 186-Plantagenet Riceville No. 491-Cardinal Iroquois

 No. 207—Lancaster Lancaster No. 557-Finch Ingleside

 No. 256-Farran-Ault Ingleside No. 596— Martintown Martintown

 No. 320-Chesterville Winchester No. 669-Corinthian Cornwall

 No. 383-Henderson Winchester No. 707-Eastern Cornwall

 No. 418—Maxville Maxville

 ERIE DISTRICT - (9 Lodges) D.D.G.M. - R.W. Bro. Harry C Coomber, Leamington

 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. D. H. Victor Shaw, Napanee

 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 Andrews Arden

 No. 146—Prince of Wales Napanee No. 578—Queen's Kingston

 No. 157—Simpson Newboro No. 585-RoyaI 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. J. A Dale Plant, Hawkestone

 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. Bronno Niemeyer. Stroud

 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. Barry W. Seeley. Badjeros

 No. 88-St. George's Owen Sound No. 333—Prince Arthur Flesherton

 No. 137-Pythagoras Meaford No. 334—Prince Arthur Arthur

 No. 200—St. Alban's Mount Forest No. 377—Lome Shelburne

 No. 216—Harris Orangeville No. 421-Scott Grand Valley

 No. 306-Durham Durham No. 449-Dundalk Dundalk

 No. 322-North Star Owen Sound No. 490-Hiram Markdaie

 HAMILTON DISTRICT A - (14 Lodges) D.D G.M. - RW. Bro. J. Edward Ramsbottom. Milton

 No. 6-Barton Hamilton No. 551-Tuscan Hamilton

 No. 40-SL 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. H. Edward Standish. Caledon

 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. - R.W. Bro. Peter C Mouriopoulos, 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. James C. Sutherland. 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 London

 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. Alfred B. Messenger, London

 No. 42-St. George's London No. 358-Delaware Valley Lambeth

 No. 81-St John's Mount Brydges No. 378-King Solomon's London

 No. 107-St Paul's Lambeth No. 388-Henderson Ilderton

 No. 195-Tuscan London No. 529-Myra Komoka

 No. 209a-SL 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. Roy W. Kerr. Kilworthy

 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. Edward J. W. Woodland. St. Catharines

 No. 2-Niagara Niagara-on-the-Lake No. 296-Temple St Catharines

 No. 15-St George's St. Catharines No. 338-Dufferin Wellandport

 No. 32-Amity Dunnville No. 502-Coronation Smithville

 No. 103-Maple Leaf St. Catharines No. 614-Adanac St. Catharines

 No. 115-Ivy Beamsville No. 616-Perfection St Catharines

 No. 221-Mountain St. Catharines No. 661-St Andrew's St. Catharines

 No. 277-Seymour St. Catharines No. 697-Grantham St. Catharines

 NIAGARA DISTRICT B - (11 Lodges) D.D.G.M. - RW. Bro. Neil McLean, Niagara Falls

 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-CIifton Niagara Falls No. 573-Adoniram Niagara Falls

 No. 337-Myrtle Port Robinson No. 615-Dominion Ridgeway

 No. 372-Palmer Fort Erie

 NIPISSING EAST DISTRICT - (7 Lodges) D.D.G.M. - RW. Bro. Glen C Jessup. North Bay

 No. 405-Mattawa Mattawa No. 486-Silver Haileybury

 No. 420-Nipissing North Bay No. 507-Elk Lake Elk Lake

 No. 447-Sturgeon Falls Sturgeon Falls No. 617-North Bay North Bay

 No. 462—Temiskaming Haileybury

 NORTH HURON DISTRICT - (12 Lodges) D.D.G.M. - RW. Bro. Clarke G. Pollock, Kincardine

 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. William O. Doherty. Whitby

 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

 TORONTO. ONTARIO, 1998

 157

 OTTAWA DISTRICT 1 - (16 Lodges) D.D.G.M. - R.W. Bro. George R. Clauson, Greely

 No. 58-Doric Ottawa

 No. 63-St. John's Carleton Place

 No. 147—Mississippi Almonte

 No. 148—Civil Service Ottawa

 No. 159—Goodwood Richmond

 No. 231-Lodge of Fidelity Ottawa

 No. 371—Prince of Wales Ottawa

 No. 465—Carleton Carp

 No. 476-Corinthian North Gower

 No. 479-Russell Russell

 No. 517—Hazeldean Kanata

 No. 558-Sidney Albert Luke Ottawa

 No. 560-St. Andrew's Ottawa

 No. 561-Acacia Ottawa

 No. 665—Temple Ottawa

 No. 736—Edinburgh Ottawa

 No. 52—Dalhousie Ottawa

 No. 122—Renfrew Renfrew

 No. 128—Pembroke Pembroke

 No. 177-The Builders Ottawa

 No. 196—Madawaska Arnprior

 No. 264—Chaudiere Ottawa

 No. 433—Bonnechere Eganville

 No. 459-Cobden Cobden

 OTTAWA DISTRICT 2 - (16 Lodges) D.D.G.M. - R.W. Bro. Samuel Kalinowsky, Ottawa

 No. 516—Enterprise Beachburg

 No. 526—Ionic Ottawa

 No. 564-Ashlar Ottawa

 No. 590-Defenders Ottawa

 No. 595-Rideau Ottawa

 No. 686—Atomic Pembroke

 No. 721—Bytown Ottawa

 No. 741—Luxor Daylight Ottawa

 PETERBOROUGH DISTRICT - (12 Lodges) D.D.G.M. - R.W. Bro. J. Norman Blodgett, Peterborough

 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

 No. No.

 PRINCE EDWARD DISTRICT - (17 Lodges) D.D.G.M. - R.W. Bro. Stanley T. Reid, Plainfield

 11-Moira Belleville

 18—Prince Edward Picton

 No. 29-United Brighton

 No. 38-Trent Trenton

 No. 48—Madoc Madoc

 No. 50—Consecon Consecon

 No. 69-Stirling Stirling

 No. 123-Belleville Belleville

 No. 127—Franck Frankford

 No. 164—Star-in-the-East Wellington

 No. 215—Lake Ameliasburg

 No. 222—Marmora Marmora

 No. 239—Tweed Tweed

 No. 283-Eureka Belleville

 No. 401-Craig Deseronto

 No. 482-Bancroft Bancroft

 No. 666—Temple Belleville

 ST. LAWRENCE DISTRICT - (19 Lodges) D.D.G.M. - R.W. Bro. Ronald H. Mallette, Gananoque

 No. 5—Sussex Brockville

 No. 14-True Britons' Perth

 No. 24—St. Francis Smiths Falls

 No. 28—Mount Zion Kemptville

 No. 55-Merrickville ". Kemptville

 No. 74—St James South Augusta

 No. 85—Rising Sun Athens

 No. 110-Central Prescott

 No. 209-Evergreen Lanark

 No. 242—Macoy Mallorytown

 No. 368-Salem Brockville

 No. 370-Harmony Philipsville

 No. 387—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. Donald L. Cosens, 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

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 SARNIA DISTRICT - (21 Lodges) D.D.G M. - R W. Bro. W. Ken Fletcher. Alvinston

 No. 56—Victoria Sarnia

 No. 83—Beaver Strathroy

 No. 116—Cassia Thedford

 No. 153—Burns' Wyoming

 No. 158-Alexandra Oil Springs

 No. 194-Petrolia Petrolia

 No. 238-Havelock Watford

 No. 260-Washington Petrolia

 No. 263—Forest Forest

 No. 294-Moore Corunna

 No 307-Arkona Arkona

 No. 323-Alvinston Watford

 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 Oil Springs

 No. 601-St Paul Sarnia

 No. 719—Otisippi Sarnia

 SOUTH HURON DISTRICT - (15 Lodges) D.D.G.M. - R.W. Bro. Bruce E. Sillib. Goderich

 33-Maitland Goderich

 73—St. James St. Marys

 84-Clinton Clinton

 133—Lebanon Forest Exeter

 141-Tudor Mitchell

 144—Tecumseh Stratford

 No. 154—Irving Lucan

 No. 170—Britannia Seaforth

 No. 224-Huron Hensatl

 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-MANTTOULIN DISTRICT - (9 Lodges) D.D.G.M. - R.W. Bro. Brian V. Koivu. 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. John W. MacQuarrie. Timmins

 No. 506—Porcupine Timmins

 No. 528—Golden Beaver Timmins

 No. 530—Cochrane Iroquois Falls

 No. 534—Englehart Englehart

 No. 540—Abitibi Iroquois Falls

 No. 623—Doric Kirkland Lake

 No. 648—Spruce Falls Kapuskasing

 No. 657—Corinthian Kirkland Lake

 No. 704—Aurum Timmins

 TORONTO DISTRICT 1 - (22 Lodges) D.D.G.M. - R.W. Bro. Hans T. Sanders. Etobicoke

 No. 229—Ionic Brampton

 No. 356—River Park Streetsville

 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— Anthony Sayer Etobicoke

 No. 645—Lake Shore Etobicoke

 No. 674—South Gate Mississauga

 No. 685—Joseph A Heam 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

 No. 305-Humber Weston

 No. 346—Occident Toronto

 No. 369—Mimico Etobicoke

 No. 510-Parkdale Etobicoke

 No. 522—Mount Sinai Thomhill

 No. 531-High Park Thornhill

 No. 575—Fidelity Toronto

 No. 582—Sunnyside Weston

 No. 583—Transportation Toronto

 No. 587-Patricia Thornhill

 TORONTO DISTRICT 2 - (19 Lodges) D.D.G.M. - R.W. Bro. H. Ernest Wright, North York

 No. 599-Mount Dennis Weston

 No. 600-Maple Leaf Etobicoke

 No. 605-Melita Thornhill

 No. 655-Kingsway Etobicoke

 No. 664-Sunnylea Etobicoke

 No. 677-Coronation Weston

 No. 682-Astra Weston

 No. 703-Lodge of the Pillars Weston

 No. 715-Islington Etobicoke

 TORONTO DISTRICT 3 - (17 Lodges) D.D.G.M. - R.W Bro. Bany J. Hutton, Pickering

 No. 16- St. Andrew's Toronto No. 424-Doric Ajax

 No. 25—Ionic Toronto No. 473— Beaches Scarborough

 No. 75-St. Johns Scarborough No. 567-SL Aidan's Scarborough

 No. 136-Richardson Stouffville No. 612-Birch Cliff Scarborough

 No. 218-Stevenson Markham No. 620-Bay of Quinte Thornhill

 No. 220-Zeredatha Uxbridge No. 637-Caledonia Toronto

 No. 316-Doric Thornhill No. 720-Confederation Scarborough

 No 339-Orient Toronto No. 729-Friendship Ajax

 No. 343—Georgina Toronto

 TORONTO DISTRICT 4 - (17 Lodges) D.D.G.M. - R.W. Bro. David R. Dainard. Toronto

 No. 87-Markham Union Markham No. 576-Mimosa Toronto

 No. 269-Brougham Union Claremont No. 647-Todmorden Toronto

 No. 430-Acacia Toronto No. 651-Dentonia Toronto

 No. 494-Riverdale Toronto No. 653-Scarboro Scarborough

 No. 520-Coronati Scarborough No. 670-West Hill Scarborough

 No. 532-Canada Pickering No. 683-Wexford Scarborough

 No. 543-Imperial Toronto No. 705-Universe Scarborough

 No. 545-John Ross Robertson Toronto No. 711-Progress Toronto

 No. 552-Queen City Toronto

 TORONTO DISTRICT 5 - (15 Lodges) D.D.G.M. - R.W. Bro. Robert B. Judd, Gormley

 No. 22-King Solomon's Richmond Hill No. 326-Zetland Toronto

 No. 23-Richmond Richmond Hill No. 438-Harmony Queensville

 No. 65-Rehoboam Etobicoke No. 481-Corinthian Newmarket

 No. 79-Simcoe Bradford No. 577-St. Clair Thornhill

 No. 86-Wilson Toronto No. 581-Harcourt Toronto

 No. 97-Sharon Queensville No. 629-Grenville Richmond Hill

 No. 99-Tuscan Newmarket No. 702-Lodge of Fellowship . . . Richmond Hill

 No. 247-Ashlar Etobicoke

 TORONTO DISTRICT 6 - (14 Lodges) D.D.G.M. - R.W. Bro. J. Gordon Russell. Markham

 No. 129-Rising Sun Aurora No. 606-Unity Etobicoke

 No. 156-York Toronto No. 634-Delta Aurora

 No. 265-Patterson Thornhill No. 638-Bedford Thornhill

 No. 512-Malone Sutton No. 646-Rowland Mount Albert

 No. 542-Metropolitan Toronto No. 676-Kroy Thornhill

 No. 591-North Gate Pickering No. 696-Harry L. Martyn Toronto

 No. 592-Fairbank Toronto No. 717-Willowdale Thornhill

 TORONTO DISTRICT 7 - (25 Lodges) D.D.G.M. - R.W. Bro. Norman G. Funnell, Weston

 No. 54-Vaughan Maple No. 541-Tuscan Toronto

 No. 98-True Blue Bolton No. 559-Mosaic Thornhill

 No. 118-Union Schomberg No. 570-Dufferin Thornhill

 No. 292-Robertson King City No. 571-Antiquity Toronto

 No. 311-Blackwood Woodbridge No. 572-Mizpah Etobicoke

 No. 367-St. George Toronto No. 586-Remembrance Thornhill

 No. 384-Alpha ^ Toronto No. 589-Grey Thornhill

 No. 410-Zeta Toronto No. 611-Huron-Bruce Toronto

 No. 468-Peel Caledon East No. 635-Wellington Woodbridge

 No. 496-University Toronto No. 643-Cathedral Toronto

 No. 514-St. Alban's Maple No. 644-Simcoe Toronto

 No. 533-Shamrock Toronto No. 713-Bridgewood Woodbridge

 No. 537-Ulster Toronto

 VICTORIA DISTRICT - (14 Lodges) D.D.G.M. - RW. Bro. Floyd W. Hall. Lindsay

 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 Hahburton

 No. 375-Lorne Omemee No. 464-King Edward Sunderland

 No. 398-Victoria Kirkfield No. 477-Harding Woodville

 No. 406-Spry Fenelon Falls No. 498-King George V Coboconk

 No. 408-Murray Beaverton No. 608-Gothic Lindsay

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 WATERLOO DISTRICT - (16 Lodges) D.D.G M. - RW. Bro. H. Daniel Knox. Kitchener

 No. 72—Alma Cambridge

 No. 151—Grand River Waterloo

 No. 172—Ayr Ayr

 No. 205-New Dominion Baden

 No. 257-Galt Cambridge

 No. 279—New Hope Cambridge

 No. 297—Preston Cambridge

 No. 318-Wilmot Baden

 No. 509-Twin City Waterloo

 No. 539-Waterloo Waterloo

 No. 628—Glenrose Elmira

 No. 690—Temple Waterloo

 No. 722—Concord Cambridge

 No. 723-Brotherhood Waterloo

 No. 728—Cambridge Cambridge

 No. 731-Otto Klotz Cambridge

 No. 180-Speed Guelph

 No. 203—Irvine Fergus

 No. 219—Credit Georgetown

 No. 258-Guelph Guelph

 No. 271-Wellington Erin

 No. 295—Conestogo Drayton

 WELLINGTON DISTRICT - (12 Lodges) D.D.G.M. - RW. Bro. John C Green, Drayton

 No. 321—Walker Georgetown

 No. 347-Mercer Fergus

 No. 361-Waverley Guelph

 No. 688-Wyndham Guelph

 No. 724-Trillium Guelph

 No. 732—Friendship Georgetown

 WESTERN DISTRICT - (10 Lodges) D.D.G.M. - RW. Bro. Earl W. LaPlante. Kenora

 No. 414—Pequonga Kenora

 No. 417-Keewatin Keewatin

 No. 445—Lake of the Woods Kenora

 No 446—Granite Fort Francis

 No. 461—Ionic Rainv River

 No. 484-Golden Star Dryden

 No. 518—Sioux Lookout Sioux Lookout

 No. 631—Manitou Emo

 No. 660-Chukuni Red Lake

 No. 668-Atikokan Atikokan

 WILSON NORTH DISTRICT - (12 Lodges) D.D.G.M. - RW. Bro. Ravmond L. Dobbs. Woodstock

 No. No. No. No. No. No.

 37—King Hiram Ingersoll

 43—King Solomon's Woodstock

 68—St. John's Ingersoll

 76—Oxford Woodstock

 108-Blenheim Innerkip

 178-Plattsville Washington

 No. 250-Thistle Embro

 No. 261—Oak Branch Innerkip

 No. 569-Doric Lakeside

 No. 609—Tavistock Tavistock

 No. 678—Mercer Wilson Woodstock

 No. 700—Corinthian Lakeside

 WILSON SOUTH DISTRICT - (12 Lodges) D.D.G.M. - RW. Bro. L. Wavne Williams. Vienna

 No. 10-Norfolk Simcoe

 No. 78—King Hiram Tillsonburg

 No. 104-St. John's Norwich

 No. 149-Erie Port Dover

 No. 174-Walsingham Port Rowan

 No. 181-Oriental Vienna

 No. 217—Frederick Delhi

 No. 237—Vienna Vienna

 No. 259—Springfield Springfield

 No. 359-Vittoria Vittoria

 No. 624—Dereham Mount Elgin

 No. 701-Ashlar Tillsonburg

 No. 47—Great Western Windsor

 No. 403-Windsor Windsor

 No. 500-Rose Windsor

 No. 521-Ontario Windsor

 Nc. 554-Border Cities Windsor

 WINDSOR DISTRICT - (10 Lodges) D.D.G.M. - R.W. Bro. R. Andrew Truan. Amherstburg

 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 (640 Lodges)

 Algoma 12

 Algoma East 8

 Brant 14

 Bruce 12

 Chatham 14

 Eastern 19

 Erie 9

 Frontenac 19

 Georgian North ... 12 Georgian South ... 10

 Grey 12

 Hamilton A 14

 Hamilton B 14

 Hamilton C 15

 London East 14

 London West 14

 Musk-Parry Sound . . 8

 Niagara A 14

 Niagara B 11

 Nipissing East 7

 North Huron 12

 Ontario 15

 Ottawa 1 16

 Ottawa 2 16

 Peterborough 12 Prince Edward ... 17

 St Lawrence 19

 St Thomas 11

 Samia 21

 South Huron 15 Sud-Manitoulin ... 9

 Temiskaming 9

 Toronto 1 22

 Toronto 2 19

 Toronto 3 17

 Toronto 4 17

 Toronto 5 15

 Toronto 6 14

 Toronto 7 25

 Victoria 14

 Waterloo 16

 Wellington 12

 Western 10

 Wilson North 12

 Wilson South 12

 Windsor 10

 Research Lodge 1

 TORONTO. ONTARIO. 1998

 161

 LODGES ALPHABETICALLY

 No and Name District and Location

 540 Abitibi . . . Temiskaming, Iroquois Falls

 61 Acacia Hamilton B, Hamilton

 430 Acacia Toronto 4, Toronto

 561 Acacia Ottawa 1, Ottawa

 5S0 Acacia London West, London

 614 Adanac Niagara A, St Catharines

 573 Adoniram Niagara B. Niagara Falls

 109 Albion Frontenac. Harrowsmith

 235 Aldworth Bruce, Chesley

 15S Alexandra Sarnia, Oil Springs

 439 Alexandria Eastern. Alexandria

 469 Algoma Algoma East, S S Marie

 434 Algonquin Musk-Parry So, Emsdale

 536 Algonquin Sud-Manitoulin, Sudbury

 72 Alma Waterloo, Cambridge

 3S4 Alpha Toronto 7, Toronto

 323 Alvinston Sarnia. Watford

 32 Amity Niagara A. Dunnville

 654 Anc Landmarks Ham C. Hamilton

 3 Anc St John's Frontenac. Kingston

 733 Anniversary Toronto 1. Brampton

 640 Anthony Sayer . . . Toronto 1. Etobicoke

 571 Antiquity Toronto 7. Toronto

 440 Arcadia Victoria, Minden

 307 Arkona Sarnia. Arkona

 247 Ashlar Toronto 5. Etobicoke

 564 Ashlar Ottawa 2. Ottawa

 610 Ashlar London West, London

 701 Ashlar Wilson South. Tillsonburg

 6S2 Astra Toronto 2. Weston

 668 Atikokan Western, Atikokar.

 6S6 Atomic Ottawa 2. Pembroke

 704 Aurum Temiskaming. Timmins

 452 Avonmore Eastern. Monkland

 172 Ayr Waterloo. Ayr

 482 Bancroft Prince Edward. Bancroft

 6 Barton Hamilton A. Hamilton

 714 Battlefield Hamilton B, Stoney Cr

 620 Bay of Quinte Toronto 3. Thornhill

 639 Beach Hamilton A. Stoney Creek

 473 Beaches Toronto. 3. Scarborough

 83 Beaver Sarnia. Strathroy

 234 Beaver Georgian North. Thornbury

 638 Bedford Toronto 6. Thornhill

 123 Belleville Prince Edward. Belleville

 190 Belmont London Eiast. Belmont

 225 Bernard North Huron, Palmers ton

 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. Sea forth

 No and Name District and Location

 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

 72S Cambridge Waterloo, Cambridge

 232 Cameron St Thomas, Dutton

 603 Campbell . . . Hamilton A, Campbellville

 532 Canada Toronto 4, Pickering

 491 Cardinal Eastern, Iroquois

 465 Carleton Ottawa 1. Carp

 116 Cassia Sarnia, Thedford

 92 Cataraqui Frontenac, Kingston

 643 Caiherdral Toronto 7. Toronto

 270 Cedar Ontario, Oshawa

 396 Cedar Bruce, Wiarton

 679 Centennial Daylight . . Ham C, Hamilton

 684 Centennial London East, London

 lid Central St Lawrence, Prescott

 402 Central Erie, Essex

 457 Century Chatham. Merlin

 264 Chaudiere Ottawa 2, Ottawa

 320 Chesterville Eastern. Winchester

 738 Chinguacousy Toronto 1. Brampton

 660 Chukuni Western. Red Lake

 148 Civil Service Ottawa 1. Ottawa

 6S1 Claude M Kent . . Hamilton A, Oakville

 313 Clementi Peterborough, Peterb

 315 Clifford Bruce, Clifford

 254 Clifton Niagara B. Niagara Falls

 84 Clinton South Huron, Clinton

 459 Cobden Ottawa 2, Cobden

 530 Cochrane . . Temiskaming. Iroquois Falls

 91 Colborne Ontario, Colborne

 30 Composite Ontario. Whitby

 667 Composite Hamilton B. Hamilton

 722 Concord Waterloo, Cambridge

 295 Conestogo Wellington. Drayton

 720 Confederation . . Toronto 3, Scarborough

 501 Connaught Toronto 1, Etobicoke

 511 Connaught Algoma. Thunder Bay

 50 Consecon . . . Prince Edward, Consecon

 373 Cope-Stone Niagara B, Welland

 96 Corinthian Georgian South, Barrie

 101 Corinthian Peterborough, Peterb

 330 Corinthian London West, London

 476 Corinthian Ottawa 1. North Gower

 4S1 Corinthian Toronto 5, Newmarket

 513 Corinthian Hamilton C, Hamilton

 057 Corinthian Temisk, Kirkland Lake

 669 Corinthian Eastern. Cornwall

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No and Name District and Location

 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

 3S9 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

 59S Dominion Windsor. Essex

 615 Dominion Niagara 13. Ridgeway

 58 Doric Ottawa 1. Ottawa

 121 Doric Brant. Brantlord

 233 Doric South Huron. Ailsa Craig

 2S9 Doric London West. Lobo

 316 Doric Toronto 3. Thornhill

 3S2 Doric Hamilton B. Hamilton

 424 Doric Toronto 3. Ajax

 455 Doric Sud-Man. Little Current

 569 Doric Wilson North. Lakeside

 623 Doric Temiskaming. Kirkland Lake

 291 Dufferin Hamilton C. W. Flamboro

 338 Dufferin Niagara A. Wellandport

 364 Dufferin St Thomas. Melbourne

 570 Dufferin Toronto 7. Thornhill

 449 Dundalk Grey. Dundalk

 475 Dundurn Hamilton A. Hamilton

 66 Durham Ontario. Newcastle

 306 Durham Grey. Durham

 442 Dyment Algoma East. Thessalon

 53S Earl Kitchener . . . Georgian N. Midland

 707 Eastern Eastern. Cornwall

 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, Engleharl

 185 Enniskillen Hamilton B. York

 516 Enterprise Ottawa 2. Beach burg

 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. Morrishurg

 592 Fairbank Toronto 6. Toronto

 77 Faithful Brethren Victoria. Lindsay

 256 Farran-Ault Eastern. Ingleside

 428 Fidelity Ontario. Port Peny

 575 Fidelity Toronto 2. Toronto

 650 Fidelity St Lawrence, Toledo

 557 Finch Eastern. Ingleside

 No and Name District and Location

 390 Florence Chatham, Florence

 6S9 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. Ajax

 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

 AW Golden Rule . . Musk-P So. Gravenhurst

 4S4 Golden Star Western. Dryden

 159 Goodwood Ottawa 1. Richmond

 472 Gore Bay . . . Sud-Manitoulin. Gore 3ay

 608 Gothic Victoria, Lindsay

 151 Grand River Waterloo. Waterloo

 352 Granite Musk-Parry So, P. Sound

 446 Granite Western, Fort Frances

 697 Grantham Niagara A. St Catharines

 483 Granton South Huron. Granton

 47 Great Western Windsor, Windsor

 629 Grenville Toronto 5. Richmond Hill

 5S9 Grey Toronto 7, Thornhill

 25S Guelph Wellington. Guelph

 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

 371) Harmony St Lawrence. Philipsville

 438 Harmony Toronto 5, Queensville

 579 Harmony Windsor, Windsor

 216 Harris Grey, Orangeville

 262 Flarriston Bruce. Harriston

 696 H. L. Martyn Toronto 6, Toronto

 633 Hastings Peterborough, Norwood

 625 Hatherly Algoma East, S S Marie

 238 Havelock Sarnia. Watford

 435 Havelock Peterborough. Havelock

 450 Hawkesbury . . . Eastern. Vankleek Hill

 517 Hazeldean Ottawa 1, Kanata

 353 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

 TORONTO. ONTARIO, l'wji

 163

 No and Name District and Location No and Name

 114 Hope Ontario. Port Hope 201

 636 Hornepayne . . Algoma. Hornepayne 397

 391 Howard Chatham. Ridgetovvn 419

 602 Hugh Murray Hamilton C. Hamilton 739

 568 Hullett . . . North Huron. Londesboro 544

 305 Humber Toronto 2, Weston 702

 224 Huron South Huron. Hensall 231

 392 Huron Sarnia. Camlachie 703

 611 Huron-Bruce Toronto 7, Toronto 735

 740 Ibrox Toronto 1. Brampton 632

 543 Imperial Toronto 4, Toronto 2S2

 737 Innisfil Georgian South. Stroud 375

 503 Inwood Sarnia, Oil Springs 377

 25 Ionic Toronto 3, Toronto 404

 229 Ionic Toronto 1. Brampton 622

 328 Ionic Sarnia. Napier 741

 461 Ionic Western. Rainy River 416

 526 Ionic Ottawa 2. Ottawa 505

 549 Ionic Hamilton C. Hamilton 169

 716 Ionic London East. London 242

 203 Irvine Wellington. Fergus 196

 154 Irving South Huron. I.ucan 48

 715 Islington Toronto 2. Llobicoke 33

 115 Ivy Niagara A. Beamsville 140

 31 Jerusalem Ontario. Bowmanville 512

 545 John Ross Robertson . Tor 4. Toronto 90

 685 Joseph A. Hearn . Tor 1. Mississauga 236

 145 J B Hall . . . Peterborough. Millbrook 631

 584 Kaministiquia . Algoma, Thunder Bay 103

 492 Kamak Georgian North. Orillia 119

 374 Keene Peterborough, Keene 362

 417 Keewatin Western. Keewatin 600

 673 Kempenfeldt . Georgian South. Barrie 87

 656 Kenogamisis Algoma. Geraldton 222

 274 Kent Chatham. Blenheim 596

 230 Kerr Georgian South. Barrie 405

 412 Keystone . . . Algoma East. S S Marie 418

 64 Kilwinning London East. London 386

 565 Kilwinning Toronto 1. Toronto 605

 464 King Edward . . . Victoria. Sunderland 347

 488 King Edward Erie. Harrow 678

 471 King Edward VII . Niag B. Niag Falls 6S7

 498 King George V . . Victoria. Coboconk 55

 37 King Hiram Wilson N. Ingersoll 344

 78 King Hiram . . . Wilson S. Tillsonburg 16S

 566 King Hiram Toronto 1. Toronto 542

 329 King Solomon . , Brant. Jarvis 379

 394 King Solomon London E. Thamesford 369

 22 King Solomon's Tor 5. Richmond Hill 576

 43 King Solomon's Wilson N. Woodstock 253

 378 King Solomon's . London W. London 304

 655 Kingsway Toronto 2. Etobicoke 524

 676 Kroy Toronto 6. Thornhill 147

 215 Lake . . . Prince Edward. Ameliasburg 572

 709 Lakehead Algoma. Thunder Bay 399

 445 Lake of the Woods . Western. Kenora 11

 645 Lake Shore . . . Toronto 1. Etobicoke 294

 207 Lancaster Eastern. I^ancasier 431

 387 Lansdowne . St Lawrence. Lansdowne 309

 290 Leamington Erie. Leamington 559

 139 Lebanon Ontario. Oshawa 221

 133 Lebanon Forest . South Huron. Exeter 599

 District and Location

 Leeds Frontenac, Gananoque

 Leopold Sarnia, Brigden

 Liberty Sarnia. Sarnia

 Limestone Daylight . Front. Harrowsmith

 Lincoln Hamilton B, Abingdon

 Lodge of Fellowship . . Tor 5. Rich Hill Lodge ot Fidelity Ottawa 1, Ottawa

 Lodge of the Pillars Tor 2, Weston

 London Daylight . . . London E. London

 Long Branch Toronto 1, Etobicoke

 Lome Chatham. Glencoe

 Lome Victoria, Omemee

 Lome Grey, Shelbume

 Lome Frontenac, Tamworth

 Lome Algoma East, Chapleau

 Luxor Daylight Ottawa 2, Ottawa

 Lyn St Lawrence, Lyn

 Lynden Brant. Lynden

 Macnab Niagara B. Pt Colbome

 Macoy St Lawrence. Mallorytovvn

 Madawaska Ottawa 2. Arnprior

 Madoc Prince Edward. Madoc

 Maitland South Huron. Goderich

 Ma la hide St Thomas. Aylmer

 Malone Toronto 6. Sutton

 Manilo Georgian N. Collingwood

 Manitoba Georgian S, Cookstown

 Manitou Western, Emo

 Maple Leaf Niag A. St Catharines

 Maple Leaf Frontenac, Bath

 Maple Leaf Bruce, Tara

 Maple Leaf Toronto 2, Etobicoke

 Markham Union . . Toronto 4, Markham

 Marmora Prince Edward, Marmora

 Martintown Eastern. Martinlown

 Mattawa Nipissing East. Mattawa

 Maxville Eastern. Maxville

 McColl St Thomas, West Lome

 Melita Toronto 2, Thornhill

 Mercer Wellington, Fergus

 Mercer Wilson . . Wilson N, Woodstock

 Meridian Hamilton C, Ancaster

 Merrickville St Law. Kemptville

 Merrill London East, Nilestown

 Merritt Niagara B, Welland

 Metropolitan Toronto 6, Toronto

 Middlesex London East. Ilderton

 Mimico Toronto 2. Etobicoke

 Mimosa Toronto 4. Toronto

 Minden Frontenac, Kingston

 Minerv;i Georgian South. Stroud

 Mississauga Toronto 1. Mississauga

 Mississippi Ottawa 1. Almonte

 Mizpah Toronto 7. Etobicoke

 Moffat London East, London

 Moira Prince Edward. Belleville

 Moore Sarnia. Corunna

 Moravian Bruce. Cargill

 Morning Star South Huron. Carlow

 Mosaic Toronto 7, Thornhill

 Mountain Niagara A. St Catharines Mt Dennis Toronto 2, Weston

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No and Name District and Location

 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

 40S 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

 5S8 National Sud-Manitoulin, Capreol

 205 New Dominion Waterloo, Baden

 279 New Hope Waterloo, Cambridge

 2 Niagara Niag A, Niag-on-Lake

 427 Nickel Sud-Manitoulin, Sudbury

 345 Nilestown London East, Nilestown 420 Nipissing Nipissing East, North Bay 444 Nitetis Georgian South, Creemore

 10 Norfolk Wilson South. Simcoe

 617 North Bay . . . Nipissing East. North Bay

 463 North Entrance . . . Victoria. Haliburton

 591 North Gate Toronto 6. Pickering

 322 North Star Grey. Owen Sound

 93 Northern Light . . N Huron. Kincardine

 266 Northern Light . . . Georgian N. Stayner

 223 Norwood Peterborough. Norwood

 261 Oak Branch Wilson N. Innerkip

 708 Oakridge London West. London

 400 Oakville Hamilton A. Oakville

 346 Occident Toronto 2. Toronto

 184 Old Light North Huron. Lucknow

 519 Onondaga Brant. Onondaga

 26 Ontario Ontario. Port Hope

 521 Ontario Windsor. Windsor

 339 Orient Toronto 3. Toronto

 181 Oriental Wilson South. Vienna

 192 Orillia Georgian North. Orillia

 325 Orono Ontario. Orono

 489 Osiris St Lawrence. Smiths Falls

 719 Otisippi Sarnia. Sarnia

 504 Otter St Lawrence. Lombardy

 731 Otto Klotz (The) . Waterloo. Cambridge

 76 Oxford Wilson North. Woodstock

 505 Ozias Brant. Burlord

 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

 557 Patricia Toronto 2. Thornhill

 265 Patterson Toronto 6. Thornhill

 46S Peel Toronto 7. Caledon East

 627 Pelee Erie. Pelee Island

 128 Pembroke Ottawa 2. Pembroke

 487 Penewobikong . . Algoma E. Blind River

 414 Pequonga Western. Kenora

 161 Percy Peterborough. Warkworih

 616 Perfection Niag A. St Catharines

 155 Peterborough Peterborough. Peterb

 194 Petrolia Sarnia. Petrolia

 No and Name District and Location

 535 Phoenix Niagara B, Fonthill

 1S6 Plantagenet Eastern, Riceville

 17S Plattsville Wilson N. Washington

 312 Pnyx Chatham, Wallaceburg

 506 Porcupine Temiskaming. Timmins

 499 Port Arthur Algoma, Thunder Bay

 429 Port Elgin Bruce, Port Elgin

 443 Powassan Musk-Parry So, Powassan

 297 Preston Waterloo, Cambridge

 228 Prince Arthur Frontenac. Odessa

 333 Prince Arthur Grey, Flesherton

 334 Prince Arthur Grey. Arthur

 15 Prince Edward Prince Ed, Picton

 146 Prince of Wales Frontenac, Napanee

 171 Prince of Wales ... St Thomas, Iona Sta

 371 Prince of Wales Ottawa 1. Ottawa

 630 Prince of Wales Toronto 1. Toronto

 711 Progress Toronto 4. Toronto

 137 Pythagoras Grey, Meaford

 552 Queen City Toronto 4, Toronto

 578 Queen's Frontenac. Kingston

 515 Reba Brant. Brantford

 65 Rehoboam Toronto 5. Etobicoke

 586 Remembrance Toronto 7. Thornhill

 122 Renfrew Ottawa 2, Renfrew

 136 Richardson Toronto 3. Stoulfville

 23 Richmond . . . Toronto 5. Richmond Hill

 460 Rideau Frontenac. Seeleys Bay

 595 Rideau Ottawa 2, Ottawa

 85 Rising Sun St Lawrence, Athens

 129 Rising Sun Toronto 6, Aurora

 356 River Park Toronto 1, Streetsville

 494 Riverdale Toronto 4, Toronto

 292 Robertson Toronto 7, King City

 411 Rodney St Thomas, Rodney

 500 Rose Windsor, Windsor

 646 Rowland Toronto 6, Mt Albert

 453 Royal Algoma. Thunder Bay

 523 Royal Arthur Peterborough, Peterb

 585 Royal Edward. . . . Frontenac. Kingston

 619 Runnymede Toronto 1. Toronto

 479 Russell Ottawa 1. Russell

 567 St Aidan's Toronto 3. Scarborough

 201) St Albans Grey. Mount Forest

 514 St Albans Toronto 7. Maple

 16 St Andrew's Toronto 3, Toronto

 62 St Andrew s . . . Hamilton B. Caledonia

 497 St Andrew's Frontenac. Arden

 560 St Andrew's Ottawa 1. Ottawa

 593 St Andrew's Hamilton B. Hamilton

 642 St Andrews Windsor. Windsor

 661 St Andrew's Niag A. St Catharines

 135 St Clair Hamilton A, Milton

 425 St Clair Sarnia, Sombra

 577 St Clair Toronto 5. Thornhill

 302 St David's St Thomas, St Thomas

 24 St Francis ... St Lawrence. Smiths Falls

 243 St George Brant. St George

 367 St George Toronto 7, Toronto

 15 St George's Niag A. St Catharines

 41 St Georges Erie, Kingsville

 42 St Georsie's London West. London

 TORONTO. ONTARIO. 1998

 165

 No and Name District and Location

 88 St George's Grey, Owen Sound

 73 St James South Huron. St Marys

 74 St James ... St Lawrence. So Augusta

 17 St John's Ontario. Cobourg

 20 St John's London East. London

 21a St John's Eastern. Vankleek Hill

 35 St John's Brant, Cayuga

 40 St John's Hamilton A. Hamilton

 63 St John's . . . Ottawa 1. Carleton Place

 6S St John's Wilson North. Ingersoll

 75 St Johns Toronto 3, Scarborough

 81 St John's . . London West. Mt Brydges

 82 St John's Brant. St George

 104 St John's Wilson South, Norwich 209a St John's London West. London

 284 St John's North Huron. Brussels

 131 St Lawrence . . . Bruce, Southampton

 94 St Mark's . . St Thomas. Port Stanley

 105 St Mark's Niag B. Niagara Falls

 601 St Paul Sarnia. Sarnia

 107 St Paul's London West. Lambeth

 44 St Thomas St Thomas. St Thomas

 368 Salem St Lawrence. Brockville

 197 Saugeen Bruce. Walkerton

 653 Scarboro Toronto 4. Scarborough

 193 Scotland Brant. Oakland

 421 Scott Grey. Grand Valley

 2S5 Seven Star . . Georgian South. Alliston

 272 Seymour Hamilton C. Ancaster

 277 Seymour . . . Niagara A. St Catharines

 533 Shamrock Toronto 7, Toronto

 97 Sharon Toronto 5. Queensville

 287 Shuniah Algoma. Thunder Bay

 55S S A Luke Ottawa 1, Ottawa

 486 Silver Nipissing East. Haileybury

 79 Simcoe Toronto 5. Bradford

 644 Simcoe Toronto 7, Toronto

 157 Simpson Frontenac. Newboro

 518 Sioux Lookout Western. Sioux Lookout

 451 Somerville Victoria. Kinmount

 674 South Gate . . Toronto 1. Mississauga

 ISO Speed Wellington. Guelph

 259 Springfield Wilson South. Springfield

 648 Spruce Falls . . . Tcmisk. Kapuskasing

 385 Spry Georgian South. Beeton

 406 Spry Victoria. Fenelon Falls

 164 Star-in-the-East Pf Edward. Wellington

 422 Star of the Eist . . 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

 5S2 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

 No and Name District and Location

 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

 61S Thunder Bay Algoma, Thunder Bay

 647 Todmorden Toronto 4, Toronto

 467 Tottenham Georgian S, Tottenham

 712 Trafalgar Hamilton A, Oakville

 5S3 Transportation Toronto 2, Toronto

 38 Trent Prince Edward, Trenton

 724 Trillium Wellington, Guelph

 9S True Blue Toronto 7. Bolton

 14 True Britons' 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

 US Union Toronto 7, Schomberg

 3S0 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, Maple

 268 Verulam Victoria, Bobcaygeon

 56 Victoria Sarnia. Sarnia

 299 Victoria Frontenac, Centreville

 39S Victoria Victoria, Kirkfield

 470 Victoria Georgian N, Vict Harbour

 474 Victoria Toronto 1, Toronto

 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

 26U Washington Sarnia, Petrolia

 357 Waterdown Hamilton A, Millgrove

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No and Name District and Location

 539 Waterloo Waterloo. Waterloo

 361 Waverley Wellington, Guelph

 46 Wellington Chatham, Chatham

 271 Wellington Wellington. Erin

 635 Wellington . . Toronto 7. Woodbridge

 725 Wellington Square Ham A, Burlington

 166 Wentworth . . Hamilton B. Stoney Cr

 734 West Gate Toronto 1. Streetsville

 670 West Hill . . . Toronto 4. Scarborough

 671 Westmount . . Hamilton C. Hamilton

 441 Westport Frontenac. Westport

 683 Wexford Toronto 4. Scarborough

 675 Wm Jas Dunlop Peterborough, Peterb

 No and Name District and Location

 717 Willowdale Toronto 6, Thornhill

 318 Wilmot Waterloo, Baden

 86 Wilson Toronto 5, Toronto

 113 Wilson Brant, Waterford

 403 Windsor Windsor, Windsor

 286 Wingham North Huron. Wingham

 680 Woodland Algoma East, Wawa

 688 Wyndham Wellington, Guelph

 448 Xenophon Erie, Wheatley

 156 York Toronto 6, Toronto

 220 Zeredatha Toronto 3, Uxbridge

 410 Zeta Toronto 7, Toronto

 326 Zetland Toronto 5, Toronto

 LODGES BY LOCATION

 Location Name and No

 Abingdon Lincoln 544

 Ailsa Craig Craig 574

 Ailsa Craig Doric 233

 Ajax Doric 424

 Ajax Friendship 729

 Alexandria Alexandria 439

 Alliston Seven Star 285

 Almonte Mississippi 147

 Ameliasburg Lake 215

 Amherstburg Thistle 34

 Ancaster Meridian 687

 Ancaster Seymour 272

 Arden St Andrew's 497

 Arkona Arkona 307

 Arnprior Madawaska 196

 Arthur Prince Arthur 334

 Athens Rising Sun 85

 Atikokan Atikokan 668

 Aurora Delta 634

 Aurora Rising Sun 129

 Aylmer Malahide 140

 Ayr Ayr 172

 Baden New Dominion 205

 Baden Wilmot 318

 Bancroft Bancroft 482

 Barrie Corinthian 96

 Barrie Kempenfeldt 673

 Barrie Kerr 230

 Bath Maple Leaf 119

 Beachburg Enterprise 516

 Beamsville Ivy 115

 Beaverton Murray 408

 Beeton Spry 385

 Belleville Belleville 123

 Belleville Eureka 283

 Belleville Moira 11

 Belleville Temple 666

 Belmont Belmont 190

 Binbrook Harmony 57

 Blenheim Kent 274

 Blind River Penewobikong 487

 Location Name and No

 Blyth Blyth 303

 Bobcaygeon Verulam 268

 Bolton True Blue 98

 Bothwell Star of the East 422

 Bowmanville Jerusalem 31

 Bracebridge Muskoka 360

 Bradford Simcoe 79

 Brampton Anniversary 733

 Brampton Chinguacousy 738

 Brampton Flower City 689

 Brampton Ibrox 740

 Brampton Ionic 229

 Brampton (The) Mount Moriah 727

 Brampton Unity 710

 Brantford Brant 45

 Brantford Doric 121

 Brantford 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

 Brantford Ozias 508

 Burks Falls Corona 454

 Burlington Brant 663

 Burlington Burlington 165

 Burlington Wellington Square 725

 Caledon East Peel 468

 Caledonia St Andrew's 62

 Cambridge Alma 72

 Cambridge Cambridge 728

 Cambridge Concord 722

 Cambridge Gait 257

 Cambridge (The) Heritage 730

 Cambridge New Hope 279

 Cambridge (The) Otto Klotz 731

 Cambridge Preston 297

 Campbellford Golden Rule 126

 Campbellville Campbell 603

 TORONTO. ONTARIO. 199S

 167

 Location Name and No

 Camiachie Huron 392

 Cannington Brock 354

 Capreol National 588

 Cargill Moravian 431

 Carleton Place St John's 63

 Carlow Morning Star 309

 Carp Carleton 465

 Cayuga St John's 35

 Centreville Victoria 299

 Chapleau Lome 622

 Chatham Parthenon 267

 Chatham Victory 563

 Chatham Wellington 46

 Chesley Aldworth 235

 Chesley Forest 393

 Claremont Brougham Union 269

 Clifford Clifford 315

 Clinton Clinton S4

 Cobden Cobden 459

 Coboconk King George V 498

 Cobourg St John's 17

 Coiborne Colborne 91

 Collingwood Manito 90

 Comber Parvaim 395

 Consecon Consecon 50

 Cookstown Manitoba 236

 Cornwall Corinthian 669

 Cornwall Cornwall 125

 Cornwall Eastern 707

 Corunna Moore 294

 Creemore Nitetis 444

 Delhi Frederick 217

 Deseronto Craig 401

 Drayton Conestogo 295

 Dresden Sydenham 255

 Dryden Golden Star 484

 Dundalk Dundalk 449

 Dundas Valley 100

 Dunnville Amity 32

 Durham Durham 306

 Dutton Cameron 232

 Eganville Bonnechere 433

 Elk Lake Elk Lake 507

 Elliot Lake Elliot Lake fc98

 Elmira Glenrose 628

 Elmvale Coronation 466

 Embro ". Thistle 250

 Emo Manitou 631

 Emsdale Algonc|uin 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

 Location Name and No

 Etobicoke Maple Leaf 600

 Etobicoke Mimico 369

 Etobicoke Mizpah 572

 Etobicoke Parkdale 510

 Etobicoke Rehoboam 65

 Etobicoke Sunnylea 664

 Etobicoke Unity 606

 Exeter Lebanon Forest 133

 Fenelon Falls Spry 406

 Fergus Irvine 203

 Fergus Mercer 347

 Fingal Warren 120

 Flesherton Prince Arthur 333

 Florence Florence 390

 Fonthill Phoenix 535

 Fordwich Fordwich 331

 Forest Forest 263

 Fort Erie Palmer 372

 Fort Frances Granite 446

 Frankford Franck 127

 Gananoque Leeds 201

 Georgetown Credit 219

 Georgetown Friendship 732

 Georgetown Walker 321

 Geraldton Kenogamisis 656

 Glencoe Lome 282

 Goderich Maitland 33

 Gore Bay Gore Bay 472

 Grand Valley Scott 421

 Granton Granton 4S3

 Gravenhurst Golden Rule 409

 Grimsby Union 7

 Guelph Guelph 25S

 Guelph Speed ISO

 Guelph Trillium 724

 Guelph Waverley 361

 Guelph Wyndham 688

 Hagersville Hiram 319

 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 3S2

 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

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Location Name and No

 Harriston Harriston 262

 Harrow King Edward 4S8

 Harrowsmith Albion 109

 Harrowsmith Limestone Daylight 739

 Havelock Havelock 435

 Hensall Huron 224

 Hepworth Burns 436

 Highgate Highgate 336

 Hornepayne Hornepayne 636

 Huntsville Unity 376

 Ilderton Henderson 3S8

 Ilderton Middlesex 379

 Ingersoll King Hiram 37

 Ingersoll St John's 68

 Ingleside Farran-Ault 256

 Ingleside Finch 557

 Ingleside Wales 45S

 Innerkip Blenheim 108

 Innerkip Oak Branch 261

 Iona Station Prince of Wales 171

 Iroquois Cardinal 491

 Iroquois Friendly Brothers' 143

 Iroquois Falls Abitibi 540

 Iroquois Falls Cochrane 530

 Jarvis King Solomon 329

 Kanata Hazeldean 51 7

 Kapuskasing Spruce Falls 648

 Keene Keene 374

 Keewatin Keewatin 417

 Kemptville Merrickville 55

 Kemptville Mount Zion 2S

 Kenora Lake of the Woods 445

 Kenora Pequongn 414

 Kincardine Northern Light 93

 King City Robertson 292

 Kingston Ancient St John's 3

 Kingston Cataraqui 92

 Kingston Minden 253

 Kingston Queen's 578

 Kingston Royal Edward 585

 Kingsville St George's 41

 Kinmount Somerville 451

 Kirkfield Victoria 398

 Kirkland Lake Corinthian 657

 Kirkland Lake Doric 623

 Komoka Myra 529

 Lakeside Corinthian 700

 Lakeside Doric 569

 Lambeth Delaware Valley 358

 Lambeth St Paul's 107

 Lanark Evergreen 209

 Lancaster Lancaster 207

 Lansdowne Lansdowne 3S7

 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

 Location Name and No

 London Centennial 6S4

 London Corinthian 330

 London Ionic 716

 London Kilwinning 64

 London King Solomon's 378

 London London Daylight 735

 London Moffat 399

 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 Lynden 505

 Madoc Madoc 48

 Ma I lory town Macoy 242

 Maple St. Alban's 514

 Maple Vaughan 54

 Markdale Hiram 490

 Markham Markham Union 87

 Markham Stevenson 21S

 Marmora Marmora 222

 Mart in town Martintown 596

 Mattawa Mattawa 405

 Maxville Maxville 418

 Meaford Pythagoras 137

 Melbourne Dufferin 364

 Merlin Century 457

 Midland Caledonian 249

 Midland Earl Kitchener 53S

 Midland Georgian 34S

 Millbrook J B Hall 145

 Millgrove Waterdown 357

 Milton St Clair 135

 Minden Arcadia 440

 Mississauga Joseph A Hearn 6S5

 Mississauga Mississauga 524

 Mississauga South Gate 674

 Mitchell Tudor 141

 Monkland Avonmore 452

 Monkton Elma 456

 Morrisburg Excelsior 142

 Mount Albert Rowland 646

 Mount Brydges St John's 81

 Mount Elgin Dereham 624

 Mount Forest St Alban's 200

 Napanee Prince of Wales 146

 Napanee Union 9

 Napier Ionic 328

 Newboro Simpson 157

 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

 TORONTO. ONTARIO. 199S

 169

 Location Name and No

 Nilestown Merrill 344

 Nilestovvn 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 6S1

 Oakville Oakville 400

 Oakville Trafalgar 712

 Odessa Prince Arthur 228

 Oil Springs Alexandra 158

 Oil Springs Inwood 503

 Omemee Lome 375

 Onondaga Onondaga 519

 Orangeville Harris 216

 Orillia Equity 659

 Orillia Karnak 492

 Orillia Orillia 192

 Orillia Twin Lakes 718

 Orono Orono 325

 Oshawa Cedar 270

 Oshawa Lebanon 139

 Oshawa Parkwood 695

 Oshawa Temple 649

 Ottawa Acacia 561

 Ottawa Ashlar 564

 Ottawa (The) Builders 177

 Ottawa Bytown 721

 Ottawa Chaudicre 264

 Ottawa Civil Seivice 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 S8

 Palmerston Bernard 225

 Palmerston Blair 314

 Parry Sound Granite 352

 Pelee Island Pelee 627

 Pembroke Atomic 686

 Pembroke Pembroke 128

 Perth True Britons' 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

 Location Name and No

 Philipsville Harmony 370

 Pickering Canada 532

 Pickering North Gate 591

 Picton Prince Edward 18

 Port Colborne Macnab 169

 Port Dover Erie 149

 Port Elgin Port Elgin 429

 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 Harmony 438

 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 Richmond 23

 Ridgetown Howard 391

 Ridgeway Dominion 615

 Rodney Rodney 411

 Russeli 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 St Aidan's 567

 Scarborough St Johns 75

 Scarborough Scarboro 653

 GRAND LODGL OF CANADA ANNUAL COMMUNICATION

 Location

 Name and No Location

 Name and No

 Scarborough West Hill 670

 Scarborough Wexford 683

 Schomberg Union US

 Seaforth Britannia 170

 Seeleys Bay Rideau 460

 Sharbot Lake Frontenac 621

 Shelburne Lome 377

 Simcoe Norfolk 10

 Sioux Lookout Sioux Lookout 518

 Smiths Falls Osiris 489

 Smiths Falls St Francis 24

 Smithville Coronation 502

 Sombra St Clair 425

 Southampton St Lawrence 131

 South Augusta St James 74

 Spencervilie 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 Wentworlh 166

 StouffVille Richardson 136

 Stratford Stratford 332

 Stratford Tecumseh 144

 Slrathroy 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 6W

 Sudbury Friendship 691

 Sudbury Nickel 427

 Sudbury Sudbury 658

 Sunderland King Edward 464

 Sundridge Strong 423

 Sutton Malone 512

 Tamworth Lome 404

 Tara Maple Leaf 362

 Tavistock Tavistock 609

 Teeswater Teeswater 276

 Terrace Bay Terrace Bay 662

 Thamesford King Solomon 394

 Thamesville Tecumseh 245

 Thedford Cassia 116

 Thessalon Dyment 442

 Thornbury Beaver 234

 Thorndale Mount Olivet 300

 Thornhill Bay of Quinte 620

 Thornhill Bedford 638

 Thornhill Doric 316

 Thornhill Dufferin 570

 Thornhill Grey 589

 Thornhill High Park 531

 Thornhill Kroy 676

 Thornhill Melita 605

 Thornhill Mosaic 559

 Thornhill Mount Sinai 522

 Thornhill Patricia 587

 Thornhill Patterson 265

 Thornhill Remembrance 586

 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 2S7

 Thunder Bay Thunder Bay 618

 Tilbury Naphtali 413

 Tillsonburg Ashlar 701

 Tillsonburg fang 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 Fairbank 592

 Toronto Fidelity 575

 Toronto General Mercer 548

 Toronto Georgina 343

 Toronto Harcourt 581

 Toronto Flarry L Martyn 696

 "Toronto Huron-Bruce 611

 Toronto Imperial 543

 Toronto Ionic 25

 Toronto John Ross Robertson 545

 Toronto Kilwinning 565

 Toronto King Hiram 566

 Toronto Metropolitan 542

 Toronto Mimosa 576

 Toronto Occident 346

 Toronto Orient 339

 Toronto Prince of Wales 630

 Toronto Progress 711

 Toronto Queen City 552

 Toronto Riverdale 494

 Toronto Runnymede 619

 Toronto St Andrew's 16

 Toronto St George 367

 Toronto Shamrock 533

 Toronto Simcoe 644

 Toronto Todmorden 647

 Toronto Transportation 5S3

 Toronto Tuscan 541

 Toronto Ulster 537

 Toronto University 496

 Toronto Victoria 474

 Toronto Wilson 86

 Toronto York 156

 Toronto Zeta 410

 Toronto Zetland 326

 TORONTO. ONTARIO. 1998

 171

 Location Name and No

 Tottenham Tottenham 467

 Trenton Trent 38

 Tweed Tweed 23y

 Uxbridge Zeredatha 220

 Vankleek Hill Hawkesbury 450

 Vankleek Hill St John's 21a

 Victoria Harbour Victoria 470

 Vienna Oriental 1S1

 Vienna Vienna 237

 Vittoria Vittoria 359

 Walkerton Saugeen 197

 Wallaceburg Pnyx 312

 Wardsville Hammond 327

 Warkworth Percy 161

 Washington Plaltsville 178

 Waterford Wilson 113

 Waterloo Brotherhood 723

 Waterloo Grand River 151

 Waterloo Temple 690

 Waterloo Twin City 509

 Waterloo Waterloo 539

 Watford Alvinston 323

 Watford Havelock 23S

 Wawa Woodland 680

 Welland Cope-Stone 373

 Welland Merritt 168

 Wellandport Dufferin 33S

 Wellington Star-in-lhe-East 164

 West Flamboro Dufferin 291

 West Lome McColl 3S6

 Weston Astra 682

 Location Name and No

 Weston Coronation 677

 Weston Humber 305

 Weston Lodge of the Pillars 703

 Weston Mount Dennis 599

 Weston Sunnyside 5S2

 Westport Westport 441

 Wheatley Xenophon 448

 Whitby Composite 30

 Whitby David T. Campbell 706

 Wiarton Cedar 396

 Winchester Chesterville 320

 Winchester Henderson 383

 Windsor Border Cities 554

 Windsor Garden 641

 Windsor Great Western 47

 Windsor Harmony 579

 Windsor Ontario 521

 Windsor Rose 500

 Windsor St Andrew's 642

 Windsor Windsor 403

 Wingham Wingham 2S6

 Woodbridge Blackwood 311

 Woodbridge Bridgewood 713

 Woodbridge Wellington 635

 Woodstock King Solomon's 43

 Woodstock Mercer Wilson 678

 Woodstock Oxford 76

 Woodville Harding 477

 Wro.xeler Forest 162

 Wyoming Burns' 153

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 2 F.R.R. Curd. W.J. Zoeger, A. W. Massie, L.A. Cairns, J.H. MacDonald, E.W. Pitt CO. M. Lailey, L.M. Lyne, J.H. Walker

 3 HP. Davis, JR. Cleland, N. H. Couldridge, T.G. Grigsby

 5 AG. Wood. C. Marshall. W.

 A. Buffam, N.S. Snider

 6 W.B. Monds. G.B. McNair, A.

 F. Brown

 7 W.W.H. Smith. A.E. Oldfield, E.W. Barbour, P.J. Reeve, E. C Follwell

 9 J.H. Ramsay, N.E. Crosswell

 10 F.K Kent, G.E. Mottashed. F. L. Grigg, JR. Forse, H.W. Gerrard, RM. Butler

 11 E.E. Valleau. R.G. Burns. R W. Christy, K.E. Moult, E.J. Kells. HA. Wright. C.H.A. Potter, N.A Herring. J.B. Greer, W.E. Heams, J. Dean

 14 J.R.E. Miller, C.A. Ennis. J. C Butterill. J.D. Gardiner, W.

 G. Robb, L.A. Wood

 15 J.V. Baker. P. Edmonds. W. H. Nutt K.E. Richardson. F. L. Riches, G.A. Mitchelwore

 16 J.J.R. Henderson

 17 R.B. Walker, F.M. Stillman, J. Gruno. I.J. Goheen, E. Buttar. D.L. King, H.S. Gardner

 18 KE. McQueen. J.H. King. J.

 B. Le Heup. E.S. Franklin. D

 F. MacDonald. ML. Head, C I. Thompson, F. McKee. D.W. McGlashan, T.J. Smithson, E. E. Guernsey, R.S. Way, M. Zandstra

 20 J.H. Brooke. A.W.B. Rogers, R.C Rogers, C.P. Welch, W. E. Cornish, R.W. Chambers. RJ. Gregory, J.W. Moir, C. W. Stanley. M.D. Temoin. A.

 G. Jones

 21a J.A. Wilson, G.E. Rutherford

 22 H.B. Cunningham. W.F. Red-path. H.C. Bell

 23 A.R. Hill, J.A. Gates. J. Gibson, E.D. Manol

 24 A.R. Hitchins, J.L. Leach, G. B. Mayhew, H.G. Hart, J.W. Newton, C.B. Bratrud, M.T. Reynolds

 25 G.T. Miles. G.A. Woolcombe, R. Davidson

 26 L.G. Ware, G.A. Bradley, W. L Ashby, DC Shepard. FA. Jackson. C.R. Line

 27 L.W. Kipp, G.B. Story, L.H. Cartwright

 28 J.C Foster, D.T. Somerville, G. Vandervaart

 29 DC Little, D.W.J. Stapleton,

 DEATHS 1997

 RA. Nichols, H.S. Ewing

 30 B. Lindre, KR Dudley

 31 AB. Lobb, L.C. Bradley, G. H. Stevens, C.A. Kelly, L.S. Tomlinson

 32 H.D. Zimmerman, D.F. Gar-butt W.L. Caughell

 33 AG. Whitely, G.D. Wynn, R. T. Henry, C.A.J. Hardy

 34 H.I. Thrasher, T.W. Moffatt R.E. Cooper, L.L. Piper. D. E. Forbes

 35 P. Serbian. RH. Topp, J.P. Volick

 37 F.M. Smith, RK Archer. M. W. Pettit RK James. KA Legacy

 38 MR. Woodward, J. Marsland. W.J. Miners. S.W. Diffin. G. R Williamson, RE. Milligan. R.W. Herrington. D. Nelson, E. Stamburski

 39 MA. Dring

 40 H.E. Allcock. B. Bigrigg. J.T. Stacey. T.E. Binns

 41 H.R. Cowan, M. Hamashur. J. W. Moir

 42 A.J. Lewis, A.J. Aziz. RN. Con-in. GO. Knight W.C. MacDougall, H.S. May

 43 H.M. Downing, F. Hogg, J.A. Turner, W.G. Cocker, RJ. Yohn. G.K Mansell. CL. Routenburg, J.S. Truscott

 44 C.S. Keith. G.I. Orr, J.L. Ballantine, G.A. Walters. D.

 A. Crandon

 45 F.A.R. Smith. W.G. Greig. D.

 B. McGregor. W.H. Dodman. C.T. Beaman. D.E. Potter. D.

 C. Maich. S.A. Blenkinsop. J. G. Sinclair, R. Templeman

 46 KL. Gonyou, A.W. Hogg. P. DeKoning, CL. Cook, C.B. Robertson. J.E. Cope, S.J. Wilson

 47 H.H. Amsden. A. Ivanoff. D. McKinnon. LT. Raham, L.G. Ryan. K Bradley. F.E. Hallett

 48 E.'R. Pigden, C.A. Hamilton. CE. Whiteman. G.W. Rolston

 50 J.M. Jinks, D. Nelson

 52 G.A. Russell, N.B. Fraser, E.

 N. McLellan, C.G. Edwards,

 J. Armitage

 56 FT. Molliton. S.A. Thrower, J.D Lambert S.W. Dunlop, F. G. Ellis, G.R Farrell, N.W. Everingham

 57 H.C. Johnson. H.R. Davis, A. C. Reid, F.J. Harrington

 58 J. Yoerger, V. Pals. EC. Bain 61 CD. Reading, S.J. Harris, R

 H. Smith. C.A. Farmar. J.E. Shields, M. Andrews. A.H.

 Diggon, C. Green, P. Shields, RJ. Walsh

 62 G.S. Parke, J.N. Aldridge

 63 A.J. Illingsworth, G.H. Cable, RL. Smith. WD Baird, E.J. Pretty, D.S. Addyman, L.E. Page

 64 F.S. Chappell, T.W.I. Gibson, G. Reif, W.F. Scott, J. Moon, AG. Jones, DR. Hughes, H. Cree, G.G. Smith, G.A. Mills, W.A. Thomson, J. Wadeson, F.L. Adair. CM. Jardine, J. Speirs

 65 V.T. Breen

 66 R.W. Cowan. F.R Westfall

 68 F.M. Smith, A.R McWilliams, J.C. McBride, G.M. Jones

 69 DO. Duffin, RW. Vander-voort

 73 H.I. Sparling. CL. Bridgeman, E. Richardson. W. Fischer

 74 KK Stone, M.I. Selleck, E.K. Knapp

 75 J.E. Moore, S.E. Major

 76 KW. Armstrong, RC. Will-mets, W.S. Marshall, E.A. Rich. J.A. MacDonald

 77 J. Heptonstall, A.H. Garden. H.T Copp. H.M. Arbuckle, J. E. Cameron, R.G. Mcllroy, L.

 D. Thacker, A. Peel, RV. Martyn

 78 R.R. Palmer. C. Leach, RG. Scott. RD. Mulholland, R.G. Cook

 79 J.J. Winterkorn

 82 C.R. Burton. J.P. Hyndman, E.A. Luke, S.H. Devereux, I.

 E. Pottruff. A.R. Boyce

 83 G.E. Cook, K Bowden, J.R Parker, OC. Bridgeman

 84 KG. Flett W.H. Refausse

 85 J. Patterson, F.G.W. Lawson, C.C. Driver. G.H. Gilmer

 87 H.C.S. Boadway. W.L. Hood

 88 P.L. Standeaven, D.I. Coulter, A.F. Mandeno. J.A Shouldice

 90 J.J. Gilpin, N.J. Reoch, W.A. Stephens. H.S. Chapman, G. L. Cole, W.M. Prentice, H.G. Dillon, J.E. Mcintosh, W.H. Downer, C. Crowston, H.C. Conn, H. Barber, RH. Smith, D.H. Nelson

 91 F.J. Harrington, KL. Clark

 92 L.H.C. Cook, RH. Green, E. C. Swavne, G.M. Cunnington, N.W. Todd. AS. Marker, F. M. McCoy

 93 J.G. MacPherson

 94 C.A. Bell. S.S.C. Lanning

 96 O.W. Hay. F. Reid

 97 T.J. Ritchie. EH. McMillan, M.G. Leitch

 TORONTO, ONTARIO. 1998

 173

 98 L.V. Gould, W.A. Duffy, W.

 E. Egan, M.M. Hoover, M.A. Earl, J.T. MacTaggart, J.B. Gallacher, G.E. Patterson

 99 J. Diamond, C. Adams, J.M. Swindells, W. Sutherland, D. S. Jamieson

 100 S.W. Parker. E.L. Griffin. S. Johnston, C.E. Beales, W.J. Chadwick, G.W. Graham, J. B.F. Gibson, C. Slessor, G. Sanders, L.H. Walton, P.R. Tapper

 101 M.B. Grose, G.M. Kaye, J.G. Leonard. J.D. Padbury, J.G. Johnson, P.D.H. Eastcott

 103 J.F. Gracey, H.E. Roberts, R. A. Brookson, E. Kelly, A.O. Flummerfelt, A.J. Prince

 104 S.L. Parker, T.D. French, A H. Gilmour, H.W. Williams, R.T. McPherson

 105 G.H. Castle. E McCourt. A.

 F. Davidson, J.A. Keppy. N. Crawford. J. McLatchie

 106 B.R. Sutor

 107 R.J. Bowen, J.R. Bogue. W. H. Davis

 10S C.R. Oliver. G.W. Buchanan. F.W. Sales

 109 O.H. Berry, W.C. Smith, H.J. Watson, H. Richardson, E.L. McGreer

 110 W.W. Place. DM. Smith

 113 KG. Anderson, A. Ludwig, R. A.L. Smith

 114 P.J. Rose. H.J. Mumbv. B.S. Blizzard. W. Waddell'

 115 R.E. Gillespie. J.R. Angleman

 116 B.G. Nutt, S.E. Bioomfield

 118 M.W. Dale, E.J. Furcha

 119 W.T. Briscoe. AT. Roberts. W.B.L Staples

 120 CM. Silcox. OR. Berdan

 121 H.I. Shillington. H.L. Cook, G.D. Lambert. E.E. Mclnlyre, R.M. Mclnnis, H.F. Smith,' R. Templeman

 122 R.S. Taggart, W.J. Gilhooiy, J. Hayes

 123 R.H. Godden. J.N. Moore, J. D. Oram, G.E.E Stickle, D.J. McGillivray, F.A. Haller

 125 W.L. Beattie, J. Barlow, A.N. Mitchell, W.J. MacDonald, J. P. Dupre

 126 S.A. Hopping. R.E. Ballard

 127 H.E. Bonisteel. S.S. Chisholm. HE. Vance, G.W. Carlisle. D. R. DeMille, R. Vandervoort

 128 E.T. Babcock, M. Gulick

 129 W.R. Reynolds. G.C Videan. W.J. Barnard, A. McConnell

 131 MO. Burrows, W.G. Hogg. J.

 V. MacDorman 133 H.W. Reynolds. AW. Gaiser.

 A. Martin

 135 H.J. Armstrong, C.A. Wilson. M.A. Heit

 136 A.R. Paisley

 137 E.W. Corcoran. R.W. Wilson

 139 F.R. Westfall, G.F.W. Parkin. D.E. McQuaid. H.F. Delaney. H.W. MacLeod

 140 M.H. Jamieson

 141 E.S. Allen, R. Dow

 142 G.F. Devaul

 143 G.J.W. Shaver, G. Cornell, J. S. Parker, H.W. Schorlemer. S.M. Keyes

 144 N.M. Carnegie. C.Webb, L.E. Watt, G.E. Schwartzentruber

 145 EC Nutt, R.R. Palmer. G.S. H. Dean

 146 J.H. Ramsay

 147 M. Symington, J.T. Kelly

 148 R.H. Lake, C Shinder, I. Rivers '.

 149 J.B. Quanburv, N.W. Lennox P. Hagen

 151 F.C. Dobney. G. Rennie. L. W. Mason. W.P.J. Beese. H. H. Anton

 153 J.D. Donald. N. Loube, J.D. Ferguson. A.B. Ferguson. W. A. Edgar

 154 CG. Banting

 155 W.E. Harrison, F. Jones, CT. Alexander. E.J. Bills, R.C. Thirnbeck

 156 N. Shulman, J.R. Harkies, C. G. Pearce, B.C. Alford, M.H. Riehl, H.F. Smith. G.N. Cook. L Allison. J.W. Phillips

 157 D.F. Cheetham

 159 J.C. Foster. R.C. Barkley

 161 U.S. Ewing. D.L. King

 162 F.L. McMichael. C.J. Gibson. W.L Douglas. I.R. Haskins

 164 W.E Fox

 165 CD. Reading, AG. Bandy. B. J. Johnson. G.A. Manuel. W. C. Ray

 166 G. Soluri, A.M. Skene. D.H. W. Allan. S.J. Chappie, G.J. Major. G.F. McDonald, W.C. Mason, R. Servos. J. Crouther

 169 J.R. Wilson. H.L. Schooley, G.G. Simmons

 170 KJ. Carter. D.B. Muir

 172 AM. Edgar, S.H. Shantz, P.

 McDonald 174 A.A. Howe

 177 D. Waddell, K.R. Day. A.A. Sparrow, L.H. Waplington. S. G. Cowie

 178 J.R. Brighlv

 180 F.W. Harris. EC. Roadknight. S.C Crossland. R. Burrows, C.S. Irvine. M.A. Gilmour. C. A. Wilson

 181 N.B. Todd

 197

 200 201 205 207 209 !09a

 215

 216

 217

 21.S 219

 228 2">9

 230

 E.J. McLean, C.E. Webster,

 W.G. Wraith, W.P. McCreath

 A.J. Bird

 H.W. Morton, W. Silverthorn

 R.G. Ingram, H.W. Allinson,

 C.G. Emmons, L.W. Johnston.

 J.J. Irwin, G.E. Moore

 G.W. Burroughs

 W.F. Ramsay

 J.M. Paterson. W.G. Akiens.

 D.G. MacArthur

 J.S. Aselford, J.J. Caruso, S.

 D. Gravelle, V.H. Streich, R. G. Carr, B.L. Nevers

 C. Grant EH. Truax, C.K

 Rumney

 G.I. MacEachern, H. Martin

 J.F. Haig, G.G. Emmerson

 J.H. Kelly, D.M. Sindall

 W.A. Ashby, R.W. Youhie

 I.M. Shaw

 W.E. Mara. R.C Martin, A.

 H. O'Neil. W.T. Shrives, L.G.

 Bangs. G.H. Foster, J. Harris,

 C.P. Couloufis, A.G. Jones, J.

 S. Collins

 EC. Daverne. W.V. Knox, C.

 R. Crook, J.H. Turner

 G.D. Ledlow. W.F. Rhodes,

 W.L. Harbottle, R.D.L. Leigh,

 W. McAlpine, H. Brownridge

 E.J. Johnson, W. Lumley, J.

 B. McCann, K Vickerman,

 W.H. Darlington

 KE. Bickley

 AG. Farnell. R.S. McMaster.

 DR. Costley

 G.G. Gregg. F.J. Moore, F.V.

 Collingwood. H.G. Mitchell

 W.J. MacDonald, T.W. Wade.

 R. MacKintosh. J.R. Lovelace,

 E. Anderson

 W.F. Simmons, H.J. Mumby

 J.W. Bitten. G.W. Labrash

 AW. Kerslake, W.B. Coxon,

 W.E. Lawrence, H. Hendrick

 N.S. Van Camp. T.C. Dickson.

 E.H. Forrest. D.G. Campbell,

 B.D. McFaul

 J.S. Sproule

 AA. Barr. J.P. Gold, H.K

 Knight, CT. Bannister, W.L.

 Barber. J.M. Martin

 M.A. Adamson, A.E. Luck, G.

 E. Spencer, CM. Boyd, E.G.

 N. Norman. AC. Harrison, H.

 A.B. Crossett, R.W. Gable

 C.P. MacDonald

 A.E. Roberts. L.E. Doolittle.

 F.S. McFeat

 O.C. Russell

 D.B. Dougherty. W.J. May, E.

 E. Dawn, A.H.K Musgrave

 J.M. Worthington

 A.H. Altman

 C.G. Soper. ML Williams

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 239 J.C. Fargey. T.J. Smithson. R. O. Glass

 242 E. Flood

 243 B.G. Todd, O.W. Lyons. F.H. Johnson. J. Thompson

 245 W.L. Filby. CD. Krieger 247 F.M. Mann. A.D. Cummings

 249 F. Jacknian. G.B. Mason. C. L. Scott B.D. Hook

 250 C.G. Munro. O.G. Taylor, L. M Munro

 253 HP. Barber. R.S. Charland. R.D. Davison

 254 W.A Marshall. R.A Marquis. K.F. English. J.C Burd, R.F. Carpenter, D.E. Henderson

 255 D.I. MacLeod, H. Meredith

 256 H.C Pace, M.W. Roberts

 257 J.E. Bayley, J.U Sweet, W.A. Wilkinson, S. MacDonald, J. Cooper. J. Hunsdale

 258 C.W. Young

 259 J.W. Green. B. Shivak. CM. Jardine. F.M. Smith

 260 A Sherrin. HT. George

 261 M.M. Rowe. D.S. Gillespie

 263 R.H. Dunham

 264 A.E. Sinclair. H.S. Compton. N.E. Beaton

 265 GIL Loxlon. H.R. Swash. G. F. Sweet. H. Cox. D.J. Dale. R.R. Small. G.A. Bickerton

 266 C. Wood. D.W.D. Hennessy

 267 R.C. Neelands, M.F. Bowen. E.F. Sleightholm. H. Loucks

 268 D.E. Robertson. J.B. Grant, CB. Edgar, LA. Beatty, C.A MacMillan, D.L. Kimble. A. J.E. Slute. A.D. Chambers

 269 A.L. Wilson

 270 E.B. Wilkins. A.B. Evans. H. C Gannon. JR. Wilson. S. Chomntak. J.E. Fredin. D. Spiers. N.S. Snider

 271 RA. Kent

 272 L.J. Penny. J.A. Lowrey. J.N Maecker. L. Lolcoma

 274 R.C Robinson. J.H. Bicum. A.G. McDiarmid. W. Eves. L T. Murdoch. CF. Smyth. L.T. Fisher, T.G. Feduk

 276 FA. Tunney

 277 H.I.J. Arnold. J.E. Whalen 279 W.L. Smith

 282 FA. Aldred. W.K Gardiner.

 W.M. Dzyngel 2S3 A Weir. R. Murray, S.R.E.

 Baynes, G.H. Brenton. L.G.

 Lennox, J.A. Ireland. A.F.

 Lake. H. Schwartz

 285 F.N. Little. WO. Stewart. J. B. Gallacher

 286 EC. Williams. E.A Elliott. R.R Vogan. J.M. Craig

 2S7 G.A. Lehtinen. T. Anderson. M. MacMillan, AH. Maves.

 2S9 290

 291

 •yqi

 2"4

 »6

 299 300 302

 303 304 305 306 307

 309 311

 313

 314 318 319

 320 321

 322

 323

 324

 325

 326 328

 329

 330

 331 332

 G.A Van Wyck, W.A Godin L.M. Hamacher 333

 H.H. Willson. CR. Preston. G.L Chambers. R. Bavidge. 334 R.J. Bonnett, D. Shields. W. 336 T. Armstrong. M.J Settering- 337 ton, J.M. MacCharles 33S

 C.A. Heaslip, H.G. Hogarth. 339 KL. MacGregor. A.J. Johnson 341 J.B Gallacher. J. Harris J.L. Barnes, J.C. Cruickshank. W.J. Henry, A.J. Dustan, R. 343 A. Schilz. D.G. McAlpine D.K MacLean. G.R. Hope. 344 R.W. Thomson, B. Tucker. LF. Ottaway 345

 G.A. Huffman H.G. Jones J.D. Ballantyne. HA. Williams. C.W. Mills. E.G. 346 King. J.S. Reid. H. Monteith. B.W. Bowman. DC Grant. R 347 G. Beer. M. Traichevich. F.W. Towers, J.G. McDonald. JO. 34S Milniine. C.A. Roberts L.E. Scott. W.D. Knox 352

 P. Kelsev

 D.W Seal. W.H.C. Lithgow 356 JR. McTavish. F.W. Fennel G L Austin. M.W. Butler. N 357 C. Glenn

 FR. Mitchell, R.T. Henry F.E. Gould. C.A Prowse, M. 358 L. Cott. G.E. Moore. D.P. Campbell 360

 A.C MacLean. F. Murdoch, I. E. Rikley. G.A. Crowe. D.J. 361 Truan. G. Wingerden. W.C. 362 Christian. J.W. Crowe. G.E. 364 Clare 367

 J. Fawcett. R.H. Dunlord. R. M. Hill. IC. Payne M. Walker 368

 F.W. Omand

 F.G. McElroy. W.A. Brooks. J.A. Fleming E.A. Forward

 W.J. Beatty 369

 M.T. MacDonald. J.D Jordan. FR. Workman 370 D.H. McLachlan

 H.M. Hicks. F.G. Harris. T 371 N MacDougall

 W.G. Cotter. CFG. McKay 372 W.S. Simpson. REP. Reeves J.E. Case. K R. Lightfoot. J J. Gillan

 A.J.H. Walker. G.P. Blight. D 373 L. McNeilly. H.W. Reynolds ILL Dorkin. J. Thompson. J. M. MacCharles. J.A. Vowles. 375 C.L Heath. CP. Couloufis R. Gibson. ME. Johnson 376

 J.M. McLeod. C Burl'ord. J. T. Priest. M.S. Robson. W.J. Grandiron. G.A. Grav. L.T 377

 Brown. I.A. Wilkins. T. Beltz H. Eubank. RE. Jarick, W.L. McCracken

 JT. Redburn. M.S. Patterson E. Bateman

 A.M. Camp, D.L. Tallman P.S. Carson D.W. Muir

 A. MacFarlane. R.P. Webster. WAV. Farrow. FR. Worden, H. Hill

 E.W. Simpson. J.K Morris. L. G Marshall

 L.G.E Reading. V.I. Bond. W.C.B. Topham F.J. Putt. E.W. Jolliffe, N.E. Hobbs. AW. Hobbs. H.O. Fredin. E.D. Spicer, J.W. Bvrne

 SO Nancekivell, W.F. Bel-ton taine. C.A. Pesheau M.C. Watson. R.T. Bridge. D. H. Van Batlum B.G. Todd. V.L. Farrow. J. Cheatley

 HA. Stewart. JT. Fisher. J. Hodgson

 KE. O'Connor. P.J. Orrick. R.P.K De Karwin MO. Leslie. G.K Harvey, C K. Johnston. G. Chadbolt. L. T. Bramwell. C.A. Thomson J.A. McDougall. G.G. Oliver, R.B. Dickson

 R.F. Townes. E. Senior. L.A. Marriott. R.W. Soper. J. Hall A.D. Thomas, E.C Hunt D.G. Archibald D.G. Wilson

 E Navlor. T.R McLeish. W. H Perry. F.J. Ellis. J.W. Chatwel'l

 R. Fairbourn. A.M. Patterson. C.E. Babcock. H.S. White, J. C. Caldwell. E.U. Saunders. L Foan. FD. Miller. D.J. McGillivray

 I.R.P. Rasmussen. S.J. Run-ham. A. Quiglev. A. Prezio C.J.W. MacMaster, C.S. Char-land. R.G. Guthrie F.N. Garrett. CR. Kinder, W. M. Copithorn

 L.J. Stayzer. W.B. Tape. W.F. Heckman. C Halbut. D.A Davidson. B. Eversden. C.T. Wren. JO. Thompson L.J. Vicary. WW. Maxwell. R. O. Mclntyre. A. Parker, CF. Taylor

 CR. Vaughan. B.G. Weir, A. Peel. W.F. Hooten R.E. Clark. G.H. Gray. R.D. Bell. R.J. Burton, E.H. McMillan. R.W. Robertson C.A Oliver. T.D. Callaghan

 TORONTO. ONTARIO. 1998

 175

 M.J. Pickens. C.A. Dawson, HE. Good, H.L. Johnson A.W. Crosier

 G.A. Tripp. A.B.C Downey, S.B. Hobbs G.C. Elrich

 H.D. McEichern, C.E. Davies D.F. Lines, J.W. Burt. KE. Thompson. K.C. Hall, J.S. Kehoe. K.A. Cheesman, J.G. Waldorf G.T Mugford H. Penner, A. Hamer. C.E. Gibson

 J.R. Brown. B. Ainslie. C.G. Banting. M.S. Pearson H. Ommert

 D.E Cross, R. Walls, H.R. Chambers. G.A. Sterling. R. Steenson, W.H. Town W. Miers, D. Nicholson, D. M. Hewitt. EW. Gable. G. Scobie

 B.D. Hill. G.A. Young H.K Munro W.S. Noble

 R.L'. McKenzie. MR. Fox. A. M. Hewitt

 H.C. Hardie. W.D. Spence. E. M. Insley

 G.R. Norman. D. Dormer W. Mountain. H.S.C. Cunningham. C.W.H. Cornwall, A.O. Wright. G.A. Smith H.I. Lane. D.L. Hanson. A. Rawes. G.D. Durant, HE. Botham, A.R. Palmer, G.E. Dickson D. Huss

 M.W. Van Camp H.J. Boucher. R. Gosgarian. J.

 B. Flemming, J. Woodhouse R.E. Clark

 CM. See, E.A. Matson, E.J. Jackson. J.G. MacDonald, M.

 C. Bertrim. F.R. Meeks. E.A. Meeks

 WO. Robertson. A.R. Magee,

 O. Stewart. D.S. Faulkner, E.

 W. Baldwin

 A. Foulds, R.R. Brown, M.C.

 Hartley. R.K Whybourne, L

 A. Clifford. W.O.' Piukkala,

 A.W. Abercrombie. D. Watts,

 C.T. Buck

 C.G. Tucker, W.N. Moore, D.

 J. Farrer, D. Shanks

 P.V. Coulton, V. Kernaghan,

 B.L. Williams, A.E. Richards,

 R.H. McClement, L. Baskin,

 F.C. Tulloch, C.E. Morrison,

 W.J. Seawright

 W.H. Clarke, D. McWilliams

 C.H. Hinnn, MA. Betzner, A.

 F. Williamson. H.T. Cornell

 S.E. Sellers. J.M. Woon

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 507 J.H. Beadman, G. Ostrander 538 50S G.H. Kerr. R. Templeman 539 509 U.S. Fulton, G.L. Bender. F.

 N. Horlon. CF. Alton, J.H.C. 540

 Woodside

 511 G.W. Liggins. N.F. Knibbs. E. 541 Bunt, W.J. Dyce. W.W. Hook 542

 512 L.S. Tomlinson. J.H. Day. W. 543 F. Belfontaine

 513 D.F. Snelling. AR. Black, J. W. Foster. H. Premachuk

 514 EL. King. R.L. Johnston 544

 515 H.E. Winter. C Ross, J.M. Wood, R. Templeman, C.S. 546 McLachlan

 516 J. Anderson, J.M. Arkell, D. Anderson 547

 517 J.C. Clarke. B.L. Nevers, S.E. 548 Sellers 549

 518 W. Colborne. S.J. Mundell. E.

 A. Switzer, W.M. Dzyngel, W. 550 D. Coughlin

 519 T. Gray. W. Madden

 520 D.C. Little. J. Clifford. A.L. 551 Sherman, D.H.G. Fairclough. 552 W A. Chapman

 521 A.G. Fisher. C. Emerson. J.

 W. Cockerham, W.W. Lewis. 554 R.A. Churchill. G.C Cuthbert

 522 M.H. Pearl. J. Goldberg, L. 555 Wineberg. E. Spitz. B. Marks

 523 R.O. Standish, L.O. Grose. W. 558

 F. Donaldson, R.B. Dooley, 559 G.R. Hamilton, A.M. Fulton, RF. McCulloch

 524 A.J. Weaver, RE. Hawley. G. Salmers. H.C Betty. RF. Meldrum. S.E. Major

 526 J.S. Abra, R.P.J. Leonard. K 560 O. Ralph, W.C. Armstrong. E.

 A. Giraldeau. H.L. Currier. R.G. Hemphill. KW. Jones

 527 L.J. Jewitt, R.C. Hartwick, K 561 R. Shore. L. Spry. KB. Buck. 562 FT. Shrieve

 525 R.D. Monahan, H. Kleven. J. 563 A. Weinstein. J.L. Wyatt. C. MacElwee. R.W. Robertson 564

 529 J.B. Frank

 530 G.E.G. Boston, R.A. Schilz 565

 531 T.C Ingram. H. Murray, B.C. Alford, H. Kazazyan, G.H. Loxton 566

 532 J.E. Galloway. G.W.F. Train. KD. Lein, DE. Ramsay, F.E. Kingsmill. J. Simpson. J. Ross 567

 533 F.J. O'Neill. G.C. Parker. B. 568

 G. Harrison 570

 534 W.G. Hall. R.C. Scott. R.A. 571 McGilvery

 535 N. Main. J. Crafter, J.V. 572 Baker 573

 536 T.M. Goetz. W.L Scanlan, G. T Morrison. J.A. Goodearle

 537 CM. Platlen. .1. Taggart. J.M. 574 Allen, T.H. Hamilton 575

 M.B. Wright, AH. Altman 576

 D.H. Caughill. R.H. Unwin.

 W.G. Pelley, A. MacDougall 57S

 C.W. Oakes, W.F.G. Layte. B.

 Cameron, A.W. Abcrcrombie 579

 C.C. Maidment. A. Brooks

 L.S. Campbell

 G.R. Thompson. A. Bohler.

 A.G. Howard. V.J. Baker. G. 5S0

 M. Jeffrey, F.A. Jones. T.A.

 G. Sandison

 C. Packham. D.G. Hardyman. 581 E.G. Beres 5S2 J.R. Kent, M.J. Watson, E.S. Clark, E.G. Medlyn. F.W. Towers, G.M. Matthews

 W.H. Dumbleton

 J.L. Taylor 583

 E.S. Carpendale, G.W.

 Stewart, A.J. Bradley 584

 A.G. Watson. G.H. Passmore.

 C.A. Tenpenny. W.H. Lenz.

 D. Lindsay 5S5 L. Ragis. J. Ferguson 5S6 W.J. Gray, A. Eccles. F. 587 Taylor. J. Pulford. H.L

 Dorkin. D Nelson 58S

 F.W. Towers. AS Phillips. S. R Bogie. F.E. Halleit 589

 E.H. Houghton. R.B. Sheldon. 590 R. Servos 591

 J.S. Forrest. G.F. Farrow 592

 A. Deitel. M.B. Kaufman. M. 593 H. Roebuck. M. Sklar, A. Cohen. S A. Silverstein. J Horowitz. S.C. Morris. C.J.S. Nixon. J. Silverberg. H. Kultner. R.P.K De Karwin G. Robertson. J.I. Hitsman, L 594 Black. J.C. Nicholson. S.B. Hobbs. B. Almey. J.P. Dupre. 595 J. Dany 596

 H.J. Ade. R.H. Caldwell 597

 W.E. Cowin. F.A.W. Hayes. J. Holmes

 F.J. Slater. R.O. Dorland. D. 59S Aitken. R.P. De Nure. C. Bow L.S. Haldenby. J. MacLean. H. Winlerbot'tom 599

 A.W. McEachern. R. Hemp. J.R McClure. H.J. Leake. EW. Hallett

 J.S. Noble, D.C. Heaselgrave. 600 EL. Normand. F.A. Robert- 601 son. S.C. Jennings. A. Whalen

 E. Shott. E. Stiff 602 J.M. Leiper

 J. Harris. A.P. Martin R. Wallace. J.S. Robertson. J Harris 603

 A.D. Chambers. J.F. Graham 605 W.J. Menear. T.A.E Keep. S. 606 E. Weaver. A.D. Hicks. W.D. Evans. W. Sherren 60S

 J.E. McQueen. R.O. Hooper H. Pearce, M. Milner. G. Gage 609

 J. Hoyland. F.A. Preece. J.D. Graham

 F.M. Hodd. R.M. Stringer. R. G. Scilley

 W.S. Taylor. E. Freedman, D. Baron. R.I. Rowse, J. Kehl. W.J.D. Hodgins, J.W. Carr. M. Vujcic

 W.M. Dawson. F.G. McGill. D.A. Cumnung, A.W. Kirton, A.B. Smith. H.D. Wilton KH. Edwards

 J.W. Finnimore, T.R. Banks, W.G.A. Jennings, J.H. May, G.F. McCulloch, A. La Be'cki, L.F. Hill, J.C. Howell. W.L. Mailman

 G.A. Campbell, B.W. Brett. H.R Rehill, S.R. Sproule C.A. Shaffer, G. Moorhead, A.F. Mandy, J.E. Keeling, N. Got hard

 J.G. Gumming, N.S. Gage G.W. Biggs. W.E.S. Romer R L Davis. H.S.J. Ritchie, H. Humphries

 J.N. Easton. N.E. Fawcett G. W. Mesereau. J.A. Valiots R.P.K De Kirwin. F.F. Falus E.H. Whiteside, L.L Williams CE. Shand. L.V. Hadwin H.W. Keves. J.D. Green D.R. Campbell, W.M. Williamson. W.J. McCrudden. T. Wilkieson, J.H. Anderson. R. W. Collins, CF. Robins, F.W. Gardiner. D. MacDonald. J. Holmes. G. Winton AS. Beck. W.M. Pinkney, W. E. Cowin

 C, Bassam, N. Hill. L. Wood C. Fraser. L.A. McGregor E.T. Dray. R.A. Hymens. A. G. Jones, C. Peterson. J.M. Madsen, V.O. Williams H.S. McLachlan. G.G. Kncx, A. Vaananen. L. Toftlemire. G.R McCready HE. Hillman, G.E. Mugford, J.R. Marchment, C Stewart, J. Carmichael. H.L. Wood. D.F. Guy, R.F. Carley S. Nelson, L.C Danielson A. Heather, CO. Lake. A. Holt, R. Slipacoff, J.D. Pickle D.H.G. Fairclough, E. Hall, S. W. Alldis. R. Cooper. F.J.G. Duval, B.W. Hoover, J. Slater. G G. Weylie. G.F. Sullivan W.M. Roberts. W. Wingrove W.W. Inrig

 M.A. Ouellette. H.J. Sinclair, W.M. Stewart. W.B. Chisholm F.D. Shier, R.J. White. JAG. Ross. R. Quibell. C McPhail G. F. Rudv

 TORONTO. ONTARIO. 199S

 177

 610 R.W. Soper, J.A. Dickinson. B.W. Pedersen

 611 G. Allen. H.A. McLean, E. M. Bird, K. Mundy, G. Kilner

 612 R.J. West. S. Bogle, D.H. Jordan, K.R. Dudley

 614 G. Wills, G.S. May

 615 W.J. Page, D.A. Davidson, W. Ferguson, J.L. Sharratt G.E. Watt, R.W. Burnett

 616 C.J. Jones, B.K Berry, W.F. Chapman. G.F. Grant, J.E. James

 617 F.J. Bennett, A.S. Haley, W. E. Dunsmore. W.C. Raycraft, H.A. Smith, C.H. Vaughan. W.H. Hall

 618 J.E. Isbester. J. McLeod, C.J. Miller, A.S. Takalo, H. Hill

 619 G. Wilkins, J.R. Dixon, J. Morrison, A.V. Mclntyre

 620 S.R.W. McEwen, S.E Major

 621 G.B. Tryon, W.E. Fairfield

 623 C.P. O'Dale, P.W. Sloan, A.L. McLaughlin, A.D. Tippet

 624 W.A. Fewster

 625 F.H. Lapish

 626 K.W. Allen. G. Zeilke. D.E. Henderson

 627 W.K. Lamb

 628 H.L. Dunham

 629 R.H.L. Scott. G.H. Gilmer. G. E. Beckett. R.G. Ives

 630 W.E.L. Lee. A.J.N. Bertram

 631 J.W. Edgar. S.V. Roberts

 632 C.A. Louttit. W.H. Gibbons. J.J. MacFadden

 633 A. Orr, EH. Richardson. E. A. Sherwin

 634 J.G. Johnson

 635 J.C. Gaines, C.J.S. Nixon. A. Maggiacomo. E.J. Graham. D.

 D. Godina

 636 D. Bushell. A.W. Long

 637 A.E. Bowden. O.O. Flitney.

 E. Babcock, T.A. Talbot. W. L. Beach, R.L. Edwards. W.E. Coxon. J. Carberry. T Adam. H. Kuttner. G. Jeffery

 63S KG. Braden, F.S. Carrie

 639 E.C. Follwell. E.P. Hall,.

 640 E.W. Hallett, A.B. Stewart

 642 F.B. Edgley, L.F. Hillier

 643 C.B. Magee. A.J. Wiggins

 644 W.M. Prentice

 645 R.E. Love, R.E. Dutnall, A. H. Hunt T.G. Henderson

 646 F.M. Hayes

 647 W. Rennie. R.P.K. De Karwin 64S T.E. Mackey. C.T. Buck. J.S.

 Hemingway, L.W. Foden. A.

 G. Dillabo'ugh, W. Kozlovich 649 W.H. Hawkins, J. Pollard 651 D.G. MacGregor, A.J. Rice.

 H.O. Ritenburg. G.A. Kev.

 C.J.R. Baxter

 Brason, A.R. Lumb

 C. McKinnon, K. Murray, D.

 C. McCormack

 AS. Etter, I.D. Wright, N.M.

 Raven. C.R. Silverthorn, T.F.

 F. Agnew

 J.D. Twible. K.H. Edwards

 C.W. Young. A.J. MacLean,

 L.W. Doyle

 J.W. Irons. G.J. Hunt, CH.

 Sizer, A.E. Piechocki, P.W.

 Mayer. D. Reynolds, E.

 Enyedy

 A.M. Skene, JO. Collins, R.

 Taylor

 G.W.F. Train

 G.A. Huffman

 J.J. Comisky, J.W. Hutchings

 H.D. Hepworth

 R.W. Hewitt, E.V. Chilton

 A.O. White

 S. Borovoy, B. Segal, H.

 Loonier

 E.W. Johnson. H. Kleven

 W.E. Shelvington, I. McLeod

 E. Mclntvre

 R.L. Cox

 U.S. May. M.W. Murray

 J.P. Botchar

 Gil. Kidd

 G.W.F. Train

 D.A. Moffat E.E. Salkeld

 C.J.S. Nixon

 E.W. Graham. H. Cooper

 J.E. Moore, P.A. Benoliel

 R.S. Kilby. G.G.H. Cooper,

 W.R.J. Pellow

 G.H. Loxton, W.M. Prentice

 S.N. Keyes. G.M.E Card. L.

 W. Johnston. E.J. Baker, R.C.

 Gordon

 R.L. Parker

 L.M. Sweenie, W.F. Robson

 D.H. Caughill

 L.W. Doyle. G.A. Doten

 CD. Reading

 KJ. Carter. J.K Scott J.P.

 Gold. J.D. McLean, E.G.W.

 McKinney

 J.H. McLellan. H. Goldberg

 R.S. McMaster. C.J.R. Baxter,

 G.P. Sanders, K.R. Shore, J.

 M. Jinks, DM. Smith, G.S.

 Parke, CD. Reading, D.

 Nelson

 R. McMaster, AG. Farnell

 G.H. McConnell

 CM. Jardine. K. Ohrt

 A.H. Altman. CM. Boyd

 J.J. Norris

 H.P. Barber. R.E. Ballard. J.

 S. Sproule

 J.K Scott. A.S. Rumsby, J.

 N i in in o

 G.A. Tripp. J. MacLean

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 SUSPENSIONS 1997 E.J. Newman. L. Reynolds, A. E. Dunk J.P. Dwornik

 V.C Hale. R. Chubak. W.J. Phillips C Bovd

 J.S. Nowak. H.J. De Kever. H. J. Marshall

 K.C. Sandiford. P.R. Piche. R. D. Plant. H.P. Reitinger. R.S. Taylor

 M.V. Mathewson J.W. Birkett

 H. Nunn, A.W. Leitch. M.C Long, R. Tarry. T Bunting. J.

 D. Pierce

 D.J. Chapman. L.D. Thornton.

 D.B. Greenslade. J. Irwin, E.

 G. Mabley. D.L. Reynolds. N.

 A. Tilgner. D. Wolfe

 G.W. Thomson. R.K Carlton

 G.W. Davis. M.W. Siezek. B.

 W.T. Davidson

 J.R. McDonald

 M. Rafi

 G.S. Hunter

 J.C. Benham. P.J. Hilliard

 F.D.H. Cook

 J.R. Young. M.F. Clinton. M.

 E. Barber

 R.W. Lennox. TV. Gostick

 W.V Gray

 P. Keyes. BR. Cornish

 D.J. Hamilton. CI Smith. K

 J. Muchan. A.J. Lowe

 J.E. Peck

 F.D.H. Cook

 C.R. Mulcahey. W.P. Stanway.

 P.A Meadows. I Sanderson.

 J.R. Martin. J.D. McDonald.

 R. Jones

 W.S. Cumming. H.W. Vogt.

 D.J. McMullen

 M.J. Scragg. B.L. Roth. E.A.

 Guergis. D.W. Campbell. W.

 J. Hughes. J.R R. Sclater. L.

 R. Moen. L.A. Cooper, T.W.

 Diakiw

 B.S. Mallalieu

 C.V. Campbell

 KA. Warren

 D. Moore G.R. Nolan

 A.C. Coster. B.J. Mercer L.A. Goodman. M.C. Semple G. Dimitroff. N.F. Tomlin. R.

 E. Durdan G.A. MacKillop D. Wilson

 C.G. Auger. Z Rupa. M.

 Stoskopf

 H.G. Kerby. K.H. Glysz. R.P.

 Duffy

 W.J. Lowry

 R.J. Rechitskv. M. Bonvad

 266 267 269 270

 272

 279

 283

 2S6 2S7

 2S9

 291

 294

 295 296 297 305 306 307 316 319

 321 322

 32o 328

 329

 330

 336 338 339

 343

 344 346 348

 356 361

 367 369 375 378

 379 380

 3X4 386

 D.KH. Schreyer

 B.A. King. E.G. Thompson

 R.N. Sanderson. T.D. Huehn

 C.A. Telfer. J. Kapustin. B.J.

 Bowman

 DR. Anderson. B. Marrow,

 A.M. Mclntyre, G.H. Milli-

 gan. D. W. Heatlie

 B.D. Thompson

 J.D. Watson

 G.J. Zebedee. W.J.T. Smith.

 C.S. Tsoukalas. C. Kardassis

 T.E. Dunn, A.W. Young

 B P. Menlove. R.J. Cottrell. S.

 R.M. Hawkins

 KC. Noddle. G. Grossurt, A.

 Mussani. S. Marino

 J.F. Hill

 G.B. Semple

 S.P. Goodfellow. D.M.

 Gibson

 WO. Nahrgang

 W. Abram

 C.J. Snow. B. Harris

 P. Phillips

 T.M. Wilton

 R. Frank

 G. Kamaris

 HE. Buckle. J.H. DeLuca, K.

 Mason. R.B. Bordely

 DR. Kirk.iess. E.C. Crawford

 L.V. Brown. D. Grocott. J.

 Cranny. B. Long

 A.E. Jerome

 J. Maclntyre

 W.E. Lyons

 R.D. Farrell

 J.M. Barkovich, R.M. Wilson.

 S. Crawford

 W.F. Yeck

 R.C. Coverdale

 R.R Daigneau. G. Pappas, G.

 K. Hart. A. Petroff, W.A.

 Rome. L. Fernandez, J.F.

 Elarte. A. Esufali

 J. Dicu. L. Cameron. W.E.

 Butler. .IT. Griffin

 R.W. Neville

 B.A. Leighton. M. Palmer

 AH. Gropp. R.M. Craig. R.

 B. Graham. B. Collart. T.J

 Zak. J. Dancavitch, P.L. Zak,

 F.G. Rymill. J.W. Russell, T.

 A. Rob'b. W. George. G.R.

 Nolan. A. Crisp

 R. Wallace. J. Farnum

 T.N. Willoughby

 M. Robis

 W.A. Clarke

 R. McFaul. H.B. Cooper

 J.M. Fullerton

 CJ. Morris. K.F. Burge

 A.M. Steinbach

 R.J. Reynolds

 R. M os her

 TORONTO. ONTARIO. 1998

 179

 392 M.C. Bucke. L. Wilcox

 393 J.S. McNeil. A. MacDonald. L.C. Bell, JR. Cosby

 395 D.D. Lefler

 396 W. Balls. R. Robb. K B. McKay

 399 F.D.H. Cook

 402 D.J. Doyon

 403 R.H. Twigg. W.E. Evans. W J. Rowland, G. Woods, E.H. Palotas. S.D. Rogers. A.V. Ferguson, R. Chopra

 413 M. Brown

 418 J.E. Goyette, R.M. Seguin

 419 J.H. Pressev. J.C. McClymont. H.F. Wade! W.M. Shymko. D. W. Kirwan, J.G. Anning. L. Wren. B. Whitehead, HE. Kallio. C Emery, A. Smith, R.A. Gilson, S. Poirier

 420 R.O. McDonald, R.E. Burns, D.J Allan. J.G. Horton. J.D. Vincent. M. James

 422 T.L. Marsh, W.A. Cryderman

 423 S.E. Macintosh

 424 J.W. Draper. G. Spence. G.C Jones, M.G. Gillies. S.V. Street. B.G. Geddis. PA. Robertson. J. Coulter. T.F. Teller. H. Jansen. P.A. Lock. L.F. Tar.ious. G.H. Verge. W. D. Crozier. J. Robis. J.H. Watson. P.P. McCristall

 425 R. Putsey

 429 H.R. Toiton

 430 K.F. Bradbury 432 W.V. Garcia

 434 J.S.M. Nixon. D. Scott

 437 J.D. Stoufter, J.F. McArthur. P.N. Green. C Pappas. D.R. English. E.G.W. Paw, BR. Simmons. A. MacKenzie, J. D. Kelly. J.E. Roache, K.J. Davidson. D.E. Burns. CD. Russell. D.C Anderson

 438 T.S. Rucas

 439 A. Varma. K. Roach

 440 L.A. Stevens 452 R. McDermaid

 455 R.L. Linder. D.G. Hawke 461 W. Diablo. G. Caffyn -465 D.G. Neill

 467 J.A. Smith

 469 J.T. Graney. D.E. Rathwell. N. W. Maclntyre

 470 C.R. Armstrong

 471 D. Brad man 474 B.E. Wood

 479 A. Balchun. R.Varcoe

 456 M.M. Robertson 489 K.H. Campbell

 491 T. Burrell

 492 CM. McGregor

 494 P.T. Matthews. F. Sudani. G. Kamaris. L.H. Leavy. R.M. Hare, E. Koutsogiannopoulos

 495 496

 4 l ',S

 499

 500 502

 504 509

 510

 511

 512 514 515 517 518

 522

 524

 526

 551

 533

 536

 5« 542

 545 546

 552 559

 560

 561 563 564 566

 M.S. Hill

 S.J. Byers 577

 B.A. Hannivan. D.G. Hirst- 579

 wood, I.W. Taylor. G.W.

 Cassells

 T.A. Seppala. E.C. Maybee. B.

 R. Hansen. J. Muir, D J. 5S3

 Major

 CF. Steel, DA. Park 5S5

 F.RJ. Burns, T.A. Parker, R.

 S. Wilson 586

 A. Berger 588

 A. Jabour, H.J. Jabour. B.R. 589

 Miller 590

 D. Bandhu. P. Okom. A. 593

 McGladderv. L. Crowe

 D.E. Fox. R.J. Wright. W.G. 594

 Otway. C.T.J. Baumann

 R. Bailey. T. Knox

 C.V. Cullen 595

 T.E. Poolton. T.M. Wilton

 D. Wolfe 597

 S.L. Bruce. D.W. Veiich. T.R. 599

 Chester 601

 M. Goldberg. L. Wingold. H.

 A. Bisgould, H.D. Zive

 J.T McLean. M.D. McLean. 602

 J. Zinali. D. Marsh. B.C.

 Winnetl 603

 W.A. Last. J. Maniscalco. S.

 R. Fields 608

 D.R. Grigor. J.C Santos. C.

 M. McGregor

 J. Thomson. A.I. Goldstein. 611

 M. Martin. A. Martin. J.

 Avache

 AX. Moore, A. Bell. C.H

 Donaldson. D.G. Thome. D. 612

 R. Ringler. J.G. Ireland, D. 617

 G. Andrews. S.C Barss 618

 P.D. Van Zutphen. J.D.

 Lumsden 619

 D.R. Jackson 620

 H. Tokhasepyan. M. O'Brien. 624

 A. Ervuzlu 625

 D. Ross. K Bavat. WAV.

 Cook 627

 G.W. Welch. J.T. Hardman. 629

 J.A. Hancock. D.L. Berdan. P. 630

 Molyneux 634

 D.C Pender. J. Nicol 636

 P. Greenspan. H. Greenspan.

 S. Goldstein. R. Goldstein. H.

 M. Salem. J. Schwartz. M.I.

 Tepperman. A.B Naiman. M. 638

 D. Levine. M.S. Davidson. A. 639

 R. Bienenstock. S.A. Korman.

 H.N. Rosenberg, M.I. Korman 640

 J.A. Thorpe. G.P. Trudel. A. 644

 J. Forster. B.J. Formoso. J.

 Abdul-Nour

 H.J. Watt N. Iyer 645

 M.G. Harris ' 646

 D.S. Popovic. R.M.J. Ladd 647

 E.G. Parks. C. Simpkins. J.S.

 Prvne. AD. Salwvn. B.E. 64'>

 Thomson

 K Cooper, A. Qualitz

 MO. Brodsky, T.A. Summers,

 J.T. Ford, S. Riccardi. MR.

 Ouellette, E. Batanian, F. El-

 Hasbanni

 M. Kuzu. T. Loughran, F.

 Fillier

 G. Kosmidis. J. Aitken, M.C.

 Semple

 T. Ferguson. D.J. Broughton

 R.C Werden

 A. Sirkis

 G.T. Trotman. J.A. Mbekiani

 R.S. King. R.T. Grace, R.E.

 Anderson

 G.A. Gibbs. P.D. Moore, R.

 A. Feltham. R.S. Wilson, J.F.

 Fat tore

 J.M. McNaughton, G.R.

 Duval. W.R.J. Hendsbee

 J.E. Knox. R.G. Eyre

 W.T. Mills

 KW. Jones, W. Irving, W.D.

 Watson. D. Dabanovich, T.C

 Elliott. C.K. Clinansmith

 A. Golakovich. R.A.

 Campbell, G.G.S. Rayner

 R.S. MacKav. G.L. Chenev, R.

 I) Clark

 J.G. Horton. M. Terpak. W.

 C. Wood. E.A. Flynn. JR. Lalhangue. MA. Langford G.W. Henderson, L.E. Banks. J.A. Hanna. T. Hanna. H.F. Mayers. S. Marshi. D. McCormick

 J. Gracie. D.A. Surgeoner

 J.A. Bovd, W.A. Antler

 W.A. McNeill. P.M. Wong,

 M. Lewkin

 J.K. Murray

 H.S. Dandary

 D.R.A. Dickerson

 J.J. Taylor. M.D. Lees, M.J.

 Pajuluoma

 F.D.H. Cook

 R.W. Young, G.H. Baker

 R.W. Jackson

 C.R. Litllefair. W.H. Smith

 D. Harasvmiw. J.H. Rousseau, E.E Berry. G.H. Harbar, J.A. Gillies. E.J. Bozec. D.J. Van Exan. B.T. Mann

 G.A. Barrie. S.A. Marian J.P. Real. T.A. Little, M.E. Szkwara

 R. Balbirnie, G. Scott JR. Ruttle. A. Leslie. A.M. Grant. R.E. Burns. CD. Burns. R. Seagrove T.M. Fitzgerald G.J. Stefak. R.P. Colley AW. Overchuk. R.R.W. Fraser. J.A. Barclay G.W. Burnell

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 651 P.M. Bannisler. H.E. Myers 653 P.W. Sorley, PL. Gregory, T.

 R Shore 655 G.L. Bevan, G.T. Waugh, I.

 M. Smith, D.F. McBride, N.

 Abouatallah, D. Williams. M.

 A.R. Kennedy, S. Abouchakra

 661 ST. McAieer, G. Beiko

 662 R.A. Brandon

 664 RJ. Kolari, P.E.P. Warlow, J. L.D. Cadoretle

 665 V. Raffoul, M.A. Ibrahim. S. Bakir, C.R. Helman

 666 B.W.J. Hayes, W.T. Carson

 667 A. Percy, A. Franconeri, T.E. Poolton, M.C. Semple

 668 W.E. Dunnet, A Lockman

 670 K.L. Gimbletl, J.G. Kane, G. T. Evanshen

 671 H.J. Roberts, H.P. Lindeman. H. McKay, M.J. Fitzpatrick, B.A. Boyce

 674 R.A. Taylor, D.S. Plummer. J. T Bannon. J.R. Milford, K McLamon, J.W. McKenna

 675 W.H. Lowell. D.G. Mulligan

 676 G.W. Burnell. J.R. Gordon, S. Setsofiah, J.R. McDonald

 679 L.D. Manzer

 685 D.L. Jagoda 705

 657 RB. Pledge

 658 F. Bellenger. J.S. MacQuarrie 706

 689 H.B. Calkins, W.T. MacFarlane, M. Chesterman. 707 RJ. Holloway, D.B. Stringer.

 H. Suriees, LL. Groves, R. 70v Cowan

 690 G.A. Jones 710

 691 W. L. Sauve, G. M. Raad, S. Travnor 711

 692 RM. Koval, L.E. Brown, W.

 J. Best 713

 695 RP. Hegadorn. R.A.W. 714

 Bowman, CM. McKittrick. J. 715

 W. Barrett, J.G. Emslie. AD.

 Campbell, R Balbirnie. M. 717

 Jug, D.W. Rodwav 718

 697 E.B. Von Moeller. A.B. Daly.

 A. Lundy 721

 69S W.K Morrison, MA. Perron. 727

 W.N. Hay 729

 700 J.J.J. Tas'ker

 701 J.R. McDonald. F.D.H. Cook 730

 703 D. Bennett. RM. Kerr. T.E. 731 Larocque. R. Clueptvk. B. 734 Panossi.m 735

 704 J.M. Roger. C. Knutsen. D.J. 740 Onucki

 F.A. Mooney. W.L. Flude, R.

 J. Goldwyn, H.J. Dunbar

 S.I. Bennett. W.C. Godwin, K.

 Dickinson, P. Nelimarkka

 T.B. Lihou. T.E. Carson. E.

 Driscoll

 R.J. Ball, B.H. Turner, AS.

 Parkinson. J.L. Berube

 T. Savage. G.C. Ross, S.A

 Hill. R. Berchtold

 W.J.L Bailey, D.T. Orange, F.

 McDonald

 H.R. Murray

 W.J. Mills

 F.R. Galarneau, F. D'urzo, R

 W. Swatuk. F.A. Kane

 V.B. Kostic

 J. Davidson, D.N. McDougall.

 A. Janik

 PS. Browne

 EM. Bluestein

 P.K. Lansing. LM. Mullin. E.

 Hatzenbichler, W. Brown

 F.D.H. Cook

 DR. Munroe

 G. Calender. J.A.J. Gilbert

 F.D.H. Cook

 R.W. Jackson

 6 M.L. Caplan 332

 15 D. Pyper 337 22 R.G.'Mitchell, P.R Ashfield 345

 28 K.E. Crawford 347

 31 W.G. McCormick 371

 37 D.J. Williams 372 41 D.F. Sorrell

 47 A. Airev 382

 52 S.C. Miller 389

 61 R.J. Walsh 395

 72 H. Pelling 406

 74 D.R. Murphy 415

 75 D.J. James ' 420 83 P.D. Cowen 427 90 CM. McCurley, S.H.F. 471

 Girdwood. M.A. Saver. 479

 R.C. Van Slyke 487

 96 R.C. Patterson 509

 101 F.E. Phelps 517

 115 RG. Steven 523

 122 AT. Mackie 532

 133 H.J. MacNeil 540

 149 D.G. Knowles 546

 151 J. Wvman 565

 170 R.K. Broome 571

 181 W. Turner. S.E. Taggart 582

 205 D.W.C. Fox 593

 215 B.D. McFaul 602

 229 DM. Thompson 606

 231 K.L. Reid 618

 257 E.H. Oliver 620

 267 W. Smith 627

 270 J. Lawton 638

 272 T Drinkeld 651 279 J.G. Neu. DRW. Johnston 659

 RESTORATIONS 1997 R.S. Lee R Uteson

 D. Legdon W.R Dixon

 B. Yankey

 S.S. Woodburn. R.L. Slayzer.

 LB. Taylor

 D.S. Sanderson

 D.J. Mininch

 L.E. Nowry

 J.N. Baker

 E.M. McLean. R. Hulsl

 G.N. Cooper

 J.B. Schofield

 J.R Caddis

 D.E. Loucks

 FT. Shamas

 D.W.C. Fox

 T.G.B. Lloyd

 G.A. Foy, J.R. Acheson

 AW. Stewart

 G.M. Lund

 W.A. Stephenson

 D.J.A. Cowie

 D.J. Phillips. B. Sutherland

 P. Rutherford

 J.A. Scoit. N.S. Helm

 E. Sumpler P. Wills

 C. Henderson

 W.J. Guthrie. A.J. Wild ID. Hunter. F.D.H. Cook A.G. Bastien KM. Flavell. A. Kelly R.G. Whiston

 661 J.D.S. Cooper

 662 J.G. McCinna. B.J. Lark 664 D.R. Da foe

 672 D.S. Hall

 674 W.C. Hetherington

 677 R.C Baker

 681 J.L. Bjerno

 6S3 H.G. Attwood

 688 N.T.F. Mukhar

 702 PL. McElwain

 705 F. Healev

 720 H.R. Daj'i

 729 W. G. Forbes

 GRAND LODGE OFFICERS 1998 - 1999

 The Grand Master M.W. Bro. William T. Anderson Barrie

 The Deputy Grand Master R.W. Bro. Robert T McKibbon London

 The District Deputy Grand Masters

 Algoma Michael M. Latoski Hornepayne

 Algoma East Kenneth J. McCracken Sault Ste Marie

 Brant John Steer Brantford

 Bruce Frank Richardson Port Elgin

 Chatham David E. Jacklin Blenheim

 Eastern T. James Ward Apple Hill

 Erie Harry C. Coomber Leamington

 Frontenac D. H. Victor Shaw Napanee

 Georgian North J. A. Dale Plant Hawkestone

 Georgian South Bronno Niemeyer Stroud

 Grey Barry W. Seeley Badjeros

 Hamilton A J. Edward Ramsbottom Milton

 Hamilton B H. Edward Standish Caledon

 Hamilton C Peter C. Mouriopoulos Hamilton

 London East James C. Sutherland London

 London West Alfred B. Messenger London

 Muskoka-Parry Sound Roy W. Kerr Kilworthy

 Niagara A Edward J. W. Woodland SL Catharines

 Niagara B Neil McLean Niagara Falls

 Nipissing East Glen C. Jessup North Bay

 North Huron Clarke G. Pollock Kincardine

 Ontario William O. Doherty Whitby

 Ottawa 1 George R. Clauson Greely

 Ottawa 2 Samuel Kalinowsky Ottawa

 Peterborough J. Norman Blodgett Peterborough

 Prince Edward Stanley T. Reid Plainfield

 St Lawrence Ronald H. Mallette Gananoque

 St Thomas Donald L. Cosens St. Thomas

 Sarnia W. Ken Fletcher Alvinston

 South Huron Bruce E. Sillib Goderich

 Sudbury-Manitoulin Brian V. Koivu Sudbury

 Temiskaming John W. MacQuarrie Timmins

 Toronto 1 Hans T. Sanders Etobicoke

 Toronto 2 H. Ernest Wright North York

 Toronto 3 Barry J. Hutton Pickering

 Toronto 4 David R. Dainard Toronto

 Toronto 5 Robert B. Judd Gormley

 Toronto 6 J. Gordon Russell Markham

 Toronto 7 Norman G. Funnell Weston

 Victoria Floyd W. Hall Lindsay

 Waterloo f H. Daniel Knox Kitchener

 Wellington John C. Green Drayton

 Western Earl W. LaPlante Kenora

 Wilson North Raymond L. Dobbs Woodstock

 Wilson South L. Wayne Williams Vienna

 Windsor R. Andrew Truan Amherstburg

 The Grand Senior Warden R.W. Bro. Leslie J, Pengelly Schomberg

 The Grand Junior Warden R.W. Bro. Derek J. Ward Cobourg

 The Grand Chaplain R.W. Bro Victor Poelzer Mississauga

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

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

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

 The Grand Registrar R.W. Bro. Ziggy M. Loos Williamstown

 Custodian of the Work M.W. Bro. C. Edwin Drew Agincourt

 Appointed Officers

 W. Bro. Harry D. Turner Jordan Station

 W. Bro. Arnold M. Townsend Grand Valley

 W. Bro. Frank Czukar Hamilton

 W. Bro. Keith E. Quinn Barrie

 W. Bro. Thomas B. Lloyd Oakville

 W. Bro. George A. Walmsley Collingwood

 W. Bro. David P. Hardie Parry Sound

 W. Bro. William J. Hay Utopia

 W. Bro. Lloyd H. Oakes Ancaster

 W. Bro. Ashley W. Tidy Toronto

 W. Bro. Ewart Mayes Barrie

 Grand Senior Deacon V

 Grand Junior Deacon V

 Grand Supt of Works V

 Grand Director of Ceremonies V

 Assistant Grand Secretary V

 Assistant Grand Dir of Cers V

 Assistant Grand Chaplain V

 Grand Sword Bearer V

 Grand Organist V

 Assistant Grand Organist V

 Grand Pursuivant V

 Very Worshipful

 Ronald M. Anderson Brantford

 Willam D. Archambault Kars

 John N. Ashdown Blind River

 John A. Balmer Markham

 Robert C. Bates La Salle

 Gordon R. Belcher Orillia

 Frederick J. Bell St Catharines

 Robert P. Beres Hamilton

 Keas C. Boone Mooretown

 Raymond J. Boussey Clinton

 J. Cameron Brown Thunder Bay

 Terence J. Brown Hamilton

 Ross Bryant Brampton

 Gary D. Carscadden Thornbury

 John R. Castle Peterborough

 Wilmot G. Clayton Alliston

 G. Reginald Cooper North York

 John T Cornthwaite Sudbury

 Brian N. Davenport Mississauga

 Gordon C. Donnelly Pickering

 W. Roger Dyer Kirkland Lake

 Nelson P. Elliott Thorndale

 Herald A. Ferguson Essex

 Lloyd R. Flemming Bracebridge

 A. Lyle Francis Ottawa

 Gary W. Fries Kitchener

 Ivan C. Furlong Mississauga

 Harvey E. German Chatham

 Joseph R. Glesta Oakville

 Leland B. Harkness Clifford

 Francis J. Heymans Burlington

 Gordon E. Hinge London

 Wolf R. Holtz Moorefield

 Brian D. Hopkins Midland

 A. Brian Howard London

 Grand Stewards

 Keith B. Ingram Fenelon Falls

 Earl Jones St Catharines

 Hugh E. Kedey Sudbury

 E. Ross Lashbrook Rodney

 Frank W. Love Mount Hope

 Alan S. MacLean Kingston

 David R. McCallum Hanover

 R. Stuart McConkey Cornwall

 Hugh F. McEwen Perth

 James N. McGregor Scarborough

 Michael J. McKenna Don Mills

 Sohil Mana Pickering

 Ingolf D. Michner Scarborough

 George T Miller Teeswater

 Hasnain H. Moledina Scarborough

 Anthony Pleli Sr Delhi

 Victor Praskey New Liskeard

 Wilfred J. Pruder Wiarton

 John A. Radomski Belleville

 Llewellyn B. Reid Cambridge

 Stephen L. Ricketts London

 Melbourne R. Rodgers Smiths Falls

 Arthur J. Rochette Moose Creek

 Anthony C. St Dennis Almonte

 Garnet N. Stewart Brechin

 Victor A. Simpkins Bath

 James A. Singer Whitby

 James W. Sommers Tavistock

 W. Stanley Steen Elora

 Basil Thompson Petrolia

 John F. Trenchard Sleeman

 Alan Turner Scarborough

 Stuart F. Upton Alexandria

 Merrill A. Warren Pembroke

 Delbert R. Wilbee London

 Grand Standard Bearer V.W. Bro. Lino Rubino Downsview

 Grand Standard Bearer V.W. Bro. William E Bates Stayner

 Grand Tyler V.W. Bro. John G. Halifax Barrie

 Grand Historian R.W. Bro. Wallace E. McLeod Toronto

 Grand Piper V.W. Bro. Kenneth Eller Fonthill

 BOARD OF GENERAL PURPOSES

 President R.W. Bro. Robert J. McKibbon, 1200 Kaladar Drive London N5V 2R5

 Vice-President RW. Bro. T. Richard Davies, 50 Hi-Mount Drive Willowdaie M2K 1X5

 By Virtue of Office

 M.W. Bro. William T. Anderson. G.M.. 13 Peacock Lane Barrie L4N 3R6

 M.W. Bro. Eric W. Nancekivell, PGM, 43 Knyvet Avenue Hamilton L9A 3J6

 M.W. Bro. Robert E. Davies. PGM. Box 370 Mount Forest NOG 2L0

 M.W. Bro. N. Richard Richards, PGM, 59 Green Street Guelph N1H 2H4

 M.W Bro. Howard O Polk. PGM. 892 Aaron Avenue Ottawa K2A 3P3

 M.W. Bro. Ronald E. Groshaw. PGM. 2000 Islington Avenue. Apt 2607 Etobicoke M9P 3S7

 M.W. Bro. William R Pellow. PGM. 240 Wharncliffe Road North, Suite 300 London N6H 4P2

 M.W. Bro. David C. Bradley, PGM, 81 Hillsdale Avenue West Toronto MSP 1G2

 M.W. Bro. Norman E. Byrne, PGM, 1-109 Wilson Street West Ancaster L9G 1N4

 M.W. Bro. C. Edwin Drew, PGM. 5 Scotland Road Agincourt MIS 1L5

 M.W. Bro. Durward I. Greenwood. GM, Box 10 Grand Valley L0N 1G0

 M.W. Bro. T. John Arthur. PGM(Hon), 36 Elliotwood Court Willowdaie M2L 2P9

 RW. Bro. Leslie J. Pengelly, GSW. 9 Cutler Court Schomberg LOG 1T0

 RW. Bro. Derek J. Ward, GJW, 405 - 62 Spencer Street East Cobourg K9A 1C2

 RW. Bro. Victor Poelzer, G Chap. 6798 Lisgar Drive Mississauga L5N 6T1

 RW. Bro. T. Richard Davies. G Treas, 50 Hi-Mount Drive Willowdaie M2K 1X5

 M.W. Bro. Robert E Davies, G Secy. 363 King Street West [905-528-8644] Hamilton L8P 1B4

 RW. Bro. Ziggy M. Loos, G Reg, 19790 County Road 18 Williamstown K0C 2J0

 V.W. Bro. Keith E. Quinn, GD of Cers, 16 Grand Forest Drive Barrie L4N 7E7

 The District Deputy Grand Masters

 Algoma Michael M Latoski. 82 Neesomadina Avenue Hornepayne POM 1Z0

 Algoma East Kenneth J. McCracken, 1439 Queen Street East Sault Ste Marie P6A 2G1

 Brant John Steer. 10 Hillcrest Avenue Brantford N3T 2C7

 Bruce Frank Richardson. 455 Wellington Street Port Elgin N0H 2C4

 Chatham David E. Jacklin, PO Box 1421 Blenheim NOP 1A0

 Eastern T. James Ward. R.R. 1 Apple Hill K0C 1B0

 Erie Harry C. Coomber, 7 Rickway Drive Leamington N8H 2M3

 Frontenac D. H. Victor Shaw, 11 Sunset Crescent Napanee K7R 2G5

 Georgian North J. A Dale Plant, R.R 2 Hawkestone L0L 1T0

 Georgian South Bronno Niemeyer. S.S. 3, Box 382 Stroud L0L 2M0

 Grey Barry W. Seeley. R.R. 1 Badjeros N0C 1A0

 Hamilton A J. Edward Ramsbottom. 475 Kingsleigh Court Milton L9T 1X6

 Hamilton B H. Edward Standish. 1616 Spruce Drive Caledon L0N 1C0

 Hamilton C Peter C. Mouriopoulos. 275 East 45th Street Hamilton L8T 3K7

 London East James C Sutherland. 515 William Street London N6B 3E5

 London West Alfred B. Messenger. 887 Westbury Place London N6J 2E4

 Muskoka-Parry Sound . Roy W. Kerr. R.R. 2 Kilworthy P0E 1G0

 Niagara A Edward J. W. Woodland. 33 Cumberland Street St. Catharines L2M 1E3

 Niagara B Neil McLean. 4645 Pettit Avenue Niagara Falls L2E 6L4

 Nipissing East Glen C Jessup. 245 Norah Street North Bay P1B 8G4

 North Huron Clarke G. Pollock, 322 Mechanics Lane Kincardine N2Z 1X9

 Ontario William O Doherty. 27 Greenbush Place Whitby L1R 1T6

 Ottawa 1 George R. Clauson. 6718 Parkway Road Greely K4P 1E3

 Ottawa 2 Samuel Kalinowsky. 1016 Hunt Club Road Ottawa K1V 8S9

 Peterborough J. Norman Blodgett. 1053 Armour Road North Peterborough K9H 7H3

 Prince Edward Stanley T. Reid. R.R. 1 (184 Shannon Road) Plainfield K0K 2V0

 St Lawrence Ronald H. Mallette. 31 Osborne Street Gananoque K7G 2N4

 St Thomas Donald L Cosens. 13 Margaret Street St. Thomas N5R 3H6

 Sarnia W. Ken Fletcher, PO Box 84 (3134 Broadway Street) Alvinston N0N 1A0

 South Huron Bruce E. Sillib, R.R. 6 Goderich N7A 3Y3

 Sudbury-Manitoulin . . Brian V Koivu, 1952 Springdale Crescent Sudbury P3A 5J1

 Temiskaming John W. MacQuarrie, 460 Cedar Street North Timmins P4N 6K2

 Toronto 1 Hans T. Sanders, 61 Richview Road. Suite 1011 Etobicoke M9A 4M8

 Toronto 2 H. Ernest Wright 427 Hounslow Avenue North York M2R 1H7

 Toronto 3 Barry J. Hutton, 1109 Glenanna Road Pickering L1V 3C2

 Toronto 4 David R. Dainard, 158 Coronation Drive Toronto M1E 2H5

 Toronto 5 Robert B. Judd, 15132 Woodbine Avenue Gormley LOH 1G0

 Toronto 6 J. Gordon Russell, 84 Sir Lancelot Drive Markham L3P 2J2

 Toronto 7 Norman G. Funnell, 138 Queens Drive Toronto (Weston) M9N 2H6

 Victoria Floyd W. Hall, RR. 2 (440 Bridle Road) Lindsay K9V 4R2

 Waterloo H. Daniel Knox 208 Grand River Blvd Kitchener N2A 3G6

 Wellington John C. Green, Box 8 (79 Wood Street) Drayton NOG IPO

 Western Earl W. LaPlante, RR 2, Transmitter Road, R.M.B. 25 Kenora P9N 3W8

 Wilson North Raymond L. Dobbs, 306 Russell Street Woodstock N4S 2Z6

 Wilson South L. Wayne Williams. PO Box 36 (9 Anne Street) Vienna NOJ 1Z0

 Windsor R. Andrew Truan, 1337 Front Road South Amherstburg N9V 2M5

 Honorary Members of the Board

 R.W. Bro. H Neil Britton, 6 Southview Avenue Belleville K8N 2J3

 R.W. Bro. Ronald K Campbell, 28 Parkglen Drive Nepean K2G 3G9

 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, 503 - 38 Avoca Avenue Toronto M4T 2B9

 R.W. Bro. Terry A. McLean, 110 - 6540 Falconer Drive Mississauga L5N 1M1

 R.W. Bro. Robert T. Runciman. 37 Gloucester Court Sudbury P3E 5M2

 Elected Members of the Board

 R.W. Bro. Terence Shand, 1880 Valley Farm Road - PH 19 Pickering L1V 6B3

 R.W. Bro. Albert A. Barker, 62 Driftwood Drive Brantford N3R 3K4

 R.W. Bro. John H. Hough, 835 Cedarbrae Avenue Milton L9T 3W9

 R.W. Bro. D. Garry Dowling, 81 Naomee Crescent London N6H 3T3

 R.W. Bro. Paul W. Hooper, 3960 3rd Concession. RR. 4 Amherstburg N9V 2Y9

 R.W. Bro. Robert G. Wands. 249 Parkdale Avenue South Hamilton L8K 3P7

 R.W Bro. William C. Thomspon. 26 Craiglee Drive Scarborough M1N 2L8

 R.W. Bro. Donald H. Mumby, 1525 Preslwick Drive Orleans K1E 1S4

 R.W. Bro. Wayne E. Elgie, 2095 Edgebank Court Burlington L7M 2S8

 R.W. Bro. Gary L. Atkinson, 579 Main Street Wyoming N0N 1T0

 R.W. Bro. Brian K Schweitzer, 25 Ferrara Street Hamilton L8T 4C1

 R.W. Bro. Gregory H. Hazlitt. PO Box 503 Goderich N7A 4C7

 R.W. Bro. Donald A. Campbell. 14 Standish Crescent Markham L3P 4A3

 RW. Bro. A. Paul Stephen. 655 Phillips Crescent Huntsville P1H 1B4

 Appointed by the Grand Master

 R.W. Bro. James D. Jackson. Box 292 Keewatin POX 1C0

 R.W. Bro. Thomas E. Lewis, 10 Cameron Drive St Catharines L2P 3E2

 RW. Bro. Walter J. Matyczuk, 1304 S. Edward Street Thunder Bay P7E 2J3

 R.W. Bro. Carl M. Miller, 797 Westdale Street Oshawa L1J 5C1

 R.W. Bro. Gordon A. Monk, PO Box 427 Minden KoM 2K0

 V.W. Bro. G. Wayne Nelson, P.O. Box 382 Englehart P0J 1H0

 V.W. Bro. Robert S Whitmore. 50 Thornwood Drive Ancaster L9G 1A4

 R.W. Bro. Brian E. Bond, R.R. 1 Campbellcroft L0A 1B0

 R.W. Bro. Leonard M. Fourney. 133 Bedford Street Cornwall K6J 4B8

 R.W. Bro. Edward R. Habermehl. 58 Shettleston Drive Cambridge N3H 4C4

 R.W. Bro. Allan J. Petrisor. R.R. 3 Woodstock N4S 7V7

 R.W. Bro. Reade K Spence, R.R. 3 Kent Bridge NOP 1V0

 RW. Bro. Malcolm D. Stienburg. R.R. 3 Yarker K0K 3N0

 and for one year V.W. Bro. E. R. Morris, 76 Ballacaine Drive Etobicoke M8Y 4B7

 STANDING COMMITTEES

 Audit and Finance - R.W. Bro. T. E. Lewis (Chairman); M.W. Bro. D. I. Greenwood; R.W. Bros. T. R. Davies. J. T Cassie, R G. Wands.

 Benevolence - R.W. Bro. A. A. Barker (Chairman); R.W. Bros. T. R. Davies, H. N. Britton, W. E. Elgie, P. J. Mullen, M. D. Stienburg; V.W. Bro. G. W. Nelson; R.W. Bros. C. G. Copeland, E. G. Finkbeiner, M. MacKenzie; V.W. Bro. J. J. McGowan.

 Condition of Masonry - R.W. Bro. L. M. Fourney (Chairman); R.W. Bros P. A. James, R. G. Lancaster, C. R. McKee. P. Penner, R. A. Pringle. E. S. Rutter; V.W. Bro. T. P. Hansen.

 Constitution and Jurisprudence - R.W. Bro. R. T. Runciman (Chairman); M.W. Bros. E. W. Nancekivell, R. E. Davies, N. R. Richards, H. O. Polk, R. E. Groshaw, W. R. Pellow, D. C. Bradley, N. E. Byrne, C. E. Drew, D. I. Greenwood, T J. Arthur; V.W. Bro. J. V. Lawer.

 Discipline - V.W. Bro. R. S. Whitmore (Chairman); M.W. Bros. N. E. Byrne. E. W. Nancekivell, D. C. Bradley; R.W. Bros. S. H. Cohen. R. T. Runciman. E. R. Habermehl; V.W. Bros. J. V Lawer. K E. Quinn; R.W. Bro. R. J. Lemaich; V.W. Bro. J. W. Lidstone.

 Fraternal Correspondence - V.W. Bro. G. W. Nelson (Chairman); R.W. Bro. F. R. Branscombe.

 Fraternal Relations - RW. Bro. J. D. Jackson (Chairman), all Past Grand Masters.

 Library, Museum and Archives - R.W. Bro. B. K. Schweitzer (Chairman); R.W. Bros. R. G. Wands; G.H.T. Jones, R. R. Lawrence. J. Reid, R. Walsh, G. G. Wilkes; W. Bro. M. Sastre.

 Long Range Planning - R.W. Bro. R. K Campbell (Chairman); R.W. Bros. W. J. Matyczuk; E. Bessler, W. D. Burns, T. W. Hogeboom, A. L. Morrow.

 Management Committee - RW. Bro. R. J. McKibbon (Chairman); R.W. Bros. H. N. Britton, J. T. Cassie, W. E. Elgie, D. H. Mumby, T. Shand; and ex-officio M.W. Bros. W. T Anderson, R. E. Davies and R.W. Bro. T E. Lewis.

 Masonic Education - RW. Bro. D. G. Dowling (Chairman); M.W. Bro. D. C. Bradley; R.W. Bros. R A. Barnett. D. H. Mumby; W. H. Hightower, G. E. Postill, B. N. Whitmore; V.W. Bros. D. R. Fick, S. R Lowe; W. Bro. L. FitchetL

 SPECIAL COMMITTEES Blood Donors - R.W. Bro. D. A. Campbell (Chairman); R.W. Bros. M. J. Andersen, G. R. Bloomfield, P. G. Farrell, G. W. Golden. K R. Guiler, J. Hartzema, J. Heffel. R. M. McArthur. P. W. McNeil, E. J. Scarborough, R. South. K L. Whiting; V.W. Bro. G. A. Napper.

 Communications - R.W. Bro. G. L. Atkinson (Chairman); R.W. Bros. L. J. Pengelly, R. K Spence; B. Gyton, D. G. Madill, R. F. Manz. M. L. Shea. L B. Weaver; V.W. Bros. L Bittle. R. W. Bailey.

 Computer Resources - R.W. Bro. B. E. Bond (Chairman); R.W. Bros. W. C. Thompson; R C. Eveson, R

 F. Manz, I. D. Nichols; V.W. Bros. D. M. O'Leary, P. W. Scott; W. Bros. J. F. Kirk-White, D. G. Reekie, D. Smith, A. M. Tibbetts; Bros. K Nickerson, W. A. Northcott

 Demonstration Co-ordinator - R.W. Bro. C. M. Miller (Chairman); R.W. Bros. B. C. W. Alexander, D. H. Clouse, C. W. Crow, B. J. Gyton, L. H. Street: W. Bro. K R. Holden.

 Lodge Buildings (Advisory) - R.W. Bro. P. W. Hooper (Chairman); R.W. Bros. C. W. Crow, B. W. Duncan,

 A. E. Dyer. R. D. Morgan. R. South. K M. Wilson: V.W. Bro. V. V. Cormack.

 Lodge Finances - RW. Bro. R G. Wands (Chairman): RW. Bros. T. E. Lewis; T. Janes, J. A. McLean, J.

 G. Pell. D. Wood; W. Bro. D. D. Thornton.

 Membership - R.W. Bro. A. P. Stephen (Chairman); R.W. Bros. D. A. Campbell, E. R Habermehl, P. W. Hooper, T. A. McLean, A J. Petrisor: J. E. Anderson, J. S. Leitch. D. Ramkissoonsingh, R. P. Schroeder, D. G. Willoughby; V.W. Bros. R. C. Baker. D. Banks, E. R. Morris. F. G. Tupling; W. Bro. D. Swann.

 Public Relations - R.W. Bro. G. A. Monk (Chairman); R.W. Bros. W. C Thompson; G. Brown, D. H. Clouse, S. R. Drummond, B. G. Edwards. J. L Jackson, D. Papavramadis, R. J. R. Roberts, R. J. Simpson,

 B. N. Whitmore, J. T. Wise; V.W. Bros. L. J. Congdon, J. W. Lidstone.

 Seminars and Workshops - R.W. Bro. J. H. Hough (Chairman); R.W. Bros. E. R. Habermehl, G. H. Hazlitt, Z. M. Loos; A A. Foote, L. W. Hammell, R. G. Lancaster, P. J. Matijek.

 Awards - M.W. Bro. H. O. Polk (Chairman); M.W. Bro. N. R. Richards, D. I. Greenwood.

 Ontario Mason - R.W. Bro. H. G. Stanley (Editor); M.W. Bro. D. C. Bradley; R.W. Bros. T. Shand, W. C. Thompson; R. E. Collins, R D. Summerville; V.W. Bro. W. Minors; Bros. D. Leigh, M. J. Schram.

 Masonic Foundation of Ontario - H. N. Britton (President); R. A. Barnett, R. K Campbell (Vice-Presidents);

 T E. Lewis (Treasurer); G. L. Atkinson. C. Bell, J. T. Cassie, L. M. Foumey, J. M. Hamilton, F. T Moore,

 G. W. Nelson, S. R Whiteley (Directors), and ex-officio R J. McKibbon, C. E. Drew, A. A Barker. T. J.

 Arthur (Honorary Chairman). _

 v ' ' M. J. Duke (Secretary)

 Masonic Holdings - E. W. Nancekivell (President); R E. Davies, N. E. Byrne, D. I. Greenwood, J. T. Cassie, R. T. Runciman, J. D. Jackson, T. E. Lewis, B. K Schweitzer; and ex-officio W. T. Anderson and R. J.

 McKibbon K L. Whiting. Secretary-Treasurer.

 GRAND LODGI; OF CANADA ANNUAL COMMUNICATION

 re O

 Q i

 ^ ci^ooaorjrii'.Tw » r: -i ? £ ;c £J £ ^ £ ,5 tc: £ £ 5 7 S-' £• S> £■ -5 ? v 1 ? 5 - ~"- - ~: * - - 5

 ■gs

 M .2

 l. o S "a , • E C • h • ■ c c * ' c <5 " S ' .E e c " r •- "o ? ' e >. ' ' - S- c -a, »

 C.2

 0

 ■67*

 c c c -c ■=

 ■ d 8g-»8^ t 2 5rn'-^--r^l"-Mss2s:

 .2 „ .2 .2 .2 .2 .2 .2 .2 .2.2.2.2.i2.ia.i2.2.g.£.2ccccccccccccccccccccccccc

 02 o ^ ^ ^ ^ ^ — — — — — — — — — — — — — — — —'—:——'—'—'—;—;——■— — —' ~ — '~' -- ~ : "■■ —: ~ : ~ : —:

 h-irhhf-i i s r-Hi i-: • --:-;-:-: ~-.->-»-:-.-i-. ~.-.-i -

 T) u C C C C * « i* S> W 4* C» y %i i/ o o o o ij y o i* r.' -.' r.' '.' r.' r,' ri' n

 <= 2 i^^ifatefciafafcsfctetafafcfcfctefcfcfc-c-S-S-S-S-P-c-S-F-P-E-S-S-ii-S-S b t c t b b c t

 2« = = = 7000osoooooopcpegp2222iii::i;ii — — — —333 = 3333

 0£ ooffln3oo(;|.;^;;'3;i;ic;;2225S^5555 522i2S555S522S

 • • I > t &. = j. * z E c • a «■£__ >.| - - C■ ■ ■-TJ = " P a 5 r ? - -= E 5 3 - E t ■- c -i •- 5 c -- i: j= ^ • c ^Sea"0 ^ E2 2 c,^ -j^ c-S-7 i; "2 = J s g r- i£ -=

 -iO/n<>-?-.2-,2 — ;y-c:=~-_:z-r_---~

 -;?*#;-Sc;JO:

 c c

 l-c S

 5 E

 : 5 :.* ::.::: c s .

 § £ . i> 5c=..cfc,3c . — ~ "5 &•« 2 S S c t -= ° S3 ■ "i S "S S £ '^jStij • <2=? !- = =-^=gT3^-C •

 ^ IJ -!! -1 £

 Q

 C c c c c

 c c c c

 c c

 c c

 .2 C C «j

 ; ; • ' ' c c

 : c c E E " • r: w- « *i ■;> y> i- i- u i_ ■ '-» o r j; C C £ o

 s s ■•§ iilfl |S s s s § ^^ t^l =

 E E : 51 i/: '^ '^ ; ^ u" '/ 7 •/: £ E E •- •? -5 5 _"

 £££=:

 ■ v> y; -y: ■

 c c _ —

 J , E E «•«

 c c c c c

 o c o

 9 5 E E

 ccc ■955 ??

 S22S5ceaaa ; c c c . :.._.»? .

 C ec u. cf. c/. -^ ; c C c C C CCC C o ~, ~

 ? '5 '= = 'S E E > > C C S = > > > b i > ^ c c _

 _ v. s. " "; x //e , '.'".^'" , .:i : = e:

 C C

 4 4 55

 «-— u 5 w-; «X «y. <>-. '^-. 2 "4 4 <' 4 4 5 4 4 "£ ^ f~- f^ r "^^ ^ r ~^ ^ ^ ^ ^ "^ 'A v < 'S- St 'A J x 'A 'A ^t ? ^ ~, ?, "? r T, ?, ?r £ '/■ ^ojj.O ^ » x '£ x -Z -Z J 2 '£. 2 2 '2 iz i ci '£ '£ '£ 'i i ii i "£ '6. -L '£. i. ■L'-L'^.i. i i. i. ±l £ £ i i 5£ i — — —

 TORONTO. ONTARIO. l'WS

 187

 Z E

 fl u « « ^ o L^'-- r- '-} E

 "5 «:'-r c.52 • c ! ^ I 2 5 ^ ^? ~ " • v ~ ^ -= ^ . x 3 fl£ '■/!:

 ~ S 5 <• > -= d - - > •■■•

 (j>-^-Ju(jxctLj"^< 2 ; r ./5<-^ — £ £ x £ -; yj o --; -; _i ^ — <-*=* ^ii 2

 Sgg-

 i 1 -2 f-

 E /i ^ ~ -^ — J< cf 2 "2 "^ £ .£ ^ .- "2. c

 1/: r- w J- ? ■

 >■. >» >* >>

 cccccccccccccccccc

 C C C C C C C C C C C it u. -Jr. ii. ci. =/. ci -.'r. -->. =1". -J. i i(. -J. :i. ="'. =J. =i

 3 3 3 3 3 3 3 3 3 3 3 _-^Jj^_J_'_:_-^_^___:____

 c c c c c c

 c c c

 OO ■ a'S'S

 c c c c c

 c c _

 .OOOOO

 cccccccc— ?-s-c c "c

 -3-3-3-0~^^3^3^

 C C C C CC CC f j^J^ J^^ii

 II §222222222222222222222222222222c**

 c c c c c c

 £££££•?

 gljlllllll^l^ JiilJlUili :illllM!li=!illl I*.

 OUjuJ>QE-^< L ; a ;XoS : S^:pi c; :*-^--^:-^ ; gSi^2i < -^<=:=:-_ ;<< ;^-.^-< .z 2 _ < _ ^

 < < O * -^ X < oJ ^ -: Cli ^ C* -! -1 * -I O £ 2 iS !? 'r- £ Z —: <^VV.r J -) — '> — < ~ — — ~ :

 tj 2:

 [image: picture26]

 • t 8 8 § I u » 3 ■§■£!:*:* Ss * § § 2 Sg | = = is '= 3 5 s-S-l'g = §^??^ I l.i.i-S-...

 ^-;aiai-;<:<QQ<<?^ <./ y< ??__*??? _: _: _ _: :* * £ 2 _ _ < < £ 2 _; _ : _ _. - - ^ ^ ■ ; -. z

 c c

 gg

 42,° : : : : : j

 .= "3 3 i i ' £. £.

 u i> n 5 5 ^~j-

 ■XXi=2^ u u " 2 ^^^ : — -'!l_i — ~ _— --eri CO „i „< < -r -r H H fc it i? i? - - < < i-^ y v ~ " <<

 so ui.S .9

 C C 73 "3

 3 3 !: i

 XX-

 ■3 "3 C C

 r - c c

 ui ui < x x &-^ "• !

 ■ ■ c c

 ||'i|||l|c||'|||l llilll

 ^^dQXXCC<<2i2cj522^ ? = ±5«-5»2

 r.s. ---- : •..*?•% *5 ^. ^ - —

 '^5'^C'C > ?y3'3-5-3'r'r'C , ?3*^r-C'C-3 , 'C-

 ? ? ? ? ? -

 GRAND LODGL-. OF CANADA ANNUAL COMMUNICATION

 2J «*-

 •5? u E o ^ »vj (*. w i/-, x r~ co ?■ o — ** i ". *t •/•• *c r~ cc< ^ ^ -~ *" ' '""- ^ ""• £ r~ ^ ^ ^ ~ ^' "I- "T 'C- ^ ^ ^ -i x T" CU »'

 O8.0 Jr.^VJS^ ''''if if ii Jf ixttttttttlti'iK- K' S SS '* S6 S i J Z J J

 fTj - ^ c. ^ ol of c! <& ? ? --**£.^*-x,^£.£.x.£.^2. — 2 — x. — £. — — — — 2. — — £.£,£.£,£,

 E 5-

 oJ=

 Q CD dj >' o _; 02

 1; "3 £ c = = . Z i* V :_

 ui ;J _: = _' 3 -• ^ 2 — /;i-:

 5 C = it, _

 ; _5 - .5 £ > ? ^ £ SftQ g£*'

 :du;iJ^^^u:;^ i -^S<^;=!i?^^Or^i

 ^2^ui

 o c c $2 £.3 (/ tc ode 2^

 c > * c 3 *! ifl,

 : -C -3 o

 f 'sjc : = c ;

 < vi O o --: ^ -: ^ ui ui ui —;•■/: x oj C -= i£ g ui2*2:*<-:i^/uio'<2i~r22<iSdu:<^-;5

 a. s = : g 8 g * : 2 j t

 lj*§iii nils

 - = £ 5i2 -j h^ io

 — U. -< c — < U- — r- >-< — _; C2 < -^ ;S

 -X22 222

 ;2:

 c 2

 O S

 c c c c c c c

 gO Q 0 O C O _ X X X X X X

 bbQbSSS ddddddo

 uj u_ uJ ui Lzj cxi ui

 c c c c c c c

 Jccccccccc

 5 E'E E'E'E E E E Ei

 OO'JCCiuiiuvii;^/^^-;^----11 --- u. u. u- ul u_ L^uiuiuiuiuiuiuiuiuiuiuiuiu^^^^-^—:^^—222222'222222222222 22 22 22 22 22

 "3 *3 "3 "3 C

 aaaaaca cl Ci. 2. o o v v o o o o o 2.

 h .5. .2 .2 .5. .2 .2 .£ .2.2.2ccccccccg-g.2.2.2.2.2.2.2.c

 ■at. ccccccc ccct = itbb'r'=?ss^???si_i

 C 3 33333=3 333y;j.J:J.J.Jj; : J-X — — — — -i — — — —

 23 QQQOQQC £-Cfrii;:r; -■

 H ^^.^.^.^.^.^ ^•^■^•<<<<<<<<_j_ i _:_j_j_j_;_;_:2

 c c c c c

 C C C C _3

 ^??^>S?

 ^ ^ i$ ^ _:_:-:-: -^ -:-: 2 S S S 2 S S 2 S f -^ _:-:-;-:-: h -^ -:-: <

 ; J _J _] — "-

 C «

 c E

 $S.^EJ£^5^^c^55l=icfi^Sf^^J2C2C^-£ = i: '^ S:5 S =

 mo:-iO = Qr-i^-.i— ,2 — -.'^ -r~ ^ <~ x- ■*■— s ?.~,^. -■%■?*.'? ■^■2. J. : —-£-£-J.:-< 22^C — <

 ::j„::: :::::':::_:>. :::::' e ': e : -| ':• ^ ■•• : o ::-T3:

 Jtii^ctiS-;? _:u..-:rw<_i?^ ± .; ^? d _ 22 ^ _; 22 ^ _: •< ^, / _ 22 22 r£ ^, -; c~ -. ^ -; w < <

 2 w

 * * S 2 • '

 I J ^ ^ ^ 5 2 E£^^jJ^^oc3cii2®'*^t2?: :z :Q(S55:2a.oCw3 !i : 0 :'aea cc-a a 5 ~

 :1 j JJ 22:

 ^^uiLiii iui uiaiiibCuiLi-i-i^-CC uiuii^ui —

 Z-;-;^?3:x o^22a2-:-;-,-;CC2;c:^#^^L__2222«f^rr2;-ji<<^$aC zz^^C

 2 « c

 ™*s -Si o

 c c • ■ s g • •

 22'i ^^ JJ22^ X ± 'J (J 22 22 -;-■-; -;

 2 £ .-S F P c c

 2; cd is^ is^ '.d C ui ui 22 22 ^i z z: zi 22 2: < < •? :£ cozzo

 SPIIilPlSlllllHililllliliiiil II111

 :S£ &S

 Is

 >tsi

 ■ 2? ' c ^ c o c o

 •E 11

 5>

 QQQ uiojui

 QQ uiui

 881

 11 ' 5

 QQQ

 QQ

 ill

 tfidi

 o t: 8*

 O • O

 S. : » : ■

 e = j2 . JJr 4

 ogSJo -v.

 £| ffl f£

 ... snZ.«i

 i c e

 g V u

 «; -a -o v c c

 £<<

 Q££ ojoi

 22

 o o s *

 * c c 6 ^ t> " 6 Si

 Q oo

 TORONTO. ONTARIO, 1WS

 1S9

 S§I SS

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 HONORARY OFFICERS

 *Henry T. Backus Michigan

 1857

 Vermont 1857

 Ireland 1857

 Hamilton 1858

 Kentucky 1858

 Montreal 1858

 Toronto 1859

 1860

 1862

 ♦Philip C.Tucker

 *Michael Furnell

 *W. C. Stephens

 'Robert Morris

 *T. D. Harington

 *Thos. G. Ridout

 *Aldis Bernard Montreal

 *Thomas Drummond Kingston

 •John H. Graham Richmond 1864

 Mas. V. MacKey Ireland 1867

 *Brackstone Baker England 1868

 •Sir John A. Macdonald Kingston 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 . .

 •Geo. C. Patterson Toronto

 *T R. Barton Toronto .

 *J. J. Ramsay Toronto .

 •Kivas Tully Toronto

 •W. A. Sutherland New York

 *J. J. Mason Hamilton

 •Chief Justice Gerald Fitz-Gibbon Ireland . .

 *N. L. Steiner Toronto .

 •Alex Patterson Toronto .

 •H.R.H. Duke of Connaught England .

 •Lord Ampthill England .

 •Gerald Fitzgibbon. K.C Ireland . .

 *Rt. Hon. Lord Desborough. K.C.V.O.

 1885

 1897

 1897

 1897

 1897

 1900

 1900

 1900

 1900

 1901

 1902

 1919

 1920

 England 1920

 •Stanley Machin. J.P England

 *Jas. H. Stirling Ireland .

 *A. Cecil Powell England

 •John Dickens England

 1920 1920 1920 1920

 *R. F. Richardson Strathroy 1920

 *Sir George McLaren Brown England 1921

 •Sir John Ferguson England 1923

 *H. Hamilton-Wedderburn England 1923

 •Arthur E. Carlyle England

 •Dudley H. Ferrell Massachusetts . . .

 *Chas. H. Ramsay Massachusetts . . .

 •Frank H. Hilton Massachusetts . . .

 *A. Beitler Pennsylvania

 . . . 1923 . . . 1,923 .. . 1923 . . . 1923 . .. 1923

 *S. W. Goodyear Pennsylvania 1923

 •George Ross Toronto

 •Chas. B. Murray Toronto

 •Sir Alfred Robbins England

 •Earl of Stair Scotland

 •Lord Donoughmore Ireland

 •Viscount Galway England

 •Canon F. J. G. Gillmor England

 •J. Bridges Eustace England

 1925 1925 1927 1931 1931 1931 1931 1931

 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.GJ.W.

 P.GJ.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.GJ.W.

 P.GJ.W.

 P.G.Reg.

 P.G.Reg.

 P.G.S.W.

 P.GJ.W.

 P.GJ.W.

 P.G.M.

 P.G.S.W.

 P.GJ.W.

 P.G.M.

 P.D.G.M.

 P.G.Reg.

 P.G.Reg.

 P.G.S.W.

 P.G.M.

 P.G.M.

 P.G.S.W.

 P.G.Chap.

 P.G.Reg.

 TORONTO. ONTARIO, 1998

 191

 *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 England

 •Field Marshal Viscount Alexander .

 . . . 1933

 1938

 ... 1938

 ... 1938

 . . . 1938

 . . . 1938

 . . . 1938

 . . . 1938

 . .. 1938

 . .. 1938

 . .. 1938

 . .. 1938

 . .. 1938

 .. . 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

 1959 1959 1963 1963 1966 1971 1973 1974

 "J. Lawrence Runnalls St. Catharines 1975

 •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 . . .

 1976

 1979

 1981

 1982

 1983

 1985

 1986

 1987

 1989

 1989

 1989

 J. M. Marcus Humphrey of Dinnet Scotland 1990

 •Douglas H. Bliss Stoney Creek 1990

 Kenneth L. Schweitzer Hamilton 1990

 James T. Cassie Willowdale 1993

 J. Lloyd Mellor Toronto 1995

 Robert N. Wilson Toronto 1995

 Nathaniel Granstein Paris 1996

 Alex Watson Mount Forest 1996

 Melvyn J. Duke Toronto 1997

 •Deceased

 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.

 P.G.S.W.

 P.G.S.W.

 P.D.G.M.

 P.G.S.W.

 P.G.S.W.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 LIST OF GRAND LODGES

 With names of Grand Secretaries and Grand Representatives

 TORONTO, ONTARIO 1998

 193

 Grand Lodge

 South Carolina

 South Dakota

 Tennessee

 Texas

 Utah

 Vermont

 Virginia

 Washington

 West Virginia

 Wisconsin

 Wyoming

 Argentina

 Austria

 Belgium (Reg GL)

 Benin

 Burkino Faso

 Brazil

 Amapa

 Bahia

 Brasilia

 Ceara

 Espirito Santo

 Goias

 Maranhao

 Ma to Grosso

 Mato Grosso do Sul

 Mina Gerais

 Para

 Paraiba

 Parana

 Pernambuco

 Rio de Janeiro

 Rio Grande do Norte

 Rio Grande do Sul

 Rondonia

 Santa Catarina

 Sao Paulo

 Sergipe

 Tocantins Chile

 China (Taiwan) Colombia

 Barranquilla

 Bogota

 Cartagena

 Occidental. Cali Costa Rica Cuba

 Czech Republic Denmark

 Dominican Republic Ecuador Finland France (Nat'l) Gabon

 Germany U.G.L. Greece Guatemala

 Grand Secretary

 G.RMarsh

 L.C.Holmgren

 L.AHill Sr

 J.D.Ward

 D.H.Nelson

 C.L.Smith

 AW.Adkins

 J.D.Keliher

 RG.Slater

 G.A.Wallinger

 E.E.Davis

 Representatives Near other G.L.

 C.H.Frampton

 J.W.Schwietert

 M.AStinnett

 M.M.Skipper

 W.AMarriott Sr

 C.L.Marshall

 CB.Taylor

 M.W.Rose

 E.M.Casdorph

 R.W.Ward

 Other Countries G.O.Ayzarnazabal H.Santangelo

 F.Haussler P.Cosyns M.Galiba

 A.S.Damasio

 J.N.Da Silva

 V.deP.Pereira

 J.L.Monteiro

 CI.DePaula

 A.A.Ribeiro

 J.C.De Mello

 M.Chinzarian

 J.R.Ruopp

 E.VonRommel

 M.J.Cavalcanti Silva

 V.S.vonTempski-Silka

 W.G.de Moura

 A.R.Fadista

 H.DeSouza

 R.G.Sampaio

 W.De Oliveira Bariani

 U.H. Mondl

 F.S.Mello

 KRBraga

 L.C. De Oliveira

 O.J.Guerrero

 R.M.Chang

 A.Sabogal-Gutierrez

 F.A.Hoyos

 E.Martelo Porras

 A.S.Villegas

 M.PagesQ.

 F.J.E.Fernandez

 ETurnovsky

 J.E.Lassen

 F.Molina

 S.F.Choez

 I.Runokangas

 Y.Trestoumel

 J.Rogombe

 H.J.Werth

 I.A.Souvaliotis

 J.L.F.De Leon

 A Porta

 J.L.DeVasconcelos F. M.J.DeMenezes R.B.Cruz

 P.Cury

 A.DeSouza Garcia OL.Hiltner O.G. Nacre L.G.DePaiua M L.ADeAssis CD.Ferreira

 J.W.KNeto

 W.B. Brusca tto

 M.L.L.Gomes

 E.B.Hamel

 S.Hsin

 A.S.Hamilton

 H.V.Ceron

 A.A.Martinez

 M.Yamuni O.L.Martinez

 ICAKirchhoff

 O.J.Soto

 B.Plaza N

 H.Taponen

 J.Berrier

 A.Boumah

 W.Grupe

 J.Souvaliotis

 J.H.Ayestas S

 Near G.L. Canada(Ont)

 K.D.Beggs

 G.Morris

 A F.Rodger

 G.C.Phair

 R.N. Wilson

 W.J.Carnegie

 W.F.Cockburn

 AW.Watson

 TJ.Arthur

 RM.Gunsolus

 K.J.Hay

 W.D.Stevens

 J.A.Clayton

 L.Bittle

 W.S.McNeil

 AG.Broomhead

 CJ.Woodburn L.Martin

 D.N.Campbell

 H.J.Johnson W.C.Frank

 A.E.Dyer G.W.KeiT

 W.L.Pacey D.J.McFadgen G.Turek T.P.Hansen

 R.Green

 RCCasselman

 H.N.Britton

 A.B.Finnie F.L. Barrett

 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:

 Once again, it is an honour and privilege, on behalf of this committee, to present the report or foreword to the Reviews of the Annual Proceedings of our sister Grand Lodges received during the past year. Sincere thanks and gratitude must be extended to R.W. Bro. Frederic R. Branscombe for his careful selection of items and countless hours in preparing these reviews for the interest of the brethren. Every Mason will benefit from his labours.

 The Reviews include many topics, activities, accomplishments, actions and concerns of thirty-eight Grand Jurisdictions. The brethren will notice familiar as well as new and thought-provoking items.

 Attendance and Membership. In almost every case, Grand Masters and chairmen of concerned committees referred in their annual reports to these topics. They expressed their hopes and/or fears and gave their understanding of the causes of poor attendance and declining membership, as well as their recommendations for correcting the problem, the probable results both short term and long range. M.W. Bro. Gary Davis, Oklahoma, stated: "For Lodge and Grand Lodge Officers we can start by treating our members as Customers." Some Grand Lodges are using the 3 R programme — Retaining, Recruiting and Retrieving.

 Benevolence. The Grand Bodies of Ireland and Scotland have raised funds through the Grand Master's Festival of Charity and the Grand Charity Draw to benefit Masonic Homes. Other Grand Lodges have programmes for widows and nonMasonic organizations.

 Changes in Masonry. Most Grand Jurisdictions realize the need for change is necessary in order to accommodate the ever-changing society. Some are sceptical. M.W. Bro. H.R.H. the Duke of Kent, Grand Master, England, stated "Additional changes will enhance our Masonic fraternity and make it more accessible and attractive for future candidates."

 Community Involvement — Public Awareness. To enhance the promotion of Masonry, many jurisdictions have increased their involvement in communities in support of sheltered Workshop Programmes, Public School Student Assistance Programmes, Medical Research Programmes, Adopt-a-Highway Programme, Scholarships and housing for the elderly.

 Concordant Bodies. Some Grand Lodges have expressed their pleasure in having a harmonious relationship with Craft Masonry and the Appendant Bodies. Others have some concerns about damaging effects which could reflect upon Craft Masonry. The Grand Master of South Carolina stated: "We have pledged our support for each Other by working together for the same cause, that of building character in our members, the youth and ourselves, to make this a better world to live in."

 Computer Utilization. The computerization of Lodge and Grand Lodge records and the use of the World-Wide-Web is ever increasing, thereby bringing Grand Lodges and Masons throughout the world closer together.

 Education. The Grand Lodge of Connecticut has undertaken steps to improve the teachings of the Fraternity, its history, philosophy and symbolism, Friend to Friend

 Programmes, and leadership training.

 Family Involvement. The Grand Lodge of California noted success with their Wardens' Management Retreats which gave the Wardens and their wives a better understanding of Masonry and their leadership roles in their lodges.

 Multiple Degree Ceremonies. Many Grand Lodges have experimented with initiating, passing, and raising of candidates in one day. This seems to have met with success due to the changing life style and increasing pressures placed on the younger generation. This programme is referred to as "The Grand Master's Festival, All The Way in a Day, All the Way Blue Lodge Festivals and The Man-to-Mason Class." M. W. Bro. Arthur Johnson, Massachusetts, stated: "Society is and has been changing rapidly. What we know as the standard work week, dinner hour and regular family schedule has become a thing of the past. Many men find it difficult to take degrees in the local lodge."

 Ontario References. The Grand Lodge of Illinois found four of our Grand Lodge Committees interesting — Seminars and Workshops, Benevolence, Masonic Education and Blood Donors. On November 1st, 1997, the Grand Lodge of Newfoundland and Labrador was consecrated and as R.W. Bro. Robert J. McKibbon, our Deputy Grand Master, stated: "A proud moment for all Canadian Masons as we saluted our newest Canadian jurisdiction." This review has some interesting information concerning our own Grand Lodge.

 Prince Hall Masonry. Seventeen of the jurisdictions have either recognized Prince Hall Masonry or allowed full intervisitation. A considerable increase over other years.

 Ritual. The District of Columbia, Pennsylvania, and South Africa have considered printing their rituals in other languages to accommodate those lodges operating in other than English.

 Youth Oriented Programmes. Many jurisdictions are still supporting, with money and volunteers, Masonic Youth Groups such as DeMolay, Job's Daughters and Rainbow Girls, and also giving assistance in the wider community (Boy Scouts and Girl Guides). Some are co-operating with public authorities and school systems in programmes to identify and treat children at risk of alcohol and drug abuse.

 These are brief observations and this foreword is your invitation to read ALL the reviews. You will find them to be informative, thought-provoking and worthy of reference for Masonic Education and addresses. As they appear in our Annual Proceedings, not only may the brethren be enlightened on our own Grand Lodge, but also on the Masonic world around us

 Sincere thanks are also extended to the office of the Grand Secretaiy and others who have made this report possible.

 Respectfully and fraternally submitted.

 G. WAYNE NELSON Chairman

 Reviews written by R.W. Bro. Frederic R. Branscombe

 ALBERTA

 Calgary, Alberta, June, 1997 In addressing the 92nd Annual Communication, M.W. Bro. Basile Costouros spoke of his pride in the achievements of Albertan Masons in implementing his theme for the year, public awareness. "I feel confident," he said, 'that it did have some positive effects. However, it can only succeed with consistent efforts and zealous perseverance by all of us to ensure great results." On the other hand, he warned that "Lodges that continue to function poorly will ultimately not be around for very long."

 The Grand Master reported that he had issued the following dispensation related to Prince Hall Masonry: "Every member in this jurisdiction may, while visiting other jurisdictions, be in attendance when there is a Prince Hall Mason present." The reason for his decision, he explained, is that "an Alberta member must abide with the rules of the jurisdiction he is visiting."

 Also with reference to Prince Hall Masons, the Fraternal Relations Committee recommended, and Grand Lodge approved, the following motion: "That the Grand Lodge of Alberta, A.F. & A.M., extend recognition to the Most Worshipful Prince Hall Grand Lodge, Free and Accepted Masons of Connecticut Incorporated and Grand Representative be appointed."

 The Jurisprudence Committee indicated in its report that it had considered the question of the voting privileges at Grand Lodge of a Past Master from another jurisdiction who had affiliated with an Alberta lodge. The committee pointed out that any Past Master with membership in more than one lodge in Alberta registers as a Past Master of the Grand Lodge of Alberta and not as a Past Master of any individual lodge or lodges. Accordingly, a Past Master who comes from another jurisdiction "who affiliates with a constituent Lodge of this Grand Lodge, by virtue of R3.7.2.11 becomes a Past Master of this Jurisdiction and entitled to all rights and privileges of such rank, including the right to vote."

 In its report, the Board of General Purposes proposed a three-step plan for improving the condition of the Craft. "Where there is a positive attitude about the condition of a Lodge," it stated, "there is a positive Lodge. Where there is doubt and despair, there is a Lodge with a shaky future." The three steps are: "The first step in ensuring the continuing health of our organization lies with each of us — with our attitude. The Second step also lies with each of us, as we continue to speak strongly and often on the Craft and its benefits. The third step also lies with each of us, as we live a life which exemplified the Masonic character."

 ARKANSAS

 - Little Rock, Arkansas, February, 1997

 Because the Worshipful Master of a constituent lodge had sent out letters promoting his reelection for a second term, the Grand Master reminded the 155th Annual Communication of Grand Lodge of the existing limitations on political activity and proposed an extension of those restrictions. "We do not now," M.W. Bro. Jones said in a Recommendation related to political activity, "permit a Mason, or a Lodge, to engage the Fraternity in local, state or national politics; we cannot allow this done in our Subordinate Lodges or Grand Lodge activities. All Brethren will refrain from political activity such as mailings for any candidate for a subordinate Lodge or a Grand Lodge office." The Recommendation, which was approved by the Committee on Masonic Law and Usage, provided the following penalty: an offender "shall be disqualified and barred from consideration by the Lodge or Grand Lodge for election to the office to which he aspires."

 The Grand Secretary reported that the Arkansas York Rite College had again offered to assist the Grand Lodge Research Library by providing current material for the library's collection. He observed that one of the purposes of the college is "to assist any of the York Rite Bodies with worthy projects which will improve and promote Masonry."

 Upon his Installation as Grand Master for the ensuing year, M.W. Bro. Byers challenged his brethren to reach out to those who have not yet experienced Masonry. "The communities in which we reside," he told them, "are homes to so many men of high character — men who would be great members of our local lodges. I encourage you to open the door of your Lodge and simultaneously open the wonderful door of Masonic fellowship and brotherly love to these individuals." He emphasized that for making Masonry better understood in a community open meetings and family functions in Masonic settings were very helpful.

 M.W. Bro. Byers announced a charity programme for his year which would benefit Sheltered Workshop programmes in Arkansas. These workshops are located in various parts of the state. They are designed to improve the quality of life for those who are mentally handicapped. The Grand Master's programme for the year, he pointed out, "provides for the Masons of Arkansas an avenue to promote one of the most important aspects of our Fraternity - Charity."

 BRITISH COLUMBIA

 Nanoimo, British Columbia, June, 1997

 The benefits of computers to lodge secretaries, particularly in their communications with Grand Lodge, was emphasized by the Grand Secretary in his report to the 126th Annual Communication. "There should be a common base," he stated, "upon which we may share information so that when lodges are prepared to embrace computerization, there is an established program for their secretaries to use." He stressed the importance of software designed to serve both Grand Lodge and the constituent lodges. The Grand Master, M.W. Bro. Alexander Reid had appointed a task force to find a way to harmonize current computer utilization by lodges with the needs of the Grand Lodge. The task force found that "with little more developmental work a system, in use by about 15% of our lodge secretaries now, can be enhanced so that the needs of the Grand Secretary's office will be met also. The system will not only look after today's needs but is expandable to accommodate some we haven't even imagined yet." The Grand Secretary recommended that Grand Lodge "purchase the rights of ownership of the system and then make it available at no additional charge to our Constituent Lodges." A motion was approved by Grand Lodge authorizing the Grand Secretary "to implement a Grand Lodge database and forms management system," at a cost of S30,000 maximum.

 The Committee on Fraternal Relations reported that a request had been received from The Most Worshipful Prince Hall Grand Lodge of Ontario and Jurisdiction for recognition. It was the committee's opinion that this Grand Lodge, which has twelve constituent lodges in Ontario and three in Quebec, is legitimate, regular and worthy of recognition. In formally proposing recognition, however, the committee pointed out a potential problem: "We must warn the brethren that acceptance of this recommendation may create some difficulty for brethren wishing to visit from jurisdictions that do not recognize Prince Hall Free Masonry." It was the decision of Grand Lodge that "recognition of the Prince Hall Grand Lodge of Ontario be tabled until it has been recognized by the Grand Lodge of Canada in the Province of Ontario."

 The Committee on Masonic Advancement presented the following mission state-MENT, which was approved by the Grand Lodge: "The Grand Lodge of British Col-

 umbia, as the parent organization of Freemasons in this jurisdiction, promotes and advances the Masonic fraternity and serves as a support group for individual lodges. It does this by: (1) Making Freemasons more knowledgeable; (2) Stimulating pride in being a Freemason; (3) Enhancing the image of Freemasonry and (4) Furthering the practice of charity." The committee introduced five sets of strategies which it summarized as simply "education, charity, public relations and management."

 CALIFORNIA

 San Francisco, California, October, 1996 The Committee on Public Schools reminded those attending the 147th Annual Communication that its mandate (in the California Masonic Code) requires that it "shall develop and promote methods of increasing interest in and support for the Public Schools." In his Proclamation for the Seventy-sixth Annual Public Schools Week, M.W. Bro. Charles Alexander identified some of the challenges facing schools, such as an increasingly violent society, the rejection of traditional values and a declining parental interest in education. He urged that in every lodge efforts be redoubled in giving support to the public schools and their dedicated teachers, to the Masonic Student Assistance Programme and to the struggle against drug and alcohol abuse by students.

 In his Grand Master's Message, M.W. Bro. Alexander referred to the Wardens' Management Retreats as a frequently imitated and most successful programme. He stated that several neighbouring Grand Lodges had either sent representatives to observe one of the Retreats or had invited a member of the Grand Lodge of California to help them set up similar programmes. The Committee on Wardens' Management Retreats reported that "this year we have trained a total of 199 Senior Wardens and 135 of their ladies, 202 Junior Wardens and 146 of their ladies." The directors of the retreats were husband and wife teams: for the Senior Wardens, the Deputy Grand Master and his wife and for the Junior Wardens, the Sr Grand Warden and his wife.

 It should be noted that these retreats targeted the wives of the wardens, as well as the wardens themselves, as can be seen from the subjects in the syllabus. Topics for the Senior Wardens were: Die Power to Create, Positive Interaction with the Community, Freemasonry and Religion, Empowerment and the Master's Boundaries, Developing Lodge Leadership, Communicating with Candidates, If Enough People Care and Planning a 60 Minute Stated Meeting. The wives participated in the discussions of some of these topics and, in addition, examined the following: An Inside View of Free-masonry, Planning a Ladies Programme, Masonic Protocol, Masonic Charities and The George Washington Masonic Memorial. For the Junior Wardens the topics were: In Search of Excellence, Discovering the Future, Communications, Anticipating Change, Planning Your Year as Master, Community Involvement and Publicity and Public Relations. As in the case of the Senior Wardens' Retreats, the wives of the Junior Wardens attended some of the sessions with their husbands and in other sessions considered An Inside View of Freemasonry, Grand Lodge Events, The 1996 Rose Parade, The Role of the Master's Wife, Planning a Good Event, Ideas for Ladies Progratns and Freemasonry: Today — Tomorrow — 2000. These Retreats, the Committee stated, gave the Wardens and their wives a better understanding of Masonry and of their leadership roles in their lodges.

 CONNECTICUT

 Cromwell, Connecticut, April, 1996 The 208th Annual Communication was urged to remember the importance of the Grand Master's theme for the year: team an acronym for together everyone achieves more. Stressing that individual effort cannot equal a team approach, M.W.

 Bro. Samuel Walker said, "We cannot move this great Fraternity, with any hope of success and growth into the next century if we do not take the word T out of Masonry and replace it with 'WE'."

 With regard to Masonic Education, M.W. Bro. Walker observed that this is the responsibility of the Worshipful Master within his lodge. "All members, new and old," he stated, "have little knowledge of what Masonry is all about other than ritual. Great emphasis is placed on learning enough ritual to be deemed proficient to receive the next degree, while the great teachings of the Fraternity, its history, philosophy and symbolism, which are all contained in the four Candidate Instruction Booklets, are given scant attention."

 The Grand Master announced that his formal Recommendations included, among others, the following:

 1. That a "Friend to Friend" programme be undertaken as quickly as possible.

 2. That plans that are currently being developed concerning the formation of a school for leadership, as well as other programmes to improve leadership skills at all levels, be fully supported.

 3. That more effort be put into getting junior officers to attend the seminars organized by the Committee on Masonic Information.

 4. That the name of the Committee on Masonic Information be changed to the Committee on Masonic Education. The Grand Master observed that "For years we have disguised education by calling it Masonic Culture and more recently, Information."

 The Committee on Prince Hall Relations indicated that progress was being made in developing fraternal relations between the two Grand Lodges. "We have also reviewed," the committee reported, "the protocol for visitations and degree work between our memberships. Much work was undertaken in the field as we practised our brotherhood, enjoyed each other's fellowship, and educated the memberships as to the meaning and form of full recognition between our two jurisdictions."

 DISTRICT of COLUMBIA

 Washington, District of Columbia, May, December, 1996 The stature of the city of Washington as a world capital and host to many foreign diplomatic missions is reflected in the number of lodges working in languages other than English that have come into being in that city since 1990. The needs of many of these lodges were addressed at the Semiannual Communication, in May, in the following Resolution: "The Grand Lodge of the District of Columbia hereby authorizes the Grand Master to urder the translation of the ritual authorized to be used by a Constituent Lodge into such languages as he may deem essential for the well being of this jurisdiction." It was decreed that the translations should be made under the supervision of the Grand Lecturer and the Committee on Work and Lectures. The Grand Master was given authority, also, to have the corresponding foreign language ciphers prepared.

 M.W. Bro. William Chaney Jr, reporting to the 186th Annual Communication in December, stated that one of the reasons for falling attendance in the constituent lodges is that new Master Masons do not receive enough encouragement to participate in lodge functions. "I believe," he said, "it is time for this Grand Lodge to take a good look at where we are, before it is too late. I also believe that individual Lodges should evaluate their positions and implement corrective actions without delay." He challenged each of his brethren to ask himself if his Lodge is able to perform as it is charged to perform by the charter that was issued to it."

 In commending several lodges for their accomplishments in the areas of public awareness and community activities, M.W. Bro. Chaney made specific reference to

 Adopt a Grammar School, which is one of two projects particularly related to the needs of youth. The Adopt a Grammar School Committee reported that several lodges had raised funds to assist schools to purchase needed equipment. In its report the committee commented on the Grand Master's particular interest in this project, as "he feels that support of a good education for children, especially during their early school years, is most important for good results in later life." The Child Identification Programme is another community project that is child oriented. Individual lodges administer the programme and Grand Lodge provides leadership, related training and all equipment and supplies that are needed.

 ENGLAND

 London, England, March, April, June, September, December, 1997 The reelection at the Quarterly Communication in March of M.W. Bro. H.R.H. the Duke of Kent, and the fact that the 30th Anniversary of his reign as Grand Master would soon be celebrated, provided the occasion for looking to the past and into the future. The comment was made that Freemasonry like other institutions is evolving and progressing, but also maintaining its ancient customs. One speaker suggested that as recent changes in Masonic culture had been beneficial, he was confident that additional changes will "enhance our Masonic fraternity and to make it more accessible and attractive for future candidates." A similar thought was expressed by the seconder of the motion: "We live in a rapidly changing world where new challenges and demands are placed on us every single day. As Freemasons we have demonstrated our ability to adapt, to be more open, and above all to play our part in providing help, love, care and encouragement to those less fortunate than ourselves."

 In April, the Pro Grand Master referred to the Grand Master's theme of openness and what might be called "our three Rs: recruiting, retaining and retrieving." The increasing openness of the Craft creates a need to think quite hard about how to explain Freemasonry. He warned against the use of Masonic jargon and catch-phrases likely to give a wrong impression: "For instance, the Grand Principles of Brotherly Love, Relief and Truth may be better explained as friendship, charity and integrity." He emphasized that "There should be no doubt in anyone's mind that it is entirely proper to suggest to a suitable person that he might think about becoming a Mason. This form of recruiting is proper solicitation."

 The September Quarterly Communication was informed that the lodges comprising the District of Newfoundland had voted by ballot to form an independent, sovereign Grand Lodge of Newfoundland and Labrador. No objection to this had been raised by the Grand Lodge of Scotland or its District Grand Lodge in Newfoundland. The Grand Master had directed that "a deputation of this Grand Lodge, led by the M.W. Pro Grand Master, should go to Newfoundland to establish the new Grand Lodge" on Saturday, November 1. So as to recognize the new Grand Lodge without delay, the following Resolution was approved without dissent: "Subject to the constitution on or after November 1, 1997, by a deputation from this Grand Lodge, of a Grand Lodge of Newfoundland and Labrador, the said Grand Lodge be recognised immediately upon its constitution." It was also approved unanimously that upon the recognition of the new Grand Lodge, "the Lodges at present comprised in the District of Newfoundland as shall be formed into the new Grand Lodge of Newfoundland and Labrador be erased from the register of this Grand Lodge."

 ILLINOIS

 Springfield, Illinois, October, 1996 M.W. Bro. John Louden told the 157th Annual Communication that the membership figures were very disconcerting but he stated that a project, called the Pillar Pro-

 gramme, would soon be in operation to combat the loss of members. Also with regard to stemming losses, the Grand Master spoke of another initiative, which was already having considerable success. The Grand Master's Festival, known also as "All the Way in a Day," had been authorized by Grand Lodge in 1995. He said that, although it was on a voluntary basis, at times he wanted to insist that lodges participate. He indicated that he had no problem with lodges refusing to participate when they "have a proud heritage of doing exceptional work and continually advancing their candidates." He did have a problem, however, with lodges with Entered Apprentices wishing to advance in this more expeditious way and refused them permission to do so for reasons that were frequently unworthy. He concluded that with 2,769 new Master Masons he must call the project "a tremendous success. No doubt some will disagree. Only time will tell." The Chairman of the Committee on Correspondence reported that during the year he had read forty-six Proceedings of other Grand Lodges. He found that in most cases the principal benevolence activity was a Masonic Home. Most, however, had a separate charitable project to fund other charities, including awarding scholarships. He noted, also, that most Grand Lodges have committees to study the recognition of Prince Hall Masonry. By his count fifteen had already done so and several others will vote on the issue next year. One of the forty-six Proceedings which the Committee on Correspondence had reviewed was that of the 1995 Communication of the Grand Lodge of Canada in Ontario. The review consisted of reports on the work of four committees. Members of those committees may find it interesting to see what observers in another jurisdiction found noteworthy in their work.

 Seminars and Workshops. "Regional workshops were held in the fall in Toronto, Sioux Lookout, Thunder Bay, Peterborough and Hamilton, presenting topics on Education, Benevolence, Public Relations and Membership. Workshops in the spring were held in London, Sudbury and Smiths Falls on Computer Resources, Lodge Buildings and Lodge Finances."

 Benevolence. "The committee dispersed 43 grants totalling $82,390 and it anticipates the number to increase to a total closer to $85,000."

 Masonic Education. "The correspondence course which began in 1993 continues to grow, and from that time to the present has enroled 1315 from 28 different districts." Blood Donors. "The number of donations of plasma, platelets and whole blood up to March 31, 1995, was 14,106."

 INDIANA

 Indianapolis, Indiana, May, 1997

 In the formal opening of the 180th Annual Communication, M.W. Bro. Durward Greenwood and M.W. Bro. William Blasingame jointly received the flags of the United States of America and of Canada prior to their being posted.

 The Grand Master spoke in his formal Address of the condition of the Craft. He deplored the tendency of most people "to judge an organization, not on the basis of its purpose or its merits, but rather on its size. If an organization increases in size during any given period, it is supposedly enjoying an era of success. On the other hand, a decrease in membership is taken by many that you are, without any doubt, on the downslide." He emphasized that, though there are fewer members in the Craft, its precepts remain valid. His argument was that the changes that are causing the Craft difficulties are not in Masonry but in fundamental changes in people. M.W. Bro. Blasingame referred to his own family to illustrate his point. "Young people, and I have three of my own who fall in this category," he said, "are not joiners. They don't think like we do and they do not want to wait as long as Mom and Dad did to have a house and two cars. They have been raised with unlimited automobile usage, fast food and

 computers. We have let the fast food places out market us as we remained silent."

 The Report of the Jurisprudence Committee mentioned the 1996 request from the Prince Hall Grand Lodge of Indiana for recognition. The Grand Master had recommended then that a committee be formed to hold a dialogue with the Prince Hall Grand Lodge of Indiana and submit recommendations regarding recognition. The Jurisprudence Committee reported that it had received the proposals of the special committee and had "reviewed the Indiana Blue Book of Masonic Law including our Constitution regarding such recognition." The committee stated that four provisions in the Constitution (based on the so-called American Doctrine of Exclusive Jurisdiction) must be changed before recognition of the Prince Hall Grand Lodge of Indiana could proceed. It recommended, for example, that where the Constitution now reads that the authority of Grand Lodge "extends to limits of State, and over every member of the Order and every Lodge within these bounds" it be amended to read, "extends to limits of State and over every member and every Lodge under our constitution." Also, the "Highest source of authority in Ancient Craft Masonry in the State of Indiana" should be changed to "highest source of authority in Ancient Craft Masonry within its jurisdiction." The committee made a motion agreeing with the Grand Master's recommendation that these amendments to the Constitution be referred to a Study Committee and be returned in 1998 with appropriate proposals for action. Grand Lodge approved the motion.

 IRELAND

 Londonderry, Northern Ireland; Newbridge and Dublin, Republic of Ireland March, June, October, December, 1996 A note of optimism and confidence in the future was sounded by M.W. Bro. Darwin Templeton in the Grand Master's speech on St. John's Day. "Our 1996 Masonic year has come to an end," he said, "and we are on the horizon of a new year; a year which I know will bring further advancement towards our objective of an open Order duly respected in our communities worldwide for its principles, charity and integrity."

 In his review of the year's activities, the Grand Master drew attention to some of the accomplishments of Grand Lodge. Among those to which he made reference specifically were the recognition of the Prince Hall Grand Lodge of Connecticut and the approval of Programme for Change - the way Forward as representing, in principle, Grand Lodge. He commented also on the outstanding success of the Grand Master's Festival of Charity, which was scheduled to come to a conclusion in May, 1997. He reported that it was expected that a sum of over 475,000 pounds would be the final total of the money raised for charitable purposes.

 A more complete account of the Grand Master's Festival of Charity was given in the report of its chairman, in which he asked "Apart from the actual money, what have we achieved?" In reply he identified four significant incidental benefits: "A sense of purpose which has brought us all closer and has kept our Lodges busier and has provided a good outlet for many Brethren not otherwise occupied in Masonry to use their energy and expertise effectively. A lot of pleasure and enjoyment; almost all events were social occasions which brought together Brethren, their families and friends. Our families, friends and many of the public are much more aware of what a great organization Masonry really is. We spend too much time talking to our Brethren and hardly any talking to others about the good news of Freemasonry. Good media coverage in local press and radio. We have to accept the fact that National media have little interest in our activities." All funds are being given to the two alzheimer support organizations in Ireland: one in Belfast to fund a telephone help line to assist victims and their care givers and the other in Dublin for the purchase of ambulances to

 transport patients to and from their daycare centres. By extending its Love and Relief to those in need both in the Republic of Ireland and in Northern Ireland the Grand Lodge of Ireland quietly discharges its obligation to those in the sear and yellow leaf of age, no matter where they may be on that troubled island.

 KANSAS Salina, Kansas, March, 1997 "I find the state of the Craft in good condition and improving." So said M.W. Bro. Carveth Neer, in his Address to the 141st Annual Communication of Grand Lodge. He reported that there had been only seven lodge mergers during the previous year, ascribing the success in reducing the number of consolidations of lodges to the fact that "more lodges are trying harder to keep their identity." He noted that the financial position of Grand Lodge is steadily improving and that "membership is on the upswing," notwithstanding continuing heavy losses through death. "As Grand Master," he concluded, "I can see the State of the Craft in Kansas in upbeat conditions. We are the movers and shakers of Masonry."

 The Foreign Relations Committee commented that currently "a major item in Masonic circles is the recognition of Prince Hall. There is no doubt about the acknowledgement of the Regularity of Prince Hall. All Prince Hall Grand Jurisdictions are regular. Any denial of the regularity of Prince Hall is now understood to be racially motivated. It but remains to work out the details of how we go about recognizing that fact within our Grand Jurisdiction. We are working with Kansas Prince Hall on the details of just how we will mutually recognize each other." It was the committee's opinion that it was time for Grand Lodge to make a major effort to move forward on this issue. Accordingly, it concluded its report with a recommendation that, because Grand Lodge had already recognized the regularity of Prince Hall, the Grand Master should appoint a committee with the mandate "to enter into communication with the Prince Hall Grand Lodge of Kansas and to bring forward a resolution of mutual recognition between our two Grand Lodges."

 The Kansas Lodge of Research reported that it would underwrite the cost of bringing up to date the history of Grand Lodge. Also, the officers of the lodge voted to "subscribe to the Internet, so members with computers may receive items of interest and pass them on to the Brethren." The lodge's parade float (which is a trailer measuring seven and one quarter feet by fourteen feet) participated in five parades during the year. On each occasion it carried a slogan telling the public of the beliefs and charitable activities of Masons.

 LOUISIANA

 Alexandria, Louisiana, February, 1997 "I know of no problems we have that cannot be corrected by unity and co-operation," M.W. Bro. I. C. Turnley told the 186th Annual Communication. "To accomplish any goal," he stated, "these two things are necessary. We must keep the overall view in mind to be successful." He expanded on that thought in this way: "I do not believe Masonry is in jeopardy in Louisiana unless we sit idly by and let it deteriorate into our own small special interest groups with their own agenda." The Grand Master sounded a note of warning that is heard from time to time in other jurisdictions, as well. "Some Masons still believe," he said, "that Masons and lodges are one entity, and Grand Lodge another. Nothing could be further from the truth - they are one and the same." With respect to Prince Hall Masonry, a motion was put before Grand Lodge that would require it to "sever all relations and/or communications" with the seventeen Grand Lodges in the United States, the six in Canada and those of England, Ireland

 and Queensland that have given formal recognition to Prince Hall Grand Lodges and permit intervisitation with Prince Hall Masons. The Committee on Masonic Law and Jurisprudence recommended that the resolution be defeated. It was recorded in the Proceedings as "Not Received."

 MANITOBA

 Portage la Prairie, Manitoba, June, 1997

 In his Address to the 122nd Annual Communication, M.W. Bro. Roy McMillan acknowledged that a net loss in membership continues. He placed his confidence, however, in the "strong core of hard working Masons just as we have gathered at this assembly. We must walk from this assembly knowing that in the future to be a Mason will cost us more money and fewer people will be asked to do more work. I am confident that Manitoba Masons will thrive on this adversity. You will survive and will continue to provide leadership and support within your chosen communities." He reminded Grand Lodge that Oliver Wendell Holmes once said that the human race is divided into two classes: those who go ahead and do something and those who sit and enquire "why wasn't it done the other way?"

 It was moved, seconded and carried that Article 38 of the Constitution of Grand Lodge be amended to read: "If any vacancy shall occur in the Board or any office of Grand Lodge, other than Grand Secretary or Grand Librarian, the Grand Master may appoint any member of Grand Lodge, with the rank of a Past Master, to fill such vacancy until the next Annual Communication, provided that if such vacancy occurs in the office of Deputy Grand Master, Senior Grand Warden or Junior Grand Warden, the appointee shall be a Past Grand Master."

 M.W. Bro. Durward Greenwood, in bringing greetings from the Grand Lodge of Canada in Ontario, remarked that though much has been said about declining membership, little has been done about it. We have not told people who and what we are. "We've lost two generations," he warned, "because our fathers wouldn't even tell their sons. How can we expect them to join our organization if we don't tell them? I'm not saying solicit but inform and if we don't, we might as well face the fact we're going down the tube."

 MASSACHUSETTS

 Boston, Massachusetts, March, June, September, December, 1996 M.W. Bro. Arthur Johnson gave notice in his Address at the December Quarterly Communication that the one-day candidate's class would be introduced into Massachusetts Masonry in the near future. He explained the need, as he saw it, for an expedited method of granting degrees. "Society," he argued, "is and has been changing rapidly. What we have known as the standard work week, dinner hour and regular family schedule has become a thing of the past. Today it is frequently necessary that both parents work to meet the normal financial obligations necessary to support their family. Many men find it difficult, if not impossible, to commit their schedule to take the degrees in the local lodge." He stated that in order to remedy this situation, he had directed the Grand Lecturers to design an appropriate way of conferring the three degrees in one day.

 The Grand Master specified four rules that would apply: "(1) Candidates will petition the Lodge, make application, and be balloted on in the exact way we do today; (2) The individual Lodges will determine which candidates they want to be included in the one day class; (3) The one-day class will be conducted by Grand Lodge; (4) A minimum of one year's advance notice of the date of this class will be given."

 M.W. Bro. Johnson recognized the difficulty that many devoted brethren will have

 in accepting change in a tradition so important as the method of granting degrees. He gave his pledge to them that the change would be achieved with the dignity and respect that they had a right to expect. He summarized his position in his concluding sentence: "I believe this change necessary' to make membership available to deserving men whom Masonry can benefit."

 The Samuel Crocker Lawrence Library' reported answering 2,241 reference questions in 1996. E-mail queries have been increasing and in 1996 they represented 14% of total reference responses. By using the Grand Lodge internet link, the library had provided reference service to Freemasons in 37 countries and in 41 states in the U.S.A. Both Masons and non-Masons made requests, including 105 questions on how to purchase books on Freemasonry and 108 on how to become a Freemason. Massachusetts Masons borrowed 1,506 print and non-print materials. The library's goal is to fulfil the educational needs of all Massachusetts Masons and to continue to develop as a national and international Masonic research facility.

 M.W. Bro. Durward Greenwood was asked to bring greetings from the Freemasons of Canada to the brethren of Massachusetts.

 MINNESOTA

 Duhith, Minnesota, April, 1997

 Those who attended the 144th Annual Communication may have been surprised that M.W. Bro. Eric Neetenbeek directed his comments on declining membership so directly to them as individual Masons. After telling them that even if he spent all day spouting platitudes so that they felt good about being Masons, unless "you go back to your lodge with a personal commitment to ensure that your Lodge practices real Masonry by having quality meetings, I will have wasted my breath and you will have wasted your time." He told them that there are many men in their communities who would want to become Masons but they will not join "unless they are informed about the Fraternity and understand the value that it holds for its members." M.W. Bro. Neetenbeek then identified obstacles that can prevent interested men from coming forward, such as a petty dispute within a lodge, a "ramshackle, broken down, old, dirty building" and a perception of dull and boring meetings. "Our image," he told his brethren directly, "is what we decide to make it. We need to make sure that our image is one of a clean, shining example of brotherhood and fraternity. Where the business conducted is worthwhile and where the contribution to themselves and society is always positive. It's up to you and it's up to me. It's up to all of us to make sure that this happens."

 As Grand Lodge, in 1991, had recognized the Prince Hall Grand Lodge of Minnesota "as co-existing within the same territorial limits," the following constitutional amendment was approved: "Be it resolved that paragraph (21) of Section C2.03 of Article II Masonic Laws be changed to: That this Grand Lodge has supreme and exclusive jurisdiction, as exercised, within its territorial limits, over all matters of Ancient and Accepted Masonry, and accepts the right of the Grand Lodge of the Most Worshipful Prince Hall Grand Lodge F. & A.M. of Minnesota as having supreme and exclusive jurisdiction over matters pertaining to that Grand Lodge."

 In support of a motion to recognize The International Order of the Rainbow for Girls it was stated that this "would provide an opportunity to present Masonry to the non-Masonic community in a positive and civic light." Also, the Order has increased participation in Job's Daughters in other jurisdictions. It is recognized by 47 of the 50 Grand Lodges in the United States and is active in Germany, Canada, Australia, Norway and Italy. Accordingly, approval was given to the following: "The program of the International Order of the Rainbow for Girls is hereby recognized, and the Constituent

 Lodges wilhin this Grand Jurisdiction may, and are hereby authorized to, encourage and support assemblies of the Order, in harmonious relationship for the good of Freemasonry."

 MONTANA

 Butte, Montana, June, 1996

 In introducing, in his Address to the 130th Annual Communication, the consideration of the state of the Craft, M.W. Bro. Richard Weaver referred to the saying, "We need not change Masonry but we must change Masons." He reported that in his judgement the Craft was in good shape in Montana, as the efforts by individual Masons to enlist new members had been remarkably successful. He had one word of caution, however: "I do feel that we must work harder to get back to the basics of Masonry: not only improve in numbers, but improve in Masonry."

 A motion was adopted by Grand Lodge that abolished a practice that had been followed in Montana, and in many other Grand Lodges as well. Entitled degree for conduct of business, it provided that, "Business may, at the option of the Master, be conducted in any of the three degrees, however balloting for election of officers and applicants, and guilt or innocence of an accused and the determination of penalty in a Masonic trial shall be by Master Mason members only." The preamble to the motion gave four cogent reasons why the previous practice of exclusion not only was inconsistent with the spirit of Masonry but also worked against its best interests: "Excluding an EA Mason or a FC Mason from regular attendance at Lodge until receiving the Third Degree contributes (1) to a lost opportunity for developing fellowship with them; (2) to the loss of enthusiasm for Masonry by them; (3) to a lost opportunity to develop the habit of attending lodge early; and (4) to a lost opportunity for Masonic education."

 Also approved by Grand Lodge was a resolution "to establish an additional lodge officer to be styled as the Historian, whose duties and jewel are to be determined by the Committee on work." The rationale for the decision, as stated in the Preamble of the resolution, is that "it would be a great asset to future Masons to know of events that took place in the past years which have become part of our history."

 NEVADA

 Las Vegas, Nevada, November, 1996 M.W. Bro. Jackson Houston's optimism concerning the state of the Craft was evident in his Address. "Masonry in Nevada is strong," he said, "and its influence is felt in almost every community in our State." Also evident was the reason for his optimism: "Some of our lodges are inducting candidates who are younger and who will provide leadership in the future." He conceded, however, that losses were still too great. Sometimes the loss occurred through no fault of the lodge, as in the case of a lodge situated in a community with a declining population. On the other hand, some lodges are failing because they lack energetic leadership. "Quality leadership in our Lodges," he believed, "will go a long way toward stemming this trend of membership loss."

 The Grand Master made two recommendations concerning improving membership. First, to avoid problems caused by the word solicitation he proposed that in every lodge a programme of selective recruitment be instituted. He observed that "There are many ways to encourage a qualified prospective candidate to ask the proper question." Secondly, he stressed that a brother should never be allowed to "fall through the cracks" because his lodge was insufficiently attentive to his needs and failed to render needed support to him in the matter of progression to higher degrees.

 The thoughts of the Grand Master regarding support to members were echoed by a Past Master of a constituent lodge who commented that during his year in the chair

 he had presided over 39 meetings of his lodge. He indicated that at the time he considered that it had been a very busy and successful year but later he realized that he had failed to meet the needs of Entered Apprentices. It was his firm belief that as long as a lodge had even one Entered Apprentice on its rolls it must provide something every month that will be of benefit to that Apprentice so that early in his career he will form the habit of monthly attendance at lodge. In speaking of the need for "good meaningful Masonic instruction," he noted that an officer of another fraternal organization had been reported in a recent newspaper story as having said, "We can't hold on to the concepts of another era and expect to survive." His response to that quotation was, "I submit that just the opposite is true. We cannot survive unless we return to the concepts which made Freemasonry a respected positive influence in the world."

 NEW BRUNSWICK

 Saint John, New Brunswick, May, 1997

 The relationship between the need for change in Masonry and the possibility for effecting it was well articulated in the report of the Grand Master: "We have made a few changes in the past two years. We have tried to walk the line between tradition and the continuing need for evolutionary change. We have balanced the desire for change with the need for change and the level of acceptance for change. If there is value in change and the fraternity is able to accept and follow, then we have served them well."

 M.W. Bro. William Balser spoke of the Grand Master's Class of conferring the Fellow Craft and the Master Mason degrees as an example of the successful introduction of change. "Almost 400 Masons watched," he reported, "as forty-one Masons became members of the first Grand Master's Class in New Brunswick and the first in Canada. Brethren, it was an exciting event; history was made."

 The friend to friend programme was reported as having been the catalyst that firmly established the Masonic Renewal Programme as a driving force in rekindling Masonry in New Brunswick. The Grand Master announced a new programme, the brother to brother programme, which is intended "to retain the interest of our members who are active and to regain the interest of our members who are not attending."

 Another development, which the Grand Master mentioned with pride, was the introduction by Grand Lodge of its own home page on the world wide web. The potential of this medium in the service of Masonry is illustrated in a story, which is best told in M.W. Bro. Balser's own words: "Shortly after going online, through a link from our homepage to the GL of NS, we had an inquiry from a Mason in Yellowknife, NWT, seeking information for his brother in New Brunswick, who was enquiring about membership in the Fraternity. As a result of a few E-Mail messages and personal visits we now have a new member in St. Mark's Lodge #5."

 NEWFOUNDLAND and LABRADOR

 Saint John's, Newfoundland, November, 1997

 The outstanding event in 1997 for Canadian Grand Lodges was the consecration on November 1 of the Grand Lodge of Newfoundland and Labrador. For over a century lodges had been chartered in Newfoundland by the Grand Lodges of England and of Scotland. These lodges related to their respective Grand Lodges through District Grand Lodges. The United Grand Lodge of England was informed at its Quarterly Communication in September, 1997, that the lodges comprising the District of Newfoundland had voted by ballot to form an independent, sovereign Grand Lodge, to be known as the Grand Lodge of Newfoundland and Labrador. The Grand Lodge of England immediately, and without dissent, ordered the erasure from the English

 Register, of the lodges which requested it, granted recognition to the new Grand Lodge, and authorized sending a delegation to preside over its establishment.

 Although the lodges in the Scottish District Grand Lodge of Newfoundland decided not to follow the lead of those in the English District Grand Lodge, the Grand Lodge of Scotland collaborated in the consecration of the new Grand Lodge. The ceremony forming the Grand Lodge of Newfoundland and Labrador was held on November 1, 1997, and was presided over by M.W. Bro. The Rt. Hon. Lord Farnham, Pro Grand Master of the United Grand Lodge of England. It was characterized by the dignity and pageantry that would be expected from the Mother Grand Lodge.

 In a news release, R.W. Bro. Robert McKibbon, Deputy Grand Master, stated that "the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario also played a significant role, for M.W. Bro. Durward I. Greenwood, who was most supportive in its formation, presented M.W. Bro. Herman W. Starkes, their first Grand Master, with his apron, collar and jewel, and cuffs, as well as a monetary donation on behalf of the Ontario brethren." Also, the honour of proposing the first toast to the Grand Master and the Grand Lodge of Newfoundland and Labrador was given to M.W. Bro. Robert Davies. It was, as R.W. Bro. McKibbon stated, "a proud moment for all Canadian Masons as we saluted our newest Canadian jurisdiction."

 As a permanent mark of the friendship between the senior and junior Canadian Grand Lodges, the Grand Lodge of Canada in the Province of Ontario left an Ashlar with this inscription:

 CHILDREN OF A COMMON MOTHER

 GRAND LODGE A.F. & A.M. OF CANADA

 IN THE PROVINCE OF ONTARIO

 OCTOBER 10, 1855

 [image: picture27]

 GRAND LODGE OF NEWFOUNDLAND

 AND LABRADOR

 NOVEMBER 1, 1997

 STONE OF FRIENDSHIP

 NEW HAMPSHIRE

 Manchester, New Hampshire, November, 1996, May, 1997

 An amendment to the Grand Constitution was approved at the Semiannual Communication, in November, 1996, which permitted a member of a constituent lodge to become an affiliated member in one or more additional lodges in New Hampshire or in another jurisdiction which also allows memberships in more than one lodge. Two restrictions, however, were placed on dual/plural memberships. No member can hold an elected, progressive office in more than one lodge simultaneously, nor can one be the Secretary of more than one lodge at the same time.

 M.W. Bro. Arnold Ashley reminded the 208th Annual Communication in May, 1997, of the Commission which had been established at the Semiannual Communication to investigate the condition of the Craft in New Hampshire and to make such recommendations for its improvement as seemed appropriate. The Commission will hold meetings in various parts of the state and issued an invitation to every member who

 has anything that he would like the Commission to consider to attend a meeting and present his idea. The Statement of Purpose of the Commission was given by the Grand Master thus: "To examine facets of Freemasonry in this Jurisdiction and, while retaining our integrity to the ancient landmarks of the Craft as recognized by the Grand Lodge of New Hampshire, to explore, devise and recommend changes and procedures for the purpose of revitalizing our present Brethren, encouraging non-members to petition for membership, and placing New Hampshire Freemasonry in a forward thinking, pro-active position for the 21st century."

 The Committee on Fraternal Correspondence noted that in 1996 recognition of the Prince Hall Grand Lodge of Massachusetts had been granted to the extent that visitation between lodges was permitted. The report continued, "After further investigation and in the interest of promoting true Brotherhood, the Committee now recommends that full recognition be granted to the Prince Hall Grand Lodge of Massachusetts." One limitation was placed on full recognition, namely that "it is with the full understanding that the Prince Hall Grand Lodge of Massachusetts may continue to have their Triple-8-Travellers Lodge No. 32 meet in Portsmouth, New Hampshire, but may not Charter any more Lodges to meet within the territorial limits of this jurisdiction." The committee recommended also that the Prince Hall Grand Lodge of Connecticut be granted full recognition. The recommendations of the Committee on Fraternal Correspondence that full recognition be granted to the Prince Hall Grand Lodge of Massachusetts and to the Prince Hall Grand Lodge of Connecticut were approved unanimously.

 NEW MEXICO

 Raton, New Mexico, March, 1997 M.W. Bro. Omer Horn made specific reference in his Address to Grand Lodge to the ceremony some months earlier in Santa Fe for the "signing of the Compact between the Most Worshipful Prince Hall Grand Lodge and our own Grand Lodge; what a momentous occasion that was!" The spirit of that notable occasion was reflected by the presence of the Grand Master of the Prince Hall Grand Lodge, together with five of his Officers, as guests at the 120th Annual Communication. That spirit was reflected, also, in the comments by the Committee to Review the Grand Master's Address. "We commend you," the committee wrote, "for the culmination of the signing of the compact with Prince Hall Masonry. You have opened doors that will further the fraternal relations between these two Grand Lodges and can only improve Masonry in the eves of God and man."

 The Grand Master alluded in his Address to a topic on which members of Grand Lodge had significant differences of opinion. With reference to matters of ritual, he reported "We have made a few innovations and several Lodges have taken it upon themselves to do compressed degree work, putting on all three degrees in one or fwo days." He referred to one lodge in which the three degrees were conferred in a day by a team whose members were themselves products of the all the way in one day programme. "I think this is outstanding," said M.W. Bro. Horn, "and shows that having been made a Mason in one day does not limit that member's ability to become involved in his Lodge."

 The opposite opinion on the value of accelerated advancement through the three degrees was held by those who introduced a motion intended to reinstate the traditional procedures. The preamble stated that the purpose of the motion was to quell or stop controversy and "to uphold the high standards of New Mexico Masonry," while its main provision was stated thus, "No candidate shall receive more than one degree at the same communication nor shall be advanced before the expiration of Twenty-

 eight (28) days."

 An indication of how divisive the all the way in one day concept can be is seen in the Report of the Jurisprudence Committee: "The Committee is split about 50/50 over this Resolution and therefore has no recommendation." The motion was reported

 as "NOT ADOPTED."

 NOVA SCOTIA

 Tniro, Nova Scotia, June, 1997

 M.W. Bro. Samuel Karrel, expressing the opinion that the Lodge Secretary is one of the most important offices in Masonry, said of them in his Annual Address: "The secretary has to be an accountant, when it comes to making the annual financial report, he has to be a bookkeepei recording all dues collected, and probably the most arduous task he faces is collecting dues. Then there is the monthly chore of getting the Lodge summons out." M.W. Bro. Karrel expressed his pride in the leadership that Grand Lodge was giving in electronic communications. A Grand Lodge of Nova Scotia Web Site had been established on the internet, the first in the Atlantic Provinces. "We have been receiving many compliments," he reported, "on the appearance and informative nature of this very excellent effort." A very busy Grand Lodge Officer whom the Grand Master commended was the Grand Chaplain. Though the number of brethren who died during the year was unusually high, he sent a letter of condolence to every family.

 The Chairman of the Masonic Foundation of Nova Scotia reported that "The scholarship programme again has been the jewel in our Masonic crown as 53 of our lodges participated in awarding scholarships to 94 Nova Scotian High School students." Another community-based programme to which the Masonic Foundation gave significant support was the Big Brothers - Big Sisters Organization.

 R.W. Bro. Gerald Behuret, of the Grande Loge Nationale Francaise, conveyed his Grand Master's pleasure because of the special bonds of fraternal friendship that have developed between the Grand Lodges since the creation of Loge La France in Nova Scotia. "We in France," said R.W. Bro. Behuret, "observe five different rites, one of which is called York Rite of Nova Scotia, using your Ritual. More than twenty lodges in France practice this rite in both English and French and the number is growing."

 The Committee on the Condition of the Order identified the following factors as contributing to a possible decline of Masonry in Nova Scotia: "An aging membership and a lack of attraction for younger members, coupled with rising costs."

 OHIO

 Dayton, Ohio, October, 1996 In his Annual Address, M.W. Bro. Neil Smalley spoke of his fear that communication within the Craft is weakening and is a problem requiring urgent consideration. He reminded the 187th Annual Communication that he had urged the Masters of the constituent lodges to arrange for at least one personal contact with every member in the year. "Had this been done," he asked, "how many of our 1,559 brethren who were suspended for non-payment of dues would have been saved?" He protested that he could not understand why it is so difficult to get this done at the lodge level but he invited any brother having constructive suggestions for a solution to the problem to come forward and he would find Grand Lodge was listening.

 In his recommendations to Grand Lodge, M.W. Bro. Smalley placed emphasis on improved communications with members on a one-to-one basis. "Communicating with our membership," in his judgement, "is paramount. Lodge newsletters and bulletins are necessary, but do not take the place of personal contacts. The telephone committee should be a standing committee in every Subordinate Lodge." The Grand Master

 recommended, also, that a committee be appointed to investigate the communications value and the financial feasibility of a first class Grand Lodge publication. If this were sent to every member, he suggested, it would aid immensely in promoting the programmes of Grand Lodge.

 M.W. Bro. Durward Greenwood was asked to bring greetings to the Grand Lodge of Ohio from Canadian Masons. Mentioning that he had driven from Toronto to Dayton, he remarked on the ease of the border crossing and also on the similarities of the United States and Canada, which made their citizens "the most fortunate people in the world, to live in two such great countries." There were problems, however, which is why "Our countries, both of them, need Masonry, and it's up to you and me to tell them, I mean the profane, the uninitiated, what Masonry is all about. They can't find out on their own, it is up to you and me."

 The Fraternal Relations Committee reported on the Grand Lodges in the United States and Canada, as well as those of England and Ireland, that recognized Prince Hall Masonry. In this connection it passed along information that it had received from the Masonic Service Association, to the effect that word had been received from the Grand Secretary of Queensland that "Prince Hall Lodges recognized within the United States of America are now recognized by the United Grand Lodge of Queensland."

 OKLAHOMA

 Guthrie, Oklahoma, November, 1996

 M.W. Bro. Gary Davis told the 88th Annual Communication that the high proportion of members over 75 years of age will inevitably result in large losses by death every year. There were, however, other reasons for the decline in membership that they must do something about. His answer to the question Wliy are we losing members? was frank: "We just aren't satisfying their membership needs." His reply to the question What are some of the things that we can do? was equally direct: "For Lodge Officers and Grand Lodge Officers we can start by treating our members as customers." The Grand Master, recommended a plan of action comparable to that of the manager of a commercial firm with unacceptably high losses. He proposed these corrective measures:

 1) Pay attention to the customer. Always greet them and don't leave them alone. Listen to their questions and comments.

 2) Know your membership. What do they do for a living; what are their hobbies; their likes and dislikes; find out what the Lodge has that they would enjoy being involved in.

 3) Be active in your community. Doing so will attract future customers.

 4) Communicate with your customer. Keep the member informed.

 5) Involve the family. Try to do this on their terms and not just yours.

 6) Strive for Excellence. Excellence plus value equals a satisfied customer.

 7) Think of leaders as Stewards. Elect your Leaders on MERIT, not on tradition! Talk with them and find out their position on different issues. Don't allow someone to come into your Lodge or your Grand Lodge and tear down everything that your membership is trying to build.

 The Grand Master reported on initiatives in support of community projects that created favourable public awareness of the Craft and were the equivalent of aggressive promotional advertising. One of these was participation in the Payne Education Centre Spelling Bee, in aid of a hospital that assisted dyslexic children. Another was funds to help the Oklahoma Arts Alliance for awards to outstanding students in the arts and having a Mason present to help present them. The most publicity came from assisting the Oklahoma Educational Television Authority to meet its budget. This enabled

 Grand Lodge to sponsor popular PBS programmes, such as Justin Wilson, The Frugal Gourmet, Nature and Tlie Old Time Movie Club. In these programmes the Square and Compasses were seen by audiences which totalled over a million and one half viewers. In the words of M.W. Bro. Davis, "We received a lot of air time and publicity for our Fraternity as well as many compliments for our charitable work and great image" — in short, very valuable and effective publicity!

 PENNSYLVANIA

 Philadelphia, Pennsylvania, March, June, December, 1996

 The Grand Master, R.W. Bro. Edward Weisser, told the June Quarterly Communication that if every Grand Lodge member were to find out who was sick and who was in need of help in his own lodge and then if he were to visit the sick and help the needy, there would be no need for programmes such as Friend to Friend.

 A change in membership qualifications was made at the December Quarterly Communication that recognized languages other than English. The revised requirement stipulated that a petitioner must, along with other criteria, be able to "read and write the English language, except in Lodges which have been warranted to work in the German language or in the Spanish language, where the petitioner must be able to read and write in the German or the Spanish language, and perform the work of a Member in a Lodge."

 The Grand Master gave a brief account of the harmonious relations that the Grand Lodge of Pennsylvania has enjoyed since 1968 with the Prince Hall Grand Lodge. In 1981, for example, "Prince Hall Members and their families were approved for admission into our Masonic Homes under the same conditions as our own Members." The question of mutual recognition by the two Grand Lodges was broached in 1993. He related that "A committee was appointed by both Grand Lodges and the decision was made that the Prince Hall Grand Lodge would request restoration of recognition from the United Grand Lodge of England which was forfeited a considerable number of years ago." Pending a decision on that request, no formal action will be taken about mutual recognition.

 R.W. Bro. Weisser asked Grand Lodge to give thoughtful consideration to the concept of conferral of degrees in groups, to be known as "classes." He suggested that the class size should be limited to "a maximum of five participants so as to comply with Masonic Law." The Grand Master's concern was not so much with numbers as it was with "the inability of qualified individuals who because of their occupation could not commit to our present required time to receive degrees."

 The Friend to Friend Programme was reported as having considerable success. One of the factors in that success was an Awards Programme, by which a member received certain awards based on the number of petitions where he was the "first line singer." The more new members one brought into the Craft, the more valuable were his awards, as follows: a bronze pin for one petition; a silver pin for two; a gold pin for three; a lucite paper weight for six; a throat medallion for twelve; a special Masonic Apron for twenty-five and a voucher for a trip to Alaska for fifty.

 PRINCE EDWARD ISLAND

 Charlottetown, Prince Edward Island, June, 1996 The official visit of M.W. Bro. Harley Ings to Mount Moriah Lodge at Cape Traverse was the occasion for an event which illustrated the close relations between the Grand Lodges in the Maritime Provinces. It was the result, the Grand Master told the 121st Annual Communication, "of a decision that was made between the three Deputy Grand Masters of the Maritimes, while attending the All Canada Conference in

 Winnipeg in 1995. We agreed that we would visit each other's Jurisdiction at an official visitation during our year as Grand Master. We did better than that when all three of us were present at all three visitations. We believe that this is the first time it was ever done." The exchange of Official Visits was continued by similar events in lodges in Dorchester, N.B., and Halifax, N.S.

 The importance of making Masonry visible in the community was stressed by the Grand Master. He reported that the "Grand Lodge and St. John's Lodge made our first appearance in the Gold Cup and Saucer Parade! We were part of the Shriners' section which is famous in all parades." Concerning current efforts to introduce the Craft to business associates, neighbours and friends, M.W. Bro. Ings commented that "the Friend to Friend Programme really works if the brochure is not left home in a drawer."

 The Committee on Fraternal Relations reminded Grand Lodge that the Prince Hall Grand Lodge of Massachusetts was the only Prince Hall Grand Lodge recognized by the United Grand Lodge of England. Accordingly, the Grand Lodge of Prince Edward Island was included in the list issued in England of Grand Lodges in Canada and the United States which may not be visited by members of lodges on the English Register. It was pointed out, however, that Prince Edward Island Masons are still welcome in English Lodges.

 The Constitution of Grand Lodge was amended to change the provision regarding balloting on an application for membership. The number of black balls required to reject an applicant was increased from one to two.

 QUEBEC

 Montreal, Quebec, June, 1997 The action at the Imperial Shrine Conference in New Orleans in 1996, at the request of Karnak Temple A.A.O.N.M.S. of Montreal, which permitted Karnak Temple to bypass the Concordant Bodies and go directly to Craft Lodges to recruit members was reported fully in the Grand Master's Address to the 127th Annual Communication. He complained that this had been done with no consultation with him despite his having had two meetings with Karnak Temple in 1996 before the meeting in New Orleans. "Since I view this action as being potentially damaging to the recruiting efforts of the Concordant Bodies," M.W. Bro. Maurice Kershaw stated, "I immediately wrote a letter to the Lodges under my jurisdiction expressing my displeasure and concern over this action and urged them not to forego the Masonic experience and education in seeking membership in the Concordant Bodies before applying for admission to the Shrine." He reported that the Deputy Grand Master had raised the matter, on behalf of the Grand Lodge of Quebec, at the All Canada Conference of Grand Lodges, where the reaction was one of concern leading to agreement that each jurisdiction would take appropriate action in protest. The Grand Master concluded with a strong statement of his position with regard to a development that could be considered as potentially harmful to harmonious fraternal relations: "I have no desire to see the Concordant Bodies being put in jeopardy as they are an important part of our Masonic Family."

 The Grand Secretary indicated in his report that he had been "pleased to attend the Annual Communication of the Grand Lodge of Canada in the Province of Ontario" and he reported to his brethren that "It was truly impressive."

 The Committee on Fraternal Relations gave its opinion that the relationship of the Grand Lodge of Quebec with the Prince Hall Grand Lodge of Ontario and Jurisdiction was successful, "although the visitations have been few." In this connection, the committee recommended that "dialogue be instituted between the Grand Lodge of Quebec and the Most Worshipful Prince Hall Grand Lodge of Massachusetts, which is regard-

 ed as the Mother 'Prince Hall' Grand Lodge. It is our hope that the result of this dialogue will be recognition and therefore inter-visiting will come about." These developments were put in perspective by the closing comment in the report: "It is the sincere wish of your committee that the United Grand Lodge of England will soon be able to solve the problems they have with some of the Prince Hall Grand Lodges so it will again be possible for our brothers in Quebec who come under the Register of the Grand Lodge of England to resume inter-visiting privileges with any lodge in the Province of Quebec."

 SASKATCHEWAN

 Regina, Saskatchewan, June, 1997 The 91st Annual Communication was the occasion for the first Public Opening Ceremony in the history of the Grand Lodge of Saskatchewan. Its purpose was "to let everyone know who we are and the work we do and can do beyond our membership ... for the youth, for the elderly and the distressed." M.W. Bro. Ronald Coulson, in addressing Grand Lodge the next day, reminded his hearers that his theme for the year had been show the world why you are proud to be a mason. It made him proud, he said, to see Masons at public events in full regalia and he was certain that "those Masons who wore their regalia in public, as we did last night, share in that pride as well. I sincerely hope we don't put it all back in the closet, to be worn only where the door is guarded by an armed tyler."

 The Grand Master approved lodges initiating or raising ten or more candidates in one day: "This bodes well for our Lodges but it is also adding potential strength and new blood to our concordant bodies and the Shrine." He said that "the way to increase membership in all aspects of our Masonic family is to increase membership in our Blue Lodges. Co-operation in these endeavours, working together, is the only way to accomplish our joint goals."

 One of M.W. Bro. Coulson's recommendations was that "we continue to encourage Masons to wear their regalia whenever and wherever they attend as Masons. The Constitution needs to be amended to allow it, without the proclamation or dispensation of the Grand Master." He recommended, also, that "individual lodges, or at least districts, formally adopt chapters of DeMolay and Job's Daughters, paying more than lip service to the support they need."

 The Lodge Development and Renewal Committee reported that several Saskatchewan Lodges were participating in the "Adopt a Highway Programme" as a means of community involvement. The committee related one instance when members of a lodge set out to clean their portion of the highway: "Twenty-six members met at the Shrine Hut, the Shrine treating for breakfast, and then two and one half hours to do what was necessary to clean the highway ditches. It was agreed with Highways to repeat this three times a year?'

 A request for recognition from the Prince Hall Grand Lodge of Ontario and Jurisdiction was reported by the Committee on Fraternal Relations, which was a repeat of a request previously made in 1991. In making its recommendation the committee stated that "at that time the Grand Lodge of Saskatchewan took no action since the Grand Lodge of Canada in Ontario, who have similar territory, had not granted recognition. Since that situation still exists your committee suggest no action at the present time."

 SCOTLAND

 Edinburgh, Scotland, February, May, August, November, 1996 At the February Communication, the Right Honourable The Lord Burton, the Grand Master Mason, spoke of two projects which Grand Lodge had undertaken to com-

 memorate the bicentenary of the death of Scotland's national Bard. One of these was the publication, scheduled for June, 1996, of a new biography of Robert Burns. "Whilst many books have been written on Robert Burns," Lord Burton observed, "there is no definitive book on his life as a Freemason. The part that Freemasonry played in his life and the influence he had on the Craft has now been captured in a book, edited by Brother John Weir — and who better, an internationally renowned Burns scholar and a most distinguished Ayrshire Mason." He announced that the second commemorative project was "a 1,000 Limited Edition print of the Stuart Watson painting depicting Brother Robert Burns being made Poet Laureate of Lodge Canongate Kilwinning, No. 2. These prints will numbered and authenticated by my signature."

 The Grand Secretary reported at the June Communication that gross proceeds of 38,513 pounds had been realized by the Grand Charity Draw which had taken place recently for the benefit of the Scottish Masonic Homes. It was suggested that Grand Lodge consider the possibility of organizing a similar Grand Charity Draw in the future, "with the proceeds perhaps being divided equally between the Charitable Funds of Grand Lodge and a suitable National non-Masonic Charity."

 At the September Communication it was reported that the Overseas and External Affairs Committee "had before it Correspondence relating to the Prince Hall Grand Lodge of Massachusetts and unanimously agreed to recommend Grand Committee to move Grand Lodge to grant recognition and exchange Representatives."

 Following his Installation at the Annual Communication in November as Grand Master Mason for another term, Lord Burton expressed continued confidence in the future, notwithstanding falling membership figures.

 "I cannot, of course, omit to mention the sad tragedy which happened in March of this year," the Grand Master of Masons said of the events at the Dunblane elementary school. "We shall be commemorating the very sad loss of lives of the children and teacher at Dunblane in a Masonic manner and plans are now crystallising in conjunction with the Brethren of our Lodge of Dunblane, No. 9, for this. It was not something which we felt appropriately ought to be rushed into and we have therefore taken a great deal of time, and put a great deal of thought into the manner in which the tragic losses might appropriately be commemorated."

 SOUTH AFRICA

 Durban, Republic of South Africa, September, 1996

 Speaking to the 35th Annual Communication of the Grand Lodge of South Africa, M.W. Bro. R. S. Bauser addressed the question of declining membership and spoke very plainly about the privileges and the responsibilities that are inseparable from membership in the Craft. "The Membership of a Lodge," he said, "rests solely in the hands of the Members. It is the Brethren who ask for a Charter to form a Lodge. It is the Members who thereafter manage the affairs of the Lodge. Masonic Education, Benevolence, Finance and indeed every facet of Freemasonry, including the growth or decline in the membership of a lodge, are all the responsibility of the Members. No other body can share that responsibility or be held accountable, only the Members.

 "This might appear to be an awesome responsibility but it is one that cannot be delegated. It is the responsibility each and every member accepts when he becomes a Freemason. This is part of our inescapable duty. We must never forget that as Freemasons we are here to serve and not be served."

 Grand Lodge was given reports concerning the success of several of its projects. For example, the first ever Grand Lodge Ball, with the proceeds donated to a charity, was a financial success, with the result that R7000,00 was donated to a Hospice in Pretoria. The committee in charge of the publication of the Grand Lodge Year Book

 reported that for the first time all copies had been sold.

 The Ritual Committee reported that "the Rituals for the Installation of Presiding Masters and the Investiture of Officers are currently being printed in both English and Afrikaans and will be available for distribution within the next two months." More complete explanations of the symbolism in the rituals for all three degrees were reported as being prepared in both languages. The first of these publications was expected to be available within a year.

 In his remarks prior to the conclusion of the Annual Communication, the Grand Master returned to the theme that the Members of Lodges are responsible for the well-being and future of their Lodges. He reiterated that there are costs to being a Freemason and that "the merit of a brother's reward would be proportional to his contributions, not necessarily his financial contributions, but rather his contributions in time and energy in promoting and practising the teachings of Freemasonry."

 SOUTH CAROLINA

 Anderson, South Carolina, April, 1997

 The State of the Craft in South Carolina, as reported by M.W. Bro. Robert Pinkston in his Address to the 260th Annual Communication, was experiencing modest improvement. One exception to that, however, was the continuance of too many N.P.D.s. He told the members of Grand Lodge that they cannot control loss of members by death but they do have control over losses by N.P.D. They can exercise that control, he reminded them, through personal contact with each brother, offering financial or other assistance where this is needed.

 The Grand Master expressed his pleasure with the harmonious relationship that Craft Masonry in South Carolina was enjoying with the Appendant Bodies. "We have pledged our support for each other," he said, "by working together for the same cause, that of building character in our members, the youth and ourselves, to make this a better world in which to live."

 The work being done as part of the Masonic Service Association Hospital Visitation Programme was praised by the Grand Master. He explained that this association is "the clearinghouse for any request for relief due to any type of disaster." By way of examples, he reported that the Association had responded, on behalf of Grand Lodge, to appeals for help from the Grand Lodge of California (for flood victims), from the Grand Lodge of Nevada (for flood victims), from the Grand Lodge of North Carolina (for the victims of Hurricane Fran) and from the Grand Lodge of Washington (for flood victims). Not all of those helped were victims of great natural catastrophes. Assistance of a more personal nature was given by a team from a local lodge that went to a VA Nursing Home to confer the Fellowcraft Degree on some Brothers in that home.

 In its report the Committee on Fraternal Relations reviewed some of what it called "innovative and unusual" ways in which other Grand Lodges in the United States were attempting to solve the problem of declining membership. These included reducing the age requirement from twenty-one to eighteen or nineteen years; greatly reducing the requirement for memorization or eliminating it completely; active recruitment of members by projects such as the friend to friend programme and special one-day sessions which enable a candidate to receive all three degrees in a day. The committee concluded that "It is interesting to note these experiments and we should watch very carefully to determine if times have really changed to the point it may warrant our consideration for reassessing the system now used in South Carolina."

 SOUTH DAKOTA

 Brookings, South Dakota, June, 1996

 The Grand Master began his Address to the 122nd Annual Communication of Grand Lodge, by stating that he had gone back into history some forty years to a statement made by the Grand Master of that day. Confessing that he identified with the statement personally, M.W. Bro. Richard Luther then quoted it: "Grand Masters come and Grand Masters go; Grand Lodge convenes and adjourns and each year another milestone is erected to mark the path of Masonry within a Grand Jurisdiction. Whether the distance between these milestones has been productive and fruitful or whether the path has been smooth and passable or rough and rocky, only time will tell."

 M.W. Bro. Luther observed that at the beginning of his year in office he came to the conclusion that the Grand Lodge Programme needed to be revised so as to encourage activity in the constituent Lodges. Accordingly, he prepared a programme for all lodges which was based on the theme: masons ... doing the doable ... better! When asked what things are "do-able," the Grand Master said that his advice was, "Do all the things that Masons are capable of doing (things that have brought us down the road thus far): things like Membership Development and Management, Masonic Education, Community Involvement, Communication, Visitations and Lodge Activities." He emphasized that the main focus of his six-part programme was Membership Development and Management.

 The Grand Master stated that, although he had "long been a proponent of raising Master Masons in the traditional manner," it had become apparent in January that three Lodges, if restricted to the traditional protocol, would be in very great difficulty. "I allowed sufficient time for initiations to occur," he reported, "and then made a proclamation and issued special dispensations for three One Day — All the Way Blue Lodge Festivals. I laid down very strict rules and guidelines for the festivals." M.W. Bro. Luther expressed the opinion that the important consideration was how new members and their families were integrated into lodges regardless of the method of conferring the degrees.

 TASMANIA

 Latrobe, Tasmania, February, 1997 M.W. Bro. E. K. Graver told the 106th Annual Communication how pleased he was that so much had been accomplished in a year in response to his plea at his Installation as Grand Master that members of the Craft increase their efforts to take Freemasonry out into the community and to promote the Craft to the public.

 The Grand Master identified some projects which he considered worthwhile because they had generated favourable publicity. Among these was "the excellent parcel minding service operated by a diligent and enthusiastic band of Masons at the Agfest where people were encouraged to leave their parcels because they can Trust the Freemasons.' The overwhelming public response was a testimony to how well this initiative was received. In addition, we have seen the sponsorship of an indoor cricket team and the excellent Masonic float which was entered in the Hobart Christmas Pageant."

 The Masonic Centenary Medical Research Foundation reported on the eleventh Annual General Meeting, which was held in November, 1996. The President of the Foundation commented on how gratifying it was to have a medical researcher, who also was a Mason, "address the meeting on the effects of aging in respect of diabetes, osteoporosis, prostate and thyroid conditions."

 The Research Foundation reported, also, that it "has undertaken to support a three

 year post graduate scholarship to enable a new researcher to work in the area of neurological disorders associated with aging." The recipient of the scholarship, who holds the degree of Bachelor of Science with Honours in Medical Microbiology and has won several significant awards, has taken up her position. An example of the way in which favourable public recognition of the Craft is being developed in the community was the acknowledgement of the Foundation's support "when a very important paper was published in the Neuroscience Research Journal Experimental Neurology. The paper threw new light on the development of plaques in the brain cells of emerging dementia patients." The Report mentioned another research project to which the Foundation gave its support: the Neurological Complications of Cardiac Valva Surgery.

 TEXAS

 Waco, Texas, December, 1996 The Opening Ceremonies of Grand Lodge were conducted in two phases. An Open Session was convened at 7.30 a.m., at which various formalities were observed. Flags representing different periods in the history of Texas were posted: Spain, France, Mexico, the Republic of Texas, the Confederacy and the United States of America. The Grand Master received the Worthy Grand Matron of the Order of the Eastern Star and the official representatives of The Order of the Rainbow for Girls, The Order of Job's Daughters and The Order of DeMolay. The official welcome of the City of Waco was conveyed by the President of the Chamber of Commerce.

 The highlight of the Open Session was the Grand Orator's Address which, in his words, was an effort to inspire his hearers to action not to benefit themselves, nor even to benefit Masonry, but to "benefit mankind and perhaps save the republican form of government we have enjoyed in this great country." He spoke against pornography, abortion, the elimination of prayer in public schools and the general decline of public and private morality. He stated that Masons must resist these changes in society "because, you see, morality is also related to duty, the one great Law of Masonry."

 M.W. Bro. Robert Walker announced after the Grand Orator had finished his remarks that the Open Session was concluded and that the second part of the Communication, that is the Tyled Session of Grand Lodge, would open at 9.00 o'clock. The Grand Master began his annual report by observing that we travel many 'roads' in life. Although some are more pleasant than others, knowledge and useful experience is available from all. Looking back over the past year on the Masonic road, he said one could see pleasant occasions that gave the incentive to continue and also difficult times that gave the fortitude to do better. He continued with these words of optimism and encouragement: "Looking to the road ahead, we become ecstatic with the viability of the fraternity. The vista is one of involvement, knowing that our community and society are in need of our involvement as Masons."

 The Grand Master was particularly enthused with what he termed the "interdependence of the Masonic family." He spoke of the "kinship of the various orders: the Shrine, Grotto, Scottish Rite, York Rite, Order of the Eastern Star, Youth Groups and others."

 Among the Grand Master's Decisions, which were approved by G. L., was his reply to the question, "May a Lodge sponsor an athletic team?" His decision was "No. However, a Lodge may support a team by donating money, equipment or uniforms."

 VERMONT

 South Burlington, Vermont, June, 1996 The Grand Master's Report to the 202nd Annual Communication on the condition of the Craft examined conditions in the lodges. M.W. Bro. G. Harvey Blackmer stated,

 "There are some good things going on in our lodges. It is energizing to attend the local Blue Lodge affairs — Table Lodges, Open Houses, community projects, ritualistic improvements through local training and rehearsals and Awards Banquets. We can be proud of these efforts." There were some lodges, he said, that were experiencing difficulties and these should be regarded as challenges to find ways to help.

 The Grand Master indicated that better control was needed regarding suspensions and demits. Improved follow up between Grand Lodge and local officers will be facilitated, he suggested, by the data processing facilities currently being installed. Satisfactory progress is being made in their introduction and they will be of great assistance in communications between Grand Lodge and the constituent lodges in other aspects of administration as well. Other successful initiatives by the lodges have been the series of Town Meetings, Round Tables and Breakfasts.

 With regard to Public Relations, it was reported that a programme had been set up featuring "spot advertisements" on radio. This had been organized in co-operation with the Northeast Masonic Conference of Grand Jurisdictions.

 The Grand Master reported as follows on two of his formal Decisions, which were approved by Grand Lodge:

 1) "A petitioner for the degrees must believe in the existence of one ever living and true God. However, his faith need not conform to the traditional faiths of the Christian, Jew or Moslem. In Freemasonry, we have long ago determined that each man is free to worship God according to the dictates of his own conscience. He is entitled to revere the Great Architect of the Universe, the Supreme Being, in accordance with the tenets of his own faith. It was improper to deny him advancement because of his faith when he openly confesses his belief in the existence of one ever living and true God."

 2) "A brother's eligibility for a membership button commences on the day that he becomes a Master Mason (not when he becomes an entered apprentice or a fellow craft)."

 In closing, M.W. Bro. Blackmer spoke of his "renewed burning conviction that our moral and social teachings are of paramount importance in the world of today. Your disgust is as great as mine when hearing the news each day, but my brothers, we will prevail. This society needs Freemasonry."

 VICTORIA

 East Melbourne and Wangaratta, Victoria March, June, September, December, 1996

 In addressing the March Communication, M.W. Bro. N. B. Smith congratulated those lodges that had taken up his challenge to establish better programmes with greater variety, better entertainment, more involvement of wives and families and increased Masonic education and training. He was confident that the support which he had received would enable Freemasonry to be re-established as a dynamic organization. For that reason, he welcomed different types of lodges with a range of approaches to the organization and presentation of the Craft. "The principles and tenets," he warned, "are not to be varied; however, there is great scope for the format of the Lodge meeting, also the 'south' to be made more interesting. I urge you to work at it."

 Motions to expel three Past Masters on charges of having "demonstrated gross disloyalty to our United Grand Lodge because: (1) They have formed a spurious Grand Lodge without permission and in defiance of constitutional authority; (2) They have conducted correspondence with Sister Constitutions, whereby they have sought recognition and attacked our United Grand Lodge; and (3) They have conducted correspondence with our member Lodges in an attempt to divide Freemasonry in

 Victoria." After a thorough and unhurried examination of the allegations, including an opportunity for each of the accused to defend himself, all three of the motions passed.

 Change in Masonry, both the need for change and the resistance to it, which had attracted attention in March, was discussed again by M.W. Bro. Smith in his report to the June Communication. "There is a gap," he said, "between proposing change and implementing change, and I must highlight how frustrating and disappointing it is to find the opposition that exists towards making change. We have a great product, a product which has stood the test of time. It has seen other changes in the community over hundreds of years, and I am of the strong view that we must present and practise Freemasonry so that it is relevant in today's and tomorrow's society. This means that we have to embrace change far more readily than we have been prepared to do in the past. As Grand Master I can request, demand, direct or plead for Brethren or Lodges to accept the challenge of change; however, unless there is co-operation and implementation by the Brethren, little will be achieved."

 M.W. Bro. Smith spoke in September of the Grand Masters Conference of Australasia. He reported that "all States except Queensland have taken positive steps to move away from the use of special dress for Candidates and I am optimistic that Lodges will realize the appropriateness of this move, and it will not be necessary to make a regulation to this effect."

 WESTERN AUSTRALIA

 Perth and Claremont, Western Australia, April, October, 1996 The Winds of Masonic Change, as M.W. Bro. The Hon. H. W. Gayfer told the April Communication, brought so many reforms, innovations and new initiatives that the dissatisfaction of some members could not be concealed. The Grand Master defended the plan for the future, however, not only because it satisfied the expressed wish of the majority but, more importantly, because "the controversial and hard decisions of the Board" were absolutely necessary "to get our Craft favourably into the sights of every citizen in Western Australia."

 At the October Communication the Grand Master reported on additional benefits resulting from the plan for the future. One example was a camp that is "being used and recognized as an important adjunct to the education of youth. Over 40 youth organizations alone, have utilized the facilities in the past six months." Two more such facilities were reported under construction and the interest of local government authorities in the Craft's social service programmes was reported. He observed: "We are the largest provider of housing for the elderly outside the Metro area."

 Not only what is being accomplished under M.W. Bro. Gayfer's leadership is interesting but also the way in which it is being done. For example, with reference to the recognition of widows, he stated that some 947 widows had been contacted and broaches sent out. This had cost the Fraternity $6,000, but he maintained that this was a small price to pay to give proper recognition to the Masonic widows. Then he added: "Here I pay a tribute to my Ladies Advisory Committee for this successful task and their guidance on other matters of consequence," giving them formal recognition.

 As M.W. Bro. Gayfer had predicted, the outward turning of the Craft to be of help in the community brought practical benefits to the Fraternity. He told of lodges with an "influx of candidates, in some cases after a drought of many years. The numbers of Master Masons filling the progressive chairs is most noticeable. A great many lodges have adopted an outward vision and a community interaction and these lodges are the beneficiaries of interest in their work with subsequent joining members. Over the last three years, in excess of 700 initiates have entered our order."

 Later, in October, Grand Lodge moved from Claremont to Perth for the Instal-

 lation of M.W. Bro. The Ven. Archdeacon S. F. Threfall as Grand Master. He paid tribute to M.W. Bro. Gayfer for the implementation of the plan FOR THE future, a vision endorsed by the Grand Lodge. It was far from easy for him to change existing attitudes and to direct this constitution to the structures and strategies that will move us into the 21st Century."

 WISCONSIN

 Apple ton, Wisconsin, June, 1997

 The 153rd Annual Communication was reminded by the Grand Master in his Address of "the importance of utilizing the best systems operative in today's world" in the governance and operations of Masonry because failure to use today's management techniques will result ultimately in failure. M.W. Bro. Jack C. Allord's examples of the use of business practices (structurally): purchase of the Friend to Friend video; successful "re-Districting" and an ad hoc committee on the Establishment and Reintroduction of Lodges.

 The Grand Master indicated that as delegation of authority was essential in business practices (operationally), he had stressed delegating authority and accountability "throughout the corps of Grand Lodge officers. For example, this year the District Deputies were told that they are CEO's of their Districts and to run their respective Districts on an individual basis, as long as they (the DD's) operate within the parameters of the Mission, Objectives, Goals and Strategies of the Grand Lodge, that they establish their own District Objectives, Goals and Strategies and that they are responsible for all outcomes. This is proving to work effectively albeit there are some grumblings from time to time."

 M.W. Bro. Allord reported that the concept of all three degrees in one day (designated THE man-to-mason class) had been tried successfully, resulting in at least 125 candidates. An unusual, if not unique, aspect of this programme in Wisconsin was that it "was planned, organized, supported and implemented by the leaders of many bodies." The organizing committee was cited as an example of how "Grand Lodge worked this past year to solidify and expand upon the unity of our bodies." The committee had one member from Grand Lodge (the Grand Lecturer), one each from the Scottish Rite and the Knights Templar and three (including the chairman) from the Ancient Arabic Order of the Shrine. "We have shown," M.W. Bro. Allord said, "that with a solid objective, we can commit and carry out goals that demonstrate to all our Masonic unity." Therefore, he made this Recommendation to Grand Lodge: "More objectives and goals must continue to be set for unified progress in Masonry in Wisconsin."

 The Grand Master pointed out that it was immaterial whether one viewed Wisconsin Masonry with pride and optimism or with discouragement and pessimism, because "The State of the Craft is not in Masonry but in us. Those Lodges and Brothers who choose to live in apathy have already made their choices and it is our duty, as well as our obligation, to consolidate or close those which have made these choices. They have recognized that they are portraying a negative image in their communities. Fortunately they are few. I believe those Lodges may in some way be reintroduced some day."

 Address By M.W. Bro. Richard E. Fletcher

 at the

 Grand Masters Banquet July 15, 1998

 Introduction of Guest Speaker

 by M.W. Bro. William T. Anderson Distinguished Guests and Brethren.

 Our Guest Speaker this evening is rather unique, in that he tells me that he is a fifth generation Vermonter who was born out of state. He was born in New London, Connecticut, where he commenced his education; then moved to Burlington, Vermont, to complete his schooling. He is also very unique in that he was born in 1934 and, as you all know, that was a vintage year!

 Our speaker served in the United States Navy for over two years, before he began a thirty-one year banking career in Vermont, retiring as Senior Vice-President to become the Executive Secretary of the Masonic Service Association.

 Our speaker married Judy Irish; they have five children and five grandchildren.

 Our guest joined Masonry in 1956 in Burlington Lodge No. 100, Burlington, Vermont. He served as Worshipful Master in 1963 and as Treasurer for twenty years; elected Grand Master 1983 - 1984.

 He is a member of York Rite; an active member of the Scottish Rite, being Past Presiding Officer in three of the four Scottish Rite Bodies. He is also a member of the Shrine.

 Our brother was a member of the Board of Trustees and Treasurer of the First Congregational Church of Burlington, Vermont, for twenty years and President of the Church in 1976. Since moving to Washington, D.C., our brother and his family joined All Saints Chapel, where they escort patients to Church every Sunday morning.

 Our brother must have inherited his uniqueness from his mother, who was from Amherst, Nova Scotia, and chose to remain a Canadian citizen for all of her life, although residing in the United States of America.

 My brethren, please welcome our distinguished speaker, M.W. Bro. Richard E. Fletcher!

 A Journey Through Masonry In 1846, a wagon trafn left Springfield, Illinois, bound for California. Most of the people in the train never made it!

 Convinced that a little known cut off would save a great deal of time the wagon train was, in fact, delayed and was late getting into the mountains in the Sierra Nevada Range.

 "The Ill-fated Donner Party," as it was called, had banished its most effective leader John Reed for killing a man. John Reed claimed it was in self defense but a council of the members of the Donner party decided that he should be banished from the company and sent him into the wilderness alone.

 Now let's pick up the story as told by Virginia Reed Murphy, daughter of James and Margaret Reed. This is her story as told in an article titled Across the Plains in the Donner Party.

 DONNERPARTY I was a child when we started to California, yet I remember the journey well and I have cause to remember it, as our little band of emigrants who drove out of Springfield, Illinois, that spring morning of 1846 have since been known in history as the "Ill-fated Donner Party" of "Martyr Pioneers." My father, James F. Reed, was the originator of the party, and the Donner brothers, George and Jacob, who lived just a little way out of Springfield, decided to join him.

 Stranded in the Mountains On the evening of February 19th, 1847, they reached our cabins, where all were starving. They shouted to attract attention. Mr. Breen clambered up the icy steps from our cabin, and soon we heard the blessed words, "Relief, thank God, relieff There was joy at Donner Lake that night, and we were told that relief parties would come and go until all were across the mountains. But with the joy, sorrow was strangely blended. There were tears in other eyes than those of the children; strong men sat down and wept. For the dead were lying about on the snow, some even unburied, since the Jiving had not had strength to bury their dead. Wlien Milt Elliott died — our faithful friend, who seemed so like a brother — my mother and I dragged him up out of the cabin and covered him with snow. Commencing at his feet, I patted the pure white snow down softly until I reached his face. Poor Milt! It was hard to cover that face from sight forever, for with his death our best friend was gone.

 On the 22nd of February, the first relief started with a party of twenty-three — men, women and children. My mother and her family were among the number. It was a bright sunny morning and we felt happy, but we had not gone far when Patty and Tommy gave out. They were not able to stand the fatigue and it was not thought safe to allow them to proceed, so Mr. Glover informed mama that they would have to be sent back to the cabins to await the next expedition. Wliat language can express our feelings? My mother said that she would go back with her children — that we would all go back together. This the relief party would not permit, and Mr. Glover promised mama that as soon as they reached Bear Valley he himself v.'ould return for her children.

 Finally, my mother, turning to Mr. Glover, said, "Are you a Mason?" He replied that he was. "Will you promise me on the word of a Mason that if we do not meet their father you will return and save my children?" He pledged hitnself that he would.

 My father was a member of the Mystic Tie and mama had great faith in the word of a Mason. It was a sad paiting — a fearful struggle. Tlie men turned aside, not being able to hide their tears. Patty said, "I want to see papa, but I will take good care of Tommy and I do not want you to come back" Mr. Glover returned with the children and, providing them with food, left them in the care of Mr. Breen.

 Masonic Trust

 A WIDOWS PRAYER

 BY: JOHN J. ROBINSON Almost a hundred and fifty years ago a young widow wrote a prayer to thank God for the Masonic assistance she received in her time of greatest need. The Freemasons should also be thankful that she remembered, and returned their kindness a thousand times over. In mid-June of 1844, a young builder, a Freemason, travelled from his home in Charleston to nearby Wilmington, North Carolina He took with him his bride of six months, who was already carrying their child. Instead of the business he had hoped for,

 he met the wave of yellow fever that swept the Carolina coast that summer. He died nine days later.

 Masonic brothers in Wilmington had gathered at his bedside, where he begged them to look after his frightened young wife. They buried him with a Masonic funeral service in Wilmington, then turned to the matter of helping his widow.

 It was help that she desperately needed. After settling her husband's affairs she found herself totally without funds. With a baby due in four months time, she was anxious to return to her family and friends fourteen hundred miles away in New Hampshire. But she was not alone.

 The Freemasons provided money and selected one of their number to act as her escort on the tedious journey. A horse-drawn stage completed the journey to the home of the young widow's father in Tilton, New Hampshire, where her Masonic escort set off alone on his return journey, to report the success of his Masonic mission to his brothers back in North Carolina,

 It is important to note that the Masons involved had done what they had with no expectation of reward or even gratitude. The widow they had helped would be living over a thousand miles away. They were motivated only by their bonds of brotherhood. There was no way that any of them could have foreseen that the young mother-to-be, widowed and with no visible prospects for good fortune, would one day become a world recognized religious leader whose writings — including her expressions of lifelong gratitude — toward the Freemasons — would be read by millions.

 Before she left Wilmington, she had written a poem called "The Widow's Prayer," which she gave to the Freemasons who came to see her off. For past trials I would not grieve, But count my blessings o'er; And teach the heart Thou hast bereaved Thy goodness to adore. Tl\ou gavest me friends, in my distress, Like manna from above; Thy mercy ever I'll confess And own a Father's love. Fifty years later, her new church well established, Mary Baker Eddy had another chance to extend thanks to the Freemasons, and demonstrated that she had learned more about the Craft along the way.

 The occasion was the gift of a boat to use on the pond at her school, sent by a group of Christian Scientists in Toronto, whose number included several Freemasons. The boat was beautifully decorated, with designs that incorporated several Masonic symbols. In her thank-you letter she wrote:

 "The symbols of freemasonry depicted on the boat wakened memory, touched tender fibers of thought, and I longed to say to the Masonic brothers: If as a women I may not unite with you in freemasonry, nor you with me in Clvistian Science, yet as friends we can feel the touch of heart to heart and hand to hand, on the broad basis and sure foundation of true friendship's level and the square of moral sentiments."

 Mary Baker Eddy

 Masonic Compassion and Care

 JOSEPH BRANT

 From: The Mason in the Community

 Joseph Brant, or Thayendanegea, Principal Chief of the Six Nations Indians, had been initiated in Lodge No. 417, E.R. (M.), which met at "The Falcon," Princes Street, Leicester Fields, London, in 1776, and served as the first Master of Lodge No. 11, Mohawk Village (near Brantford), in 1798. American historians relate the following tale about him: "At the commencement of the Revolution, Colonel John McKinstry, a member of Hudson Lodge, No. 13, of New York, who had seen service in the French War, joined the American army. He was at the Battle of Bunker Hill and at many of the principal Northern battles. At the battle of the Cedars, on the St. Lawrence River, he was captured by the Indians under Brant, and came near losing his life to gratify savage revenge. He was bound to a stake and the fagots piled around him when, remembering that Brant was a Freemason, he communicated to him a Masonic sign which caused his immediate release and subsequent good treatment. From that time Brant and Colonel McKinstry were fast friends through life. Wlxenever Brant was in the vicinity of the home of Colonel McKinstry, he never failed to visit the friend whose life he had saved. In 1805, Brant, with Colonel McKinstry, visited the Masonic lodge in Hudson, where he was handsomely received."

 Masonic Leadership and Compassion

 These stories are reflections on our Fraternity, expressing values that at one time were known and recognized in the community. People were aware of the Masons and of the good work they did. Trust was established. Care and concern were hallmarks of the Fraternity which is why these kinds of stories can be told.

 But what of our generation? Fifty years — one hundred years — from tonight, what will the speaker say about us. Will the same kinds of stories be told? Or will there be a concern that we were so busy looking for the programs that would save us, we overlooked the qualities that made us.

 Membership is the life blood of every organization. Freemasonry is no different from any organization that depends on volunteers to become members. We are a volunteer organization. No one in this room, no one in Freemasonry was forced to join. It is an act, as we phrase it "of our own free will and accord." So, if we are a volunteer organization, why do we join? What is the motivation to become a member of the Masonic Fraternity?

 Even more important, once we have taken our degrees, why do we stay in the Fraternity? Which leads me to the question, that is the most important question a Mason can be asked. Wiry are you a Mason? Not, Why did you join? because we really did not know that much about the Fraternity prior to joining. The key questions are, Why am I a Mason? and Wlxy do I stay in the Fraternity? These are the most frequently asked questions by the media when we are interviewed at the Masonic Service Association/Masonic Information Center.

 Let me give you one example. During an interview with a newspaper in Beaver, PA, the reporter said "Why are you a Mason?" When responding with the usual to "make good men better" and other stock answers you could hear his eyes glazing over, even over the telephone. He stopped me and said, "Please listen to me, what is the draw of an organization that just does good things. You don't sell insurance, you don't have a national magazine, you don 7 have a bar selling 80(beer. Listen to me, why are you a Mason?"

 That is a question that I had not faced before and have since come to realize is the most difficult question confronting any Mason. Let me say to you, that in my judgment, there is nothing about our membership in the Fraternity more important than being able to define why we, in fact, are in the Fraternity.

 Let me share with you eight reasons that are important to me concerning my membership. They are not ranked in any order of importance with the exception of the first one which no matter how hard I try can not escape being my number one reason for being in the Fraternity. Please listen to these reasons, not that they must be yours, not that you must agree with them, but simply as one man's attempt to define Masonic membership. They are:

 WHY AM I A MASON?

 1. THE INNER SATISFACTION OF KNOWING YOU ARE HELPING YOURSELF TO GROW AS A PERSON.

 2. THE SATISFACTION OF KNOWING YOU ARE DEVELOPING AND ENHANCING:

 LEADERSHIP SKILLS

 MANAGEMENT SKILLS

 AN ABILrTY TO WORK WLTH OTHERS

 3. THE SATISFACTION OF KNOWING THESE SKILLS CAN BE SHARED:

 IN THE LODGE IN THE COMMUNTTY

 4. THE SATISFACTION OF HAVING A RrTUAL SPANNING MANY CENTURIES THAT LINKS US TOGETHER IN A COMMON HERITAGE AND BACKGROUND.

 5. THE SATISFACTION OF KNOWING MY FRATERNITY IS TOLERANT AND RESPECTFUL OF THE RIGHTS. BELIEFS AND OPINIONS OF OTHERS.

 6. THE SATISFACTION OF KNOWING MY FRATERNrTY IS AN ORGANIZATION RICH IN rTS HISTORY HAVING BEEN IN EXISTENCE FOR CENTURIES.

 7. THE SATISFACTION OF KNOWING MY FRATERNrTY WAS DEEPLY INVOLVED IN THE CREATION OF THIS COUNTRY AND IN ESTABLISHING DEMOCRACY AND CONTINUES THAT TRADITION TO THIS DAY.

 8. THE SATISFACTION OF KNOWING YOU ARE PART OF A WORLD-WIDE LINK OF FRIENDS AND BROTHERS PLEDGED TO RECOGNIZE AND HELP EACH OTHER AND OUR FAMILIES.

 Oftentimes we hear Masonic speakers say, when addressing a Masonic group; "We are really preaching to the choir" That is exactly my point. If the statement is true and you are the choir, then you are the active Freemasons in this jurisdiction - the choir. Then you are also the group that needs to spearhead our reinvigoration of Freemasonry.

 If each of us can define why we are a member of the Fraternity, then we can also speak up on the floor of our lodge meetings and ask each brother present to define for themselves why they belong to the Fraternity. If we can get active members interested and excited about being Freemasons, then we can go to the next step and invite less active Masons to come to lodge. There we can give them refresher courses in what being a Mason is all about; how to conduct oneself in the lodge; how to recognize the signs and words. There are many tools available to help us do this. Let me mention three:

 Walkabout Your own Past District Deputy, Edward Peters wrote an outstanding article about how

 to treat a new member coming into lodge. His idea is to conduct the brother about the lodge room, explaining the officer stations, who the officers are, what many of the symbols mean, the significance of the altar and much more. Not only is it a great idea for the new Mason, it is also a terrific way to bring back Masons who have not been in lodge for a long time and give them a refresher course.

 Rusty Nail Degree

 In another Short Talk Bulletin, we used an outline from the Grand Lodges of Maine and Missouri about conducting a Rusty Nail Degree. This is simply a refresher course for Masons who have not attended lodge and are embarrassed to come back. The degree presents an opportunity for a group of nonattending Masons to be brought together so that they will not feel embarrassed because they don't remember the grips, signs and words. Some lodges even have a certificate made, saying that they have completed a Rusty Nail Degree and, in some cases, a pin has been made. The object is to reinvigorate members who either have not attended lodge in a very long time or have never attended lodge.

 Communication The lodge trestleboard is the only solid communication any lodge has with all of its members. Through the trestleboard current programs can be discussed, future programs can be introduced, and always ask for the brother's opinion as to their reaction to how the lodge is conducting its business. Never underestimate the value of the opinion of the brothers.

 We have, in North America, more than 2,100,000 Freemasons. That is a very large base from which to work. It is my firm belief that if we could get a significant percentage of our existing Masons excited about Freemasonry, we will have gone a long way in solving our membership problem.

 Every program we have that stimulates membership is important, but the real key is what we do with the new members and existing members. What are we doing that will stimulate their interest? It is in this area that we have not been doing the job we should.

 The earlier stories shared with you about Masonic trust, compassion and care were values at one time clearly visible and evident to members of the community. People saw what was going on. They may not have known what we did in our meetings, but they knew that Masons were good men who could be trusted and who had a value system that was of vital importance to the community.

 This is a tradition to which we must return. This is not meant to say "turn back the clock to the good old days" and live in our past glories. It is meant to say that the qualities and values that were Masonic hallmarks in former times are just as important today. Particularly when we look around and see a lack of value-based organizations to which people can turn for comfort or consolation or a helping hand.

 Volunteerism is falling by the wayside. The American Red Cross has stated publicly that one of the most difficult tasks they encounter today is obtaining volunteers to help with their programs.

 We do not commit ourselves to helping others and ourselves by supporting value-based organizations the way we used to.

 My message is: The Freemasons of North America can play a vital role in re-establishing a set of values in our communities. But first we must establish those values in our lodges and in ourselves.

 It is also my message that we must think through why we are a member of this

 Fraternity. Then share the answer with others and make the question a critical issue to be discussed in lodge.

 A well informed Mason is still our most valuable asset!

 If it is true, as I firmly believe it is, that many of us came into the Fraternity because we saw men in our communities whom we admired and respected going into the lodge room, then let us pay tribute to their memory. Let me propose a toast which I will hope you will propose in your lodge either at dinner or as part of the meeting when you get back home. Let me share some words by a poet some of you may recognize. His name was Robert Burns. Robert Burns remembered a friend and patron of his by the name of Lord Glencairn. Upon the death of Lord Glencairn, Burns wrote his "Lament for James, Earl of Glencairn."

 The bridegroom may forget the bride

 Was made his wedded wife yestreen;

 The monarch may forget the crown

 That on his head an hour has been;

 Tfie mother may forget the bairn

 That smiles sae sweetly on her knee;

 But I'll remember thee, Glencairn,

 And a' that thou hast done for me! No one in this room has gone through Masonry alone. All of us had our own Glencairn who helped us with learning the ritual, started us in the chairs - we've had a lot of help along the way. I am going to propose a toast and ask all of you to rise and drink to our own personal Glencairn.

 We'll say the words together "But I'll remember thee, Glencairn," and in place of the name Glencairn please put in the name of the Mason who helped you.

 But, I'll remember thee, Glencairn,

 And a' that thou hast done for me! Please be seated.

 Now let us do that toast in our lodges. From this renewal let's start the rebuilding process to bring Freemasonry into the forefront of our lives, our lodges, our communities, where we will once again be recognized as men about whom it can be said, as Virginia Reed Murphy once did: "My father was a member of the Mystic Tie and mama had great faith in the word of a Mason."

 Deputy Grand Masters thanks to M.W. Bro. Richard E. Fletcher M. W. Bro. William T. Anderson, Grand Master, M. W. Past Grand Masters, Distinguished Head Table Guests, Reverend Sirs, William Mercer Wilson Recipients, my Brethren: M.W. Bro. Richard E. Fletcher, Past Grand Master of Vermont. Attitude is a weapon! Attitude is also altitude and you have taken us on a journey through Masonry. You have reminded us that promise on the word of a Mason is "Masonic Trust," of "Masonic Leadership," care, concern and compassion! "Please listen to me. 'Why are you a Mason?'" We have listened. We, too, will think why. To grow, skill enhancement, an anchor, to be tolerant. GET A LIFE! We are aware of your involvement with the Masonic Information Center and as a Masonic Choir sing your praises of action, of life abundant, of a Masonic Life. Thank you, M.W. Bro. Fletcher, for reminding us who we are, what we are and what we, too, as Masons, may be.

 [image: leaf 234]

 Grand Master's Address 22

 Grand Master's Address. Report of Committee on 101

 Grand Master's Banquet Address 224

 Grand Representatives, Appointment of 23

 Grand Representatives, List of 192

 Grand Representatives Present at Annual Communication 6

 Grand Representatives Received 43

 Grand Secretary, Report of 55

 Grand Secretaries. Foreign Grand Lodges 192

 Grand Treasurer, Report of 52

 Guests Speak 125

 Guests. Introduction of 20

 Honorary Members of Board 184

 Honorary Members of this Grand Lodge 190

 In Memoriam Pages 32

 Investiture of Grand Lodge Officers 122

 Lapel Buttons Awarded 56

 Library. Museum and Archives, Report of Board on 79

 Lodge Buildings, Report of Advisory Committee on 81

 Lodge Finances. Report of Advisory Committee on 85

 Lodges, Alphabetically 161

 Lodges by District 154

 Lodges by Location 166

 Lodges Represented at Annual Communication 7

 Lodges, Returns of 126—153

 Long Range Planning, Report of Board on 106

 Management Committee, Report of Board on 76

 Masonic Education, Report of Board on 87

 Masonic Foundation. Annual Report of 92

 Medals Awarded 22

 Members Present at Annual Communication 5

 Membership Committee. Report of Committee on 83

 Memorial Pages 32

 Minutes of Previous Communication Confirmed 21

 Officers of Grand Lodge. Appointment of 123

 Officers of Grand Lodge, Election of 114

 Officers of Grand Lodge, Installed and Invested 122

 Officers of Grand Lodge, List of 181

 Officers of Grand Lodge, 1855-1998 186

 Officers of Grand Lodge Present at Annual Communication 5

 Order of Business ■ ■ -^ 21

 Past Grand Masters Introduced 20

 Past Rank 22

 Public Relations, Report of Committee on 86

 Reception of Grand Representatives 43

 Report of Board of General Purposes on —

 Audit and Finance 109

 Benevolence 105

 Blood Donors 90

 Condition of Masonry 95

 Constitution and Jurisprudence 89

 Discipline 93

 Fraternal Correspondence 195

 Fraternal Relations 82

 Library, Museum and Archives 79

 Long Range Planning 106

 Management Committee 76

 Masonic Education 87

 Report of Auditor 43

 Report of Awards Committee (William Mercer Wilson Medal) 120

 Report of Credentials Committee 114

 Report of Communications Committee 103

 Report of Computer Resources Committee 99

 Report of Grand Chaplain 100

 Report of Grand Historian 115

 Report of Grand Master's Address Committee 101

 Report of Grand Secretary , 55

 Report of Grand Treasurer 52

 Report on Lodge Buildings Committee (Advisory) 81

 Report on Lodge Finances Committee (Advisory) 85

 Report of Membership Committee 83

 Report of Public Relations Committee 86

 Report of Scrutineers of the Ballot 114

 Report of Seminars and Workshops Committee 80

 Restorations 180

 Returns of Lodges 126-153

 Rules of Order 21

 Scrutineers. Appointment of 55

 Scrutineers, Report of Committee 114

 Second Day of Grand Lodge 114

 Secretaries. Addresses of Lodge 126—153

 Seminars and Workshops. Report of Committee on 80

 Special Committees 185

 Suspensions 178

 Visitations 30-31

 Vote of Thanks 125

 William Mercer Wilson Medal Awarded 22

 BROCK UNIVERSITY LIBRARY

 3 9157 60799968 6

 $PCL H$ 55<* 0.6. F7 H«*

 [image: leaf 238]

 OEBPS/images/picture9.jpg

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
o

ety

ey

At

sewopuar
o
i
e
Iy

iy

OEBPS/images/picture0.jpg

OEBPS/images/picture17.jpg
«

oy
e

prens

g px
o
wn e
onpnt
v
e

i
e sveney
pr—
i s

e

OEBPS/images/picture19.jpg
Wil
e

o
sy

e

oy

OEBPS/images/picture5.jpg

OEBPS/images/picture14.jpg

OEBPS/images/picture4.jpg

OEBPS/images/picture13.jpg

OEBPS/images/picture3.jpg

OEBPS/images/picture16.jpg

OEBPS/images/picture2.jpg

OEBPS/images/picture15.jpg

OEBPS/images/picture21.jpg
ey
wory 3
W

P

o

OEBPS/images/picture20.jpg
I

]

OEBPS/images/picture23.jpg

OEBPS/images/picture22.jpg

OEBPS/images/leaf-image0003.jpg
GRAND LODGE
AF. & AM. OF CANADA
in the Province of Ontario

PROCEEDINGS

ONE HUNDRED AND FORTY-THIRD
ANNUAL COMMUNICATION
HELD IN
THE CITY OF

TORONTO

July 15th, AD. 1998, AL. 5998

‘The property of and ordered to be read in all
the Lodges and preserved.

‘The Proceedings should always be available for use by
all members of the lodge.

OEBPS/images/leaf-image0238.jpg
1998
THE GRAND LODGE

of
ANCIENT, FREE AND ACCEPTED MASONS OF CANADA
1 the Province of Ontario t

OFFICERS 199 — 1999
e Wil T Andrion G 13 Pk Lamt
11 Rokers) McKitaon: DM 130 Kaldar e
i KoY e G o
i AL, . 43 12 Sy S Eat-

W I Vit Father G Chap, (79 Ligar Drve

The Dt Depery Grand Maviers
Al Michat M. Ltk K Neviomadins Averss -
Al Esnt Kenneh 1 AcCrachen. 143 Oueen Stce Fat
e ek Seer, 10 et Avcnse

finee Foamh Richardon. 153 Welhion Sreet

Chutan Dok I Tucln, PO B 1
Easern T Tomes Ward KR 1

e Huny C Cnater. 1 Biknsy Drve
Fiowien DI Vitor Shom. 1) Sune Crmt
Georins Noeh TA thle T KRR 2

Glorpian Souh B Ny §8. 1 o 357

Gy Bim'W Secey R 1

it A 1 Flmd Fonton. 7% Kinplegh Cout
Fbean] S, 1615 St i

4 33 Cambertand S
Wl evn 465 Pe Avemne
© Sekiap, 4 Noush Sues
Sk Hsnon Cltke G Follock. 23 Mo Lane
O Wil 0 Doery. 27 Greenhinh Pace
Oty 1 ostpe & Cor 471 Tarovay R
a2 S Kalnoants, 1010 Hent Clo Ko
Fekabiaoh 3 Sermin D, 19 Armokr B Xth
Frne s Sonic T fid R (164 S Rond
S Towrone Monat 1 N, 34 oo St
St o Dl | Covem. 3 Margorer St
W e Fier PO ok 4 (134 Dby St
st . o, R
¥ Ko, 1N3 Syinplae
ik . Macuarie. S0 o St Nt
e T Synder 41 Hichien Resd. St 1011
1 i Weght, 42 Hownchoe v
1 o, 1409 Glssnn Moo
Dl . Dainid, 195 Covtion Drig
bt L T, 13133 Wannbise Avemse

Tonaio s
Tormain 7

Vidtn X o
Witeloo el K, 0 G Rivr B

oo ot 7 W Stwt) L
Eal W st RR 2 Trammiter fand KM
Hoymond 1. Dot 40 o St

. Wiyer Wil PO o 309 Awne St
Winiior K Andue Trean 137 Pt Rod St

The G i and oy ourh Annio Commicution of he Grond Lo A
Gl o P o O 1€ ek 1 oy o Toon. o Wedncada nd
Say 2 52, 108

18 e Office: 03 King Sreet West, Haation, Oniaro LSE 184
Telephone DS S8 800 FAX HS-SIBOMN.

OEBPS/images/picture25.jpg

OEBPS/images/picture24.jpg

OEBPS/images/picture27.jpg

OEBPS/images/picture26.jpg
i

<cazEiat!

OEBPS/images/picture10.jpg

OEBPS/images/picture12.jpg

OEBPS/images/cover-image.jpg
Grand Lodge
AF. & AM. of Canada
in the Province of Ontario

b PROCEEDINGS
1998

OEBPS/images/picture11.jpg

OEBPS/images/leaf-image0234.jpg
INDEX TO PROCEEDINGS — 1998

Ao of osed Mebers
‘Addres of Guest Spesker, Rshard 1 Flecher -
Addreses of 1ty Secretaris

‘Addres of MW, the Grand Masier

Addrens of Welcome 1o Grand Lodge

‘Anual Communicaon of 1. when snd where held
‘Anual Compunicaion o G Lodges repeeseniod >
‘Apporsinen of Comiies o0 Grand Masir's Addres

Appoistment of Grand Lodie Offcers
Appistmeat of Members of hoed of Gesersl Purpracs
‘Appoistment of Scruineers

‘At and Finasce, Repot of oo o

uditor. Repart of

Ao (Willam Mereer Wi Modsl), Repor of Commitice

Benevolence Regor of Boatd on
Hography «f Grand Maser
o Dowor Report o e o

toms Awarded

Centerain Celebeaions
Commitees ¥ T
Communication. Report of Commitice o0 sty
Compuer Rescasces. Report of Comaiee on X :
Condition of Misomsy. Report of Boed on

Conutitton and Jursprudense, Report of Board on

Credeatols Report of Comiice on &

Desthe oy Ay
Decemed tocthren br oo
Deieprtes Regpicred

Dsciline Comitce. Reportof B on .
Ditinguihed Goens, Reception o i
Dnitict Depuiy Grand Msten. Fletion of

Dot Depuy Grand Misten. Lt o
Dt Deputy G Mase.Repors of
Dt Receptions

Bus.ed ZassBiu sEF

£
:
3

Elecion of Disirict Depaty Grand Mstes
Eiceton of Grand Ladge Officers
Especal Communications :
Etimate of Receips a0 Fapendaures for he year ending Apel 0, 1999

Fletcher Richoed . Addres by .
Foundition, Ansual eport of Mosoni:
Fratemal Comepondente.

Frateraal Relawon, Repert of s on

Grand Chiatai, Regor of
Grand Finosn, Report o
Grand Lod, Closing of =
Grand L, Eapecal Common 5

Grand Lo, Opening o

Grand Lindg, Second Doy -1

Grand Lt Officn, L of

