

 [image: leaf 1]

 This book made available by the Internet Archive.

 [image: leaf 2]

 [image: leaf 3]

 [image: leaf 4]

 BIOGRAPHY

 M.W. Bro. Donald H. Mumby Grand Master

 Donald Mumby was bom in Lethbridge, Alberta, on November 17, 1939. He received his primary, elementary and high school education in Cross-field, Alberta; later, graduated from Carleton University, in Ottawa, with a Bachelor of Arts in Political Science (With Distinction); a graduate of the National Defence College in Kingston, and the Canadian Police College (Executive Development) in Ottawa.

 On April 28, 1958, he enlisted in the Royal Canadian Mounted Police in Calgary, Alberta, and served for thirty-five consecutive years, retiring in May, 1993, with the rank of Chief Superintendent. Holds membership in the Ottawa Division of the R.C.M.P. Veterans' Association.

 He is the recipient of the R.C.M.P. Long Service and Good Conduct Medal with Gold Clasp and Stars, and the Canada 125 Medal which was awarded for community service and volunteer activity.

 Our Grand Master was initiated, passed and raised in Dalhousie Lodge No. 52, Ottawa, and served as Master of that lodge in 1984/85. A Charter Member and Charter Senior Deacon of Luxor Daylight Lodge No.741, Ottawa, serving as Master in 1994/95. Charter Member of Millennium Lodge No.743, and an Honorary Life Member of several lodges in Ontario.

 Appointed a Grand Steward in 1987; elected District Deputy Grand Master of Ottawa District 2 in 1989; appointed to the Board of General Purposes in 1993, and elected to the Board in 1995,1997 and 1999. Elected Deputy Grand Master in July, 2001. Installed as Grand Master July 17, 2003. He has served on several committees, including Management, Masonic Education, Condition of Masonry, Communications, Blood Donors, Friend to Friend and Mentors.

 M.W. Bro. Mumby is the Grand Representative to the Grand Lodge of the State of Rhodelsland and the Providence Plantations.

 He is a member of the Ottawa Lodge of Perfection, Murray Chapter of Rose Croix and Past Commander in Chief of the Ottawa Consistory.

 Honorary Past First Principal, Carleton Chapter No. 16, Royal Arch Masons, Ottawa.

 Member of Tunis Shrine, Ottawa, and an Honorary Life Member of Rameses Shrine, Toronto.

 Our Grand Master was inducted into the Royal Order of Scotland in April, 2003.

 Donald Mumby is a member of Orleans United Church. He has served as a volunteer with the United Way of Ottawa-Carleton, the Canadian Cancer Society, the Kidney Foundation of Ottawa and the Victims Services

 Unit of the Cumberland Detachment of the O.P.P.

 Married to Marion (Anderson), of Powassan, Ontario, they have two children, Ruth Ann Sullivan, a Certified Management Accountant, and Dale, a Sargeant with the Peel Regional Police; and four grandchildren, Mark and Kathleen Sullivan and Tyanna and Donald Mumby.

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

 At the One Hundred and Forty-eighth Annual Communication of the Grand Lodge AF. & AM. of Canada, in the Province of Ontario, held in the City of Toronto, commencing Wednesday, July 16, AD. 2003, AL. 6003,

 Present were:

 THE GRAND MASTER M.W. Bro. Terence Shand

 THE DEPUT'/ GRAND MASTER R.W. Bro. Donald H. Mumby

 R.W. Bro. Robert C. James Grand Senior Warden

 R.W. Bro. Patrick J. McGrenere Grand Junior Warden

 R.W. Bro. J. Gordon Roberts Grand Chaplain

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

 M.W. Bro. Robert J. McKibbon Grand Secretary

 R.W. Bro. J. David Bel! Grand Registrar

 R.W. Bro. Mark J. Thompson Grand Director of Ceremonies

 PAST GRAND MASTERS

 M.W. Bros. R. E. Davies, N. R. Richards, R. E. Groshaw, D. C. Bradley, N. E. Byrne, C. E. Drew, R. J. McKibbon.

 THE DISTRICT DEPUTY GRAND MASTERS

 Algoma Mark D. Stephenson Peterborough Brian W. Gilkinson

 Algoma East William D. Hall Prince Edward Kenneth E. Campbell

 Brant Ralph V. Baldwin St Lawrence Garry O. Mielke

 Bruce Brian D. Dayman St Thomas William H. Douglas

 Chatham John A. Wilcox Samia Ronald B. Glithero

 Eastern Andre A. Cayer South Huron Marvin C. Jones

 Erie Douglas W. Tight Sudbury-Manitoulin James M. Thomson

 Frontenac Laurie W. Langille Temiskaming Sidney R. Poole

 Georgian North Donald A. McCutcheon Toronto 1 Roland Mandeville

 Georgian South James R. Lee Toronto 2 Gareth R. Taylor

 Grey William M. Watt Toronto 3 Allan C. Dvorak

 Hamilton A John Pollock Toronto 4 Allan J. Bimie

 Hamilton C George Cuthbertson Toronto 5 A. Nezam Soltanzadeh

 London East Robert G. Saunders Toronto 6 Roy A. Smith

 London West ,. . . John J. Crinklaw Toronto 7 Godfrey J. Golding

 Muskoka-Parry Sound Deane A. Murdy Victoria J. Douglas Anderson

 Niagara A William O. Powell Waterloo Barry C. Snider

 Niagara B James E. Healey Wellington Wilmot J. Rose

 Nipissing East J. Royce Wall Western C. Kenneth McDonald

 North Huron Samuel R. Dougherty Wilson North John S. Ault

 Ontario Herb Visser Wilson South Gene H. Hirt

 Ottawa 1 Douglas Franklin Windsor Dennis M. O'Leary

 Ottawa 2 Donald A. Wallace

 BOARD MEMBERS

 H. N. Britton, R. K. Campbell, J. T. Cassie, F. Halpem, T. V. Homer, P. J. Mullen, R. T. Runciman, D. G. Dowling, P. W. Hooper, D. M. Sheen, W. C. Thompson, T. A McLean, J. H. Hough, C. M. Miller, G. L. Atkinson, D. A Campbell, A J. Petrisor, T. W. Hogeboom, B. K. Schweitzer, S. R. Drummond, D. R. Dainard, B. J. Hutton, T. E. Lewis, W. J. Matyczuk, G. A Napper, G. W. Nelson, R. S. Whitmore, B. E. Bond, D. A Conway, G. H. Hazlitt, G. E. Hinds, M. L. Shea, P. E. Todd, F. M. Wilson, R. S. J. Daniels.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GRAND REPRESENTATIVES

 J. H. Hough Burkina Faso

 J. Heffel Bahai

 D. W. DLxon Brasilia

 L. Bittle Ceara

 W. S. McNeil Espirito Santo

 D. E. Swann Mato Grosso

 G. H. Hazlitt Mato Grosso do Sul

 R. K. Spence Mina Gerais

 R. D. Summerville Paraiba

 C. J. Woodbum Parana

 L. Martin Rio de Janeiro

 W. C. Thompson Santa Catarina

 D. N. Campbell Sao Paulo

 W. C. Frank China

 A. E. Dyer Bogota

 G. W. Kerr Cartagena

 P. G. Farrell Croatia

 D. J. McFadgen Cuba

 G. Turek Czech Republic

 T. P. Hansen Denmark

 M. J. Duke Ecuador

 R. C. Casselman Finland

 N. Britton France, Nationale

 J. W. Reid Germany, U.G.L.

 G. L. Atkinson Guatemala

 J. A. Hughes Iceland

 W. E. McLeod India

 G. W. Nelson Iran

 S. H. Cohen Israel

 A. J. Petrisor Japan

 D. Langridge Luxembourg

 N. G. Stacey Madagascar

 W. J. Deller Tamaulipas

 R. K. Campbell York

 B. K. Schweitzer Netherlands

 T. R. Davies New South Wales

 A. D. Hogg New Zealand

 L. J. Hostine Panama

 J. I. Carrick Philippines

 P. W. Hooper Puerto Rico

 R. T. Runciman Queensland

 B, E. Bond South Australia

 R. S. Throop Spain

 E. J. Scarborough Sweden

 J. W. Lidstone Switzerland

 J. R. Gilpin Tasmania

 E. J. Brown Uruguay

 L. M. Foumey Venezuela

 A. A. Barker . . Victoria

 M. J. May Western Australia

 R. E. Davies England

 R. E. Groshaw Scotland

 D. A. Campbell Alberta

 R. A. Bamett British Columbia

 A. P. Stephen Manitoba

 F. R. Branscombe New Brunswick

 T. Shand Newfoundland/Labrador

 F. G. Dunn Nova Scotia

 T. E. Lewis » . Prince Edward Island

 N. R. Richards Quebec

 T. D. Pachal Saskatchewan

 Alan Simpson Alabama

 J. Moore Alaska

 A. B. Loopstra Arizona

 R. S. Whitmore California

 C. M. Miller Colorado

 N. E. Byrne Connecticut

 W. E. Rawson Delaware

 E. P. Finkbeiner Florida

 T. A. McLean Georgia

 R. C. Davies Indiana

 J. M. Jolley Kansas

 L. E. Behms Kentucky

 K. L. Whiting Louisiana

 J. D. Angus Maryland

 D. C. Bradley Massachusetts

 T. V. Homer Michigan

 J. T. Cassie Minnesota

 G. T. Rogers Mississippi

 K. L. Schweitzer Montana

 R. G. Wands Nebraska

 E.J.B. Anderson Nevada

 D. G. Dowling New Hampshire

 W. E. Elgie New Jersey

 C. E. Drew New York

 R. J. McKibbon North Dakota

 M. J. Thompson Oklahoma

 P. J. Mullen Oregon

 D. H. Mumby Rhode Island

 K. D. Beggs South Carolina

 G. Morris South Dakota

 D. N. Sheen Tennessee

 G. C. Phair Texas

 W. J. Matyczuk Utah

 W. J. Anderson Vermont

 W. F. Cockbum Virginia

 A. W. Watson Washington

 S. R. Drummond West Virginia

 R. M. Gunsolus Wisconsin

 K. J. Hay Argentina

 J. A. Clayton Belgium (Reg GL)

 The Most Worshipful the Grand Master, Terence Shand, distinguished guests and officers of Grand Lodge took their places in the Canadian Room of the Royal York Hotel at 8:35 a.m. in the forenoon, and Grand Lx)dge was opened forthwith.

 MASONS ADMITTED

 The Grand Master invited all Masons to enter.

 TORONTO, ONTARIO, 2003

 ANTHEM

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

 DELEGATES REGISTERED ALGOMA DISTRICT

 No. 287 T. Toneguzzi, W. Matyczuk,

 L. Wayrynen, K. Whiting No. 415 L. Wayiynen No. 499 J. Hampton, D. Bradley, W. Jacobson,

 J. Shannon No. 511 A. Shedden,W. Davis No. 584 NOT REPRESENTED

 No. 618 W. Jacobson No. 636 NOT REPP.ESENTED No. 656 M. Stephenson, J. Sperrino No, 662 NOT REPRESENTED No. 672 NOT REPRESENTED No. 709 M. Mosley

 No. 412 NOT REPRESENTED

 No. 442 C.Beilhartz, K. Beggs, N. Ingram

 No. 469 C. Brown, D. Jones, G. MaiT, W. Vair

 G. Masters, W. Weeks No. 487 G. Hopcraft

 ALGOMA EAST DISTRICT

 No. 622 NOT REPRESENTED No. 625 W. Hall, I. Little, C. Meierhoff No. 680 L. Staines, J. Vessey, L. Wood No. 698 L. Somodi

 BRANT No. 35 K. Hannah, W. Topp No. 45 A. Barker, J. Creamer, H. McCelland,

 J. Herron, W. Sinclair, W. Wright, R. Clarke No. 82 G. Angus, E. Brenneman, T. Forbes,

 R. McKibbon, C. Oliver, D. Sandison No. 106 J. Mitchell, A. Barker, R. Fritzley,

 B. Mannen, G. Mudford, W. Stefan No. 113 D. Elliott, L. Hallett, R. Anderson,

 R. Charter, T. Drayson, E. Fritscher,

 D. Kaufman, H. Misener, D. Specht No. 193 G. Frew, J. Osborne, J. Shaver

 BRUCE No. 131 F. Eagleson, K. Baldwin, T. Mills,

 E. Richard

 No. 197 D. Wilkie, C. Reidl, D. higlis No. 235 J. Irwin, S. Gumming, W. Bryce,

 J. Gumming, B. Gumming, B. Hall, J. Kline,

 K. Mac Lean No. 262 A. Jaunzemis, T. Heise, J. Richardson,

 D. Simpson, P. Wallace, 1. Ziegler, P. Ziegler No. 315 M. MullhoUand, L. Harkness,

 R. Donaldson, R. Harkness, L. Harkness,

 D. Murray, O. Wright No. 362 W. Boose, L. Hammell

 DISTRICT No. 243 E. Sager, J. Hibbert, R. Kinnaird,

 W. Lawrence, M. McEachem No. 319 J. Lemaich, L. Shoup, R. Shoup No. 329 E. Payne, D. Dawson, K. Post,

 K. Schweitzer, R. Swayze, L. Walker No. 505 F. Englebrecht, R. Hunt, D. Knight No. 508 R. Andersen, R. Baldwin, E. Cassidy,

 T. Clark, R. Davies, N. Byrne, M. McEachem No. 515 A. Cameron, E. Davidson, D. Fletcher,

 R. Kinnaird, D. Sandison, R. Stinson No. 519 R. Glass, A. Haggith

 DISTRICT No. 393 S. McFadden, J. Moncrieff, R. Dunn,

 T. Murphy, R. Oswald No. 396 D. Duquette, C. Noble No. 429 K. Cunningham, F. Richardson,

 R. Devaul, L. Hammell, B. Follett,

 G. Schamott No. 431 T. Rock, A. Abell, B. Dayman,

 D. Garland,T. Gregory, E. Hensler,W. Prues No. 432 D. McCallum, D. Bentley, H. Fleming,

 D. Garland, J. Harris, G. MacGregor,

 E. Scarborough

 No. 436 W. Abbs, R. Lesperance, R. Pringle

 CHATHAM No. 46 M. Jones, R. Pennington, T. Anderson,

 R. Bye, L. Halstead, W. Lockhart, H. Tiffm No. 245 N. Kelley, B. Dawson, T. Maynard,

 T. McBrien, D. McGuire No. 267 B. Archer, J. Dinning, A. Huddleston,

 F. Gross, D. Hewitson, K. Loraine, G. Morton,

 R. Pickering, J. Wilcox, R. Wood No. 274 D. Jacklin, D. Lindsay, J. Rodger No. 282 E. Cartman, B. McLean No. 312 G. Phair, P. Polkinghome

 DISTRICT

 No. 327 D. Laszewski, E. Smart

 No. 336 D. McDonald, A. Fenton, R. Ford,

 D. Gosnell, E. Kerr, R. Walker No. 391 D. Clark, R. Spence, C. Gibson,

 R. McKibbon, P. Reynolds, K. Spence No. 422 B. Chambers, R. Chambers, A. Cipu,

 R. Johnson, R. Munro, S. Wygiera No. 457 D. McGuire, J. Clark, K. Askew,

 B. Broadbent, W. Clayton, D. McAleece,

 R. Smith, C.Stover

 GRAhfD LODGE OF CANADA ANNUAL COMMUNICATION

 EASTERN DISTRICT

 No. 21a K. Breeson, C. Deacon, K. Brewin

 No. 125 E. Wellman

 No. 142 R. Devaul, J. Hough

 No. 143 NOT REPRESENTED

 No. 186 L. Blaney, J. Cleary, J. Clemens,

 D. Green, H. Reid No. 207 L. Foumey, D. Eraser, Z. Loos,

 D. Mumby No. 256 J. Duck No. 320 NOT REPRESENTED No. 383 H. Sylvester

 ERIE No. 34 N. Browning, S. Atkinson, P. Wiebe,

 W. M. Atkinson, W. A. Atkinson, R. Crowder.

 J. Geary, P. Hooper, O. Thrasher, R. Truan No. 41 J. Pirie, R. Washburn, R. Golden,

 1. Johnstone, D. McGillivray, D. O'Leary,

 B. Pettapiece, J. Queen, M. Snook,

 W. Tofflemire, T. Warner No. 290 R. Adams, M. Fritsch, J. Jackson,

 E. Jones, G. Stevenson, C. Whittle,

 D. Wilkinson No. 395 NOT REPRESENTED No. 402 R. Mansell, R. Bonneau, J. Rundle,

 No. 418 M. McConnell, H. Rochfort,

 W. Shields No. 439 NOT REPRESENTED No. 450 L. Blaney No. 452 R. Humble

 No. 458 R. Waller, A. Cayer, D. HoUingsworth No. 491 B. Clifford, R. Grey, R. Maginnis No. 557 NOT REPRESENTED No. 596 NOT REPRESENTED No. 669 K. Butters, S. Libbey No. 707 K. Proulx

 DISTRICT

 J. Spence, A. Sykes, G. Teskey, L. Weaver No. 413 E. Perry, W. Lumley, D. Pardo,

 B. Perry, J. Schiieikart, D. Tight No. 448 R. Jackson, W. Cranston, M. Reid,

 D. Derbyshire, L. Hostine, H. Overholt,

 W. Riddiford No. 488 P. Hooper, W. Kotow, C. O'Hara,

 O. Thrasher No. 627 W. Riddiford, W. Cranston, D. Pardo,

 D. Derbyshire, I. Hunter, I. Johnstone,

 C. O'Hara, G. Pinnegar, J. Rundle, M. Snook, R. Washburn

 FUONTENAC DISTRICT

 No. 3 W. Robertson, K. Corcoran, J. Muir,

 I. McClatchey No. 9 R. Cook, H. Hamilton No. 92 D. Cowan, D. Beauchamp, A. Carr,

 K. Hay, D. Hay, W. Ovens No. 109 J. Wood, R. Galbraith, J. Percy No. 119 L. Wilbraham, T. Hogeboom,

 T. Hansen No. 146 I. Troyer, M. Switzer, J. Troyer No. 157 W. Freeman, G. Baker, J. Seeley,

 R. Throop No. 201 S. Emery, C. Gibbins, P. Frazer,

 R. Prosser, R. Winfield No. 228 R. Cameron, E. Parrott, G. Sands,

 C. Sararas, G. Snowden, L.Timson

 No. 253 B. Botham, R. Haley

 No. 299 G. Reid, R. Beers, C. Farber, J. Wagar

 No. 404 M. Boomhour, B. Griffin

 No. 460 K. Perry, L. Langille, G. Morris,

 R. Webb No. 497 J. Gibbs, T. Hughes, A. Maitland,

 H. O'Brien No. 578 P. Aspley, D. Quinn, D. Clarke,

 J. Hofstee, J. McQuaide, B. Shanas No. 585 J. A. Schaeffer, J. C. Schaeffer No. 621 R. Magie, V. Garrett No. 739 J. Schaeffer, T. Hughes, W. Freeman,

 R. Beers, V. Gairett, K. Hay, W. Ovens,

 K. Perry, C. Sararas, L. Timson, J. Troyer,

 J. Wagar. G. Baker

 GEORGIAN No. 90 B. Auchterlonie, D. McCutcheon,

 J. McVicar, N. PoIIoid, S. Connors No. 192 J. Vessey, R. Casselman, C. Collison

 R. Daniels, I. Donald, P. Hayes, B. Lamont,

 D. MacDonald, J. Seymour, Webb No. 234 NOT REPRESENTED

 No. 249 L. Hanmer, E. Robertson, D. Walker,

 A. Walker No. 266 D. McNicoll, J. Standen, R. Marsden

 E. McGauley, J. McVicar, R. Richardson, J. Pace, G. Spencer, M. Tosh, W. Trotter,

 NORTH DISTRICT W. Bates No. 348 S. Maddock , No. 466 M. Webb, D. Chabot, G. Hofinann, A. Hope, E. Lewis, S. Maddock, C. Norwood, D. Snedden No. 470 L. Brandridge, W. Bevis, J. Lidstone No. 492 R. Beckett No. 538 B. Seaboum, D. Walker , No. 659 E. Robertson, R. Broom, T. Harland No. 718 R. Casselman, D. Hawman, J. Hough, A. Hutt

 GEORGIAN SOUTH DISTRICT

 No. 96 A. Beattie, J. McGowan, R. Purslow

 D. Bradley, G. Rowell, D. Ross, A. Haley, R. Greer

 No. 230 C. Neale, J. Anderson, D. Conway,

 E. Finkbeiner, C. Goodman, B. Lamont,

 J. Parkin, H. Ranee, D. Reekie, D. Snedden No. 236 M. Fulmer, G. Turner No. 285 S. Reed, R. Adams, J. Anderson,

 W. Clayton, W. Hunter, W. Innes, H. Oliver,

 R. MacElwee

 TORONTO, ONTARIO, 2003

 GEORGIAN SOUTH DISTRICT (continued) No. 304 L. Allan, W. Browning, D. Campbell, J. Milne, J. Wilson

 C. Courts, L. Jack, K. Linegar, R. McBrine,

 B. Niemeyer, J. Ospreay No. 385 R. Steinmar, G. Bonney, M. Fulmer,

 R. Groshaw, L. Street No. 444 B. Lawson, J. Sampson, G. Gilpin No. 467 K. Pratt, J. Abbott, H. Kenkel,

 No. 673 C. Drew, J. Lee, G. Parker No. 737 W. Browning, D. Campbell, M. Tosh, R. Casselman, C. Coutts, E. Finkbeiner, G. Gilpin, W. Hunter, L. Jack, K. Linegar, R. McBrine, B. Niemeyer, G. Turner

 GREY No. 88 B. Crawford, W. Hynd, R. Jolley,

 W. Laycock, R. Manson, R. McKennitt,

 G. Walker, W. Watt No. 137 D. Moore, W. Bassingthwaite,

 W. Douglas, J. Jolley, R. Jolley, A. McMahon,

 F. Moore, J. Oliver, G. Parker No. 200 E. White, C. Johnston, R. Davies,

 W, Ellison, G. Krueger, R. Leith, R. Lemaich,

 J. Lemaich, J. Watkin, A. Watson, D. Wilde,

 A. Wilson No. 216 J. Dean, S. Brass, D. Brown, S. Doney

 J. Lowery, P. Park, T. Rielly, R. Sharpe No. 306 K. Soady-Easton, A. Bell, L. Hastie,

 K. Hooper, C. McCracken, R. McCutcheon,

 R. Murdock, J. Parker, D. Wilde, S. Auckland

 DISTRICT

 No. 322 G. Splan, G. Heathers, R. Alexander,

 J. Gardhouse, E. Robertson, R. McCulloch,

 W. Griffith, J. Parker, R. White, D. Gomez,

 G. Cameron No. 333 D. Russell, M. Parks No. 334 H. Keough, D. Arnold, T. Brown,

 G. Mumford, K. Rutherford No. 377 D. Reekie No. 421 R. Flanagan, R. Davies, C. Hillis,

 A. Townsend, L. Wetlaufer , No. 449 H. Oldfield, D. Dobson, V. Poelzer,

 J. Priddle, W. Seeley No. 490 G. Aitken, L. Whyte, J. Coultes,

 D. Dixon, C. Glasspool, G. Hedges, C. Hedges

 HAMILTON No. 6 J. Reid, B. Alexander, K. Nickerson,

 G. Benton, J. Hough, W. Moir, J. Baker,

 R. McNair No. 40 A. Quainton, S. Hodges, T. Binns,

 R. Green, N. Hollingshead, R. Morden,

 T.Shand No. 135 G. Morgan, A. Moens, W. Chisholm,

 N. Ellis, R. Featherstone, J. Forrester, D. Gahs,

 J. Hough, J. Ramsbottom, D. Rowbottom No. 165 D. Jackson, F. Haighton, J. Haima,

 K. Lay, D. McFadgen, R. Parker, C. Pye No. 357 W. Forth, S. Chick, N. Byrne, E. Ellis,

 J. Ferrier, H. Guild, M. Murray, J. Scott,

 R. Waterfield No. 400 J. Logan, P. Lesser, R. Dunn, J. Shaw,

 G. Fairbaim, J. Forrester, G. Humes,

 R. Richardson, E. Warren No. 475 D. Lyle, J. Mannisto, R. Maxwell,

 HAMILTON No. 7 J. Entwistle, D. Kemp, R. Brooks,

 R. Brooks No. 27 A. Naylor, K. Richardson, N. Byrne,

 F. Inch, D. Laliberte, G. Lowry,T. Stenhouse,

 M. May, D. Slater, N. Madill, D. Warrington No. 57 P. McQueen, N. Dolson, M. Smith,

 B. Schweitzer No. 61 V. Abraham, D. Jagger, H. Standish No. 62 W. Lanigan, K. Cosier, I. Dalgleish,

 R. Edwards, A. Murphy, L. Salmon, D. Smith No. 166 W. Van Ginkel, D. Gibson, T. Clark,

 W. Cowell, T. Kazias, H. Mitchell, B. Palmer No. 185 T. Forbes, M. Smith, D. Wilson No. 382 M. Sheridan, R. Wands

 DISTRICT A

 C. McMillan, J. Watson

 No. 551 H. Mitchell, W. Cowell, H. Mitchell No. 603 A. Sinanan, L. Andrews, D. Elliot,

 E. Evans, W. Huether, W. Trafford

 No 639 R. Hinkley, N. Byrne, T. Clark, W. Cowell, L. Crooks, W. Gilchrist,

 F. Heymans, N. Paterson

 No. 663 G. Wright, C. Webster, J. Bobyk, W. Goddard, C. Lawless, G. Parker, J. Pollock,

 D. Smith, T. Warner

 No. 681 S. Cook, B. McBain, B. Gushway,

 L. Campbell, W. Hare, B. Seaton, E. Shannon,

 R. Stewart No. 712 C. Jeffery, G. Perry, K. Greig,

 D. Clouse, W. Hare, H. Ogilvie, H. Schroeder,

 W. Trafford, C. Woodbum No. 725 J. Baker, R. Bush, H. Hopkins,

 D. McFadgen, J. Muir, E. Patton

 DISTRICT B No. 544 W. Frank, M. McGee, F. Jongeling,

 V. Lepp, R. Murphy, W. Pleydon, A. Ward,

 W. Wheeler, T. Young, G. Young No. 593 D. Wilkinson, T. Corrin, J. Ferguson,

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

 R. Cummings, J. Johnston No. 594 C. Millar, E. Abou-Atme, G. Benton,

 I. Donald, J. Harrop, J. Kinnear, T. Kinnear,

 W. Roberts, B. Schweitzer, K. Schweitzer No. 667 T. Clark, R. Waterfield, R. Branch,

 N. Byrne, D. Jack, A. Orr, L.Triggerson No. 692 D. Costello, B. Muir, W. Hawkins,

 R.Kerr No. 714 R. Henderson, J. McArthur

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 HAMILTON No. 100 J. MacKay, P. Mouriopoulos,

 L. Oakes, R. Parliament, W. Millar No. 272 D. Hill, N. Byrne, G. Calder, J. Calder,

 J. Court, B. Howarth, L. Oakes, L. Weaver No. 291 K. Kerr, G. Benton, R. Graham,

 C. Nicholson

 No. 324 K. Adamson, D. Beland, A. Loopstra, P. Maley, B. Rogers, R. Ross, R. Whitmore

 No. 495 W. Gordon, J. Bennett, N. Byrne, J. Hamilton, W. Millar, P. Mouriopoulos, B. Palmer, D. Sutton, D. Washer

 No. 513 M. Oddi, B. Adams, R. Stewart,

 D. Gaumond, G. Knox, T. Stewart, R. Stewart No. 549 C. Tootell, V. Balta, G. Cuthbertson,

 G. Lynch, D. Stone, B. Walters, W. Stanfield No. 550 P. James, M. Kingsley, W. Rutlidge,

 DISTRICT C

 W.Smith No. 555 I. Craig, A. Aiken, F. Fordham,

 J. Lyness, J. Court No. 602 D. Falconer, B. Kieman, C. Foreman,

 J. Harrop, A. McQuilkie, S. Thiede, R. Cooley No. 654 G. Gregg, P. Simpson, W. Elgie,

 R. Gilbank, D. Jagger, J. MacLean, D. Roppel,

 W. MacPherson, D. Monteith No. 671 P. James, B. Palmer No. 679 T. Binns, W. Brooks, R. Parliament,

 T. Clark, W. Cowell, W. Forth, R. Gilbank,

 R. Green, H. Guild, D. Jagger, P. James,

 R. Kerr, R. Morden, A. Murphy, B. Walters,

 W, Stanfield, C. Tootell, E. Warren, J. Carrick No. 687 N. Byrne, G. Calder, L. Cooper,

 P. Maley, L. Oakes, R. Parliament

 LONDON EAST DISTRICT

 No. 20 C. Skinner, E. Grant, F. Schimanski, W. Anderson, G. Brown, R. McKibbon, D. Emerick, F. Hyatt, L. Martin, J. Campbell, J. Mellor, R. More, P. Mullen, R. Parker, A. Abley

 No. 64 M. Panwar, D. Blakey, R. Milliken, R. Charles, R. Cooper, I. Dale, D. Dowling, J. Ford, B. Maxwell, R. McKibbon, T. Monk,

 D. Tripp, E. Burt

 No. 190 A. Wright, F. Satterley

 No. 300 J. Ross, J. Clays, W. Deller, L. Elliott,

 R. McKibbon, D. Smith, J. Sutherland No. 344 NOT REPRESENTED No. 345 N. Lansdell, D. Fickling, L. Leffler,

 W. McCrady, J. Montgomery No. 379 D. Dockstader, R. Heighway, R. Lee,

 J. MacLeod, R. Saunders, D Tripp, G. Ullyatt,

 E. Wolfe

 No. 380 M. Vodon, K. Beresten, J. Carson, L. Hartin, C. Hatt, A. Ingrey, G. Jene, C. Miller, K. Parker, G. Publicover, B. Welch

 No. 394 H. Sims, C. Roulston, J. Richardson No. 399 T. Henderson, J. Campbell, J. Parker, J. Ford, L. Leffler, L. Martin, D. Strickland, G. Morris, F. Satteriey, R. Walker, W. Walker No. 597 J. Roden, N. Walker, M. Graystone, A. Ellison, L. Martin, R. Milliken, J. Parker, T. Seal, R. Wakefield No. 684 M. Andersen, W. Barker, W. Bamett, R. Bamett, J. Baskey, N. Byrne, R. McKibbon, J. Cassie, R. Davies, C. Drew, W. Sutherland, N. Lansdell, R. MacKenzie, J. MacLeod, D. MacLeod, L. Phillips, M. Farr, R. Groshaw, S. Ricketts,T. Schreiter, T. Shand, D. Slater, G. Ken-No. 716 M. Belan, P. Scott, G. Ullyatt No. 735 W. Walker, W. Bamett, R. Bamett, J. Baskey, W. Botham, J. Campbell, J. Carson, D. Clark, J. Crinklaw, W. Deller, W. Frank, C. Hatt, A. Ingrey, N. Lansdell, S. Lowe, R. McKibbon, G. Morris, F. Satterley, J. Stevens, D. Watkins

 LONDON WEST DISTRICT

 No. 42 T. McVey, J. Ticknor, M. Beaton, R. Fletcher, E. Jones, R. McKibbon, A. Messenger, R. Ticknor

 No. 81 J. Trott, W. Ross, E. Burt, T. Green, E. Livermore, D. McGugan, J. McLean, J. Rowe, D. Slater, W. Sutheriand, F. Wickham

 No. 107 C. Hatt, J. McLean

 No. 195 G. Walker, J. Abrams, C. Collison, J. Crinklaw, C. Drew, O. Weihmayr

 No209a C. Liddiard, R. Baldwin, S. Budge, J. Campbell, C. Crow, D. Davidson, M. May, D. Gracey, R. Guindon, J. Martin, D. Slater, R. McKibbon

 No. 289 1. Dale, D. Epps, W. Frank, D. May, T. Shand, P. Turner, D. Watkins

 No. 330 T. Haight, D. Humphrey, W. Botham,

 E. Schaefer, A. Smuck, W. Walker No. 358 G. Morris, K Tilden

 No. 378 J. Brewe, A. Howard, W. Anderson,

 L. Behms, G. Coaker, W. Cumoe, P. Mullen,

 R. McKibbon No. 388 J. Stevens, J. Hadley, D. Kennedy,

 J. McNair No. 529 J. Neve, B. Peck, J. Stevens, W. Tunks No. 580 J. Lloyd, J. Henderson, R. Barber,

 J. Barber, J. Dyer, J. McKaig No. 610 R. Masters, R. Brewster, L. Carter,

 F. Cotton, R. Dow, D. Slater, K. Tilden, D. Tucker, K. Tumer

 No. 708 R. Day, K. Anderson, R. McKibbon, D. Bradley, M. Diamond, D. Mumby J. Angus

 MUSKOKA - PARRY SOUND DISTRICT No. 352 D. Hardie, W. Johnson, W. Lysenko, C. Boon, R. Daniels, R. Davies, W. English, J. Scarr, D. Shearer, J. Todd E. Goldthorp, J. Lidstone, J. Ault, D. Mahon,

 No. 360 K. Lovelock, T. Taylor, L. Flemming, B. Roberts, M. Shea, C. Waite, I. Wates

 TORONTO, ONTARIO, 2003

 No. 376 R. Stone, E. Helmich, P. McGrenere, W. Hawkins, R. Munroe, R. Robertson, T. Shand, A. Stephen, R. Summerville, H. Waxl, D. Conway

 No. 409 J. Fowler, G. Arnold, C. Boon, W. Little, R. Maltby

 No. 423 R. Webster, T. Homibrook, G. Stillar, G. Carpenter, G. Dickerson, C. Waters,

 NIAGARA No. 2 K. Baldwin, P. Borland, A. Brown, N. Byrne, J. Golob, F. Leaver, W. Mitchell,

 D. Woodhouse

 No. 15 R. Houston, D. Monteith, R. Green, W. Birdsall, D. Gillis, A. MacDonald, J. Rhijnsburger, A. Robles

 No. 32 J. Hart

 No. 103 R. Cuttriss, F. Hanam, D. Seyfifert,

 E. Woodland

 No. 115 F. Branston, D. Cornelius, N. Dolson,

 E. Lay, B. Roland, H. Turner No. 221 D. Patterson, W. Booth, F. Brooks,

 C. Stewart, D. Vernal No. 277 J. Zoccoli, W. Klapatiuk, D. Laskey,

 H. Krajewski, M. Scott No. 296 B. Rolfe, D. Julian, R. Julian,

 R. Paige, K. Pedwell, D. Woodhouse No. 338 J. Morris, D. Toth, F. Toth, J. Hart,

 MUSKOKA - PARRY SOUND DISTRICT (continued)

 G. Williams No. 434 W. Todd, R. Carr, T. Lee, D. Murdy,

 D. Murdy, O. Strood No. 443 D. Tripp, G. Anderson, G. Dickerson,

 J. Froud, D. Mumby, G. Stillar No. 454 D. Schmeler, M. Grima, J. Kirk-White,

 R. Maltby, S. Martin, G. Williams

 DISTRICT A

 R. McLennan, D. Seyffert, R. Weidmark No. 502 G. McLeod, N. McLean, J. Morris,

 R. Bivens, J. Little, D. McLaren, J. Morris,

 J. Springstead, D. Toth, F. Toth No. 614 R. Park, D. Grimshaw, S. Hough,

 G. Hubbard No. 616 D. Seyffert, J. Harper, K. Macara,

 R. Macara No. 661 E. Levanoni, R. Brown, D. Grimshaw,

 F. Lewis, T. Lewis, W. McLoughlin, G. Scott,

 J. McNeil, W. Powell, D. Wood No. 697 A. McLay, R. Freeman, N. Pemberton,

 J. Golob, A. Reynolds, R. Tucker R. Bezo No. 745 D. Vernal, H. Turner, N. Pemberton,

 R. Bivens, W. Booth, P. Borland, F. Brooks,

 J. Chapman, D. Cornelius, R. Freeman,

 J. Golob, W. Klapatiuk, R. McLennan, E. Lay,

 D. Patterson, B. Roland, C. Stewart, R. Tucker

 NIAGARA DISTRICT B

 No. 105 S. McKay

 No. 168 R. Shave, R. Muha, H. Mustard

 No. 169 L. Peyton

 No. 254 S. Reid, T. McClellan, P. Reid,

 J. Boutilier, R. Cook, E. Garrow, G. White No. 337 L. Eller, A. Gill, K. Halbert No. 372 K. Edwards, R. Armstrong, T. Bedell,

 L. Evans, K. Lay, L. Nigh, G. Shular,

 J. Perham

 No. 373 J. Simpson, G. Hayward, W. Adams,

 W. Burnett, B. Douglas No. 471 W. Brooks, D. Campbell, J. Healey,

 D. Martin No. 535 G. Cook, D. Dixon, D. Patterson,

 D. Smith, G. Wright No. 573 T.Tkach, R. Chesher, J. Elliott,

 D. Russell No. 615 J. Chapman, J. Fazekas

 NIPISSING EAST DISTRICT

 No. 405 H. Fleming, A. Harris, J. Wall No. 420 J. Bradford, H. Dell, G. Gilchrist,

 B. Graham, H. MacMullin, S. Poole No. 447 R. Tailleur, R. Carlson, A. Grant,

 A. Harris, R. Meadows

 No. 462 M. Craig, C. Alexander No. 486 L. Barstead, J. Hough No. 507 C. Alexander, A. Aggarwal No. 617 R. Meadows, A. Grant

 NORTH HURON DISTRICT

 No. 93 R. Duncan, A. Burgess, C. Pollock,

 P. Richards No. 162 R. Van Engen, J. Dickson, R. Dickson,

 W. Mulvey, G. Van Engen, S. Van Engen No. 184 NOT REPRESENTED No. 225 R. Bingham, J. Blue, J. Gates No. 284 W. Clark, D. Davidson, N. Edwards No. 286 K. Lockwood, D. Bateman, J. Vessey,

 L. Hammell, J. Henderson, D. Langridge

 No. 303 R. Elliott, B. Allan, J. Coultes,

 J. Elliott No. 314 R. Harrison, R. Mcllroy, R. Sockett,

 W. Forbes, R. Holder, G. Metzger No. 331 D. Mawhinney, W. Austin,

 R. Donaldson, R. McClement, R. Shelley No. 341 W. Arnold, R. Duncan No. 568 D. Lee, R. C. Shaddick, R. Shaddick

 ONTARIO DISTRICT

 No. 17 A. Newton, R. Vanwort, J. Beedham, F. Hueston, S. Hutnyk, L. Lowry D. Bradley, W. Broomfield, I. Collier, Np. 30 G. Olley, J. Dewsbury, O. Renz,

 R. Davies, R. Groshaw, T. Shand, J. War W. Stonehouse, H. Visser, G. Zenglein

 No. 26 S. McCarthy, J. Halls, J. Gilmer, No. 31 T. Bairie, R. Braun, K. Billett,

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 ONTARIO DISTRICT (continued)

 B. Bridges, C. Elliott, M. Griffiths, J. Hartwell, R. Jones, W. McCormick, C. Mueller,

 K. Sumersford, C. Trewin No. 39 R. Wallace, H. Cowan, N. Grandy,

 G. Gregg, H. Hill, D. Mumby, G. Ramsay No. 66 G. Oliver, S. Wood, J. Osborne,

 D. Bower, H. Britton, P. Dowling,

 C. Le Gresley, A. LeGresley, B. Pedwell No. 91 C. Amos, J.Beedham, D. Deviney,

 M. Haines No. 114 J. Steeves, C. Robinson, C. Moyer,

 F. Guy, B. Keighley, G. Lang, R. Ough No. 139 B. Varga, K. Zenglein, P. Watling,

 OTTAWA No. 58 B. Griffm, J. Calverley, W. Edwards.

 D. Gossling, E. Hare, R. Hare

 No. 63 B. Mercier, I. Bayley, G. Melling,

 E. Morgan, H. Morris, D. Mumby, P. Pilon, R. Rogers, P. Todd

 No. 147 G. Humenuk, T. Levi, B. Burchill,

 S. Hudson, W. Lowe, G. McKay No. 148 K. Abou-Kheir, C. Assad, D. Gossling,

 L. Richardson, D. Smith, C. Thomson No. 159 K. Tuckwood, W. Cook, G. Fairbaim,

 J. Gilpin No. 231 R. Taylor, N. Allingham, G. Clauson,

 G. Melling, G. Oldford

 No. 371 N. Allingham, G. Sheppard, L. Jones, G. Graves, G. McFarlane, A. Wright, D. Cole

 No. 465 R. Toner, J. Owens, W. Stonehouse, G. Boimey, R. Coker, M. Downey, R. Grant, G. Kennedy, W. Paul, G. Wilson, J. Vigeant

 No. 479 E. Vanek, G. Bruder, J. Moore,

 J. Cemiuk, T. Hogg, B. McQuillin, G. Smith,

 J. Stewart, G. Zenglein No. 270 P. Tink, A. Beattie, G. Day, P. Irwin,

 W. Esplen, G. Robbins No. 325 V. Harrison, R. Rosseau,

 K. Schoenmaker No. 428 P. Miles, R. Bivens, K. Fralick,

 J. Hall, W. Henshall, N. Penstone No. 649 M. Elliott, K. Fudge, G. Gifford,

 G. Martin, R. Throop No. 695 D. Fear, C. Miller, I. Oliver No. 706 J. Dewsbury, G. Robinson

 DISTRICT 1

 K. Sharp No. 517 J. Devries, D. Glenney, D. Andrews,

 G. Davies, L. Fitz-Gerald, J. Lofthouse,

 D. Smith, D. Wilson No. 558 J. Christie, D. Milks, R. Boone,

 W. Gregory, M. Moor, B. Panke, J. Ruffo,

 D. Toth, D. Wyse No. 560 C. Skuce, R. Campbell, J. Coghill,

 R. Cutler, D. Franklin, G. McFarlane,

 M. Moor, G. Simpson No. 561 S. Jenkyns, B. Burchill, R. Hobson,

 H. MacMillan, B. Quinney No. 665 R. Edwards, H, Sainthill, J. Martin,

 H. Reid, R. Throop, L. Westwell No. 736 C. Carroll, E. Williams, G. Humenuk,

 J. Martin, J. Coghill, S. Stadler, J. Heffel,

 A. Quinn, M. Sastre, D. James J. Keith,

 M. Moor

 OTTAWA No. 52 M. St. Amour, G. Bent, H. Brockwell,

 C. Drew, D. Eraser, N. McGill, D. Mumby, K. Ohn, B. Picknell, R. Shaddick

 No. 122 G. Roberts, G. Cross, D. Mumby No. 128 J. Carter, C. Findlay, D. Wallace,

 D. McEwen, R. Morgan, R. Taylor, E. Curry, W. Woods

 No. 177 N. Gondek, J. Roberts No. 196 R. Malloch, G. Brown No. 264 F. Meacoe, E. Albrecht, D. Mumby,

 R. Phillips No. 433 W. Hightower, D. Mumby, R. Taylor No. 459 D. Black, H. Ulhich No. 516 R. Taylor, G. Wilcox No. 526 W. Woods, A. Braslins, J. Chambers,

 D. MacKey, D. McCormick, M. Mohamdee No. 564 G. Hutchison, R. Gilchrist, D. Green,

 DISTRICT 2

 J. h^ine, D. Lewis, D. Wallace

 No. 590 R. Beaupre, A. Arbuckle, G. Glenn, D. Harrison, S. Kalinowsky

 No. 686 S. Kalinowsky, J. Carter, C. Findlay, G. Glenn, M. Griffiths, W. Hightower, D. Lewis, R. Morgan, D. Wallace

 No. 721 P. Harbert, J. Heffel, D. Mumby

 No. 741 R. Gilchrist, R. Hobson, E. Albrecht, H. Brockwell, J. Carter, G. Glenn, D. Mumby, R. Campbell, G. Brown, G. Clauson,E. Hare, R. Cutler, H. Deutsch, C. Findlay, D. Franklin, D. Green, W. Gregory, J. Heffel, J. Coghill, W. Hightower, S. Kalinowsky, D. Lewis, Z. Loos, H. MacMillan, J. Martin, N. McGill, M. Mohamdee, H. Morris. W. Stonehouse, R. Phillips, B. Quinney, R. Taylor, P. Todd, D. Wallace, E. Williams, D. Wyse, T. Shand

 PETERBOROUGH DISTRICT

 No 101 N. Devere-Bennett, B. Maddock,

 H. Rose, D. Sherwin No. 126 G. Ballard, F. Clarke, S. Drummond,

 P. Wilmink No. 145 H. Mitchell, S. James, R. Hall, J. Hay,

 W. Hughes, C. Mayhew No. 155 D. Bedford, G. Harris, S. Hedgcock,

 D. Morton, C. Palmer No. 161 W. Armstrong, W. Dawson No. 223 N. McArthur, E. Blake, R. Begg,

 G. Chamberlain, N. McClure, D. Pearcy No. 313 T. King, B. Wilkes No. 374 R. McBride, W. Lackey, J. Hughes,

 D. Weir

 TORONTO, ONTARIO, 2003

 No. 435 J. Medcof, E. Martin, L. Gerow, A. Gray, S. Henderson, W. Little, R. Pollock, F. Randall, G. Smith, J. Wheele

 No. 523 B. Gilkinson, J. Hutchinson, R. Keay, D. Schatz

 PETERBOROUGH DISTRICT (continued)

 No. 633 R. Reid, F. Groves, H. Cowan, A. Mortlock

 No. 675 J. McQuaide, W. Wilson, J. Blodgen, L. Harrison, R. Jones, J. Kerr, T. Mortlock, A. Mortlock. D. OTMeil, M. Woodcock

 PRINCE EDWARD DISTRICT

 No. 11 R. O'Grady, J. Alexander, G. Brown,

 D. Lawrence, J. Lensen, R. Swan No. 18 G. Ackerman, K. Campbell, J. Moore No. 29 J. Anderson No. 38 J. Brummell, R. Pomeroy, R. Verrall,

 W. Richardson No. 48 P. Dafoe, G. Holmes, W. Mitchell,

 F. Randall, E. Sandford, R. Sararas No. 50 R. Pomeroy, W. Adams, K. Campbell,

 W. Richardson No. 69 A. Foote. R. Mansell, 1. Roblin,

 R. Sararas, R. Sills No. 123 K. Collard, D. Greer, W. English,

 F. Furmidge, R. Gunsolus, H. Smith

 SARNIA No. 56 G. Simmons, J. Bourrie, R. McManus,

 A. O'Neill, W. Roed, J. Watson No. 83 J. Holzli, W. Green, R. Denning, W. Bossons, R. Braithwaite, K. Featherstone, P. Brown, R. Locke, W. Moore, M. Routley, L. Smith, A. Vojvodin No. 116 W. Bannon, H. Jamieson No. 153 H. Clements, D. Hart, G. Atkinson, L. Barstead, E. Beacock, R. Canton, B. Carter, R. Charge, G. Dunsworth, J. Forbes, R. Freer, I. Gare, W. Gare, W. Gough, D. Hart, R. Hart,

 D. Hendrick, C. Hewitt, M. Lambie, D. Mason, R. McManus, A. Muxlow, J. Potter, B. Roane, J. Steadman, L. Thompson, W. Wright

 No. 158 S. Hull, R. Bailey, O. Byers, J. Dunlop, S. Dunlop, R. Ferguson, K. Jaques, A. R. Jaques,

 A. S. Jaques, D. McGillivray, W. Melton,

 J. Patterson, R. Patterson, D. Smith, B. Zavitz No. 194 G. Ainsworth, M. Boyd, J. Boyd,

 R. Cuthbertson, W. Jolliffe, D. Smith No. 238 I. Bryce, G. Atkinson, K. Ferguson,

 B. Graham, T. Keith, F- Leaver, J. Sayers,

 F. Searson, J. Williams, D. Wilson

 No. 260 L. Clifford, D. Johnson, R. MacFarlane,

 G. McGregor, R. Swass, B. Thompson

 No. 294 K. Loraine, K. Boone, R. Chambers,

 E. Clysdale, J. Clysdale, G. Grieve, G. Parker, R. Last

 No. 307 N. Rimmer, C. Kristensen, R. Hart,

 W. Hodgins, F. Hof&ier, J. Sercombe, R.Wilson No. 328 J. Ireland, J. Elliott, E. Morwood,

 No. 127 J. Rushnell, M. Huddleston, B. Portt,

 G. Sine No. 164 J. Doble, C. Drew, T. Lloyd, T. Nash,

 A. Hackett, G. Ballard No. 215 J. Alexander

 No. 283 H. Wilson, D. Bradley, H. Britton, J. Campbell, A. Foote, W. Hawkins, S. Taylor,

 D. Plumpton, B. Portt

 No. 482 A. Gray, L. Grose, E. Mueller,

 R. O'Grady, T. Shand, B. Thomas, F. Wilson No. 666 M. Kerr, R. Winkler, R. Verrall,

 E. Badgley, D. Bain, W. Goodfellow,

 W. S. Goodfellow, R. Grahame, L. Kellett, T. Ross, T. Thompson, R. Throop

 DISTRICT

 R. Denning, R. Glithero, A. McLean, J. Patterson, B. Payne, F. Payne, J. Rowe No. 392 R. Burnley, K. Adams, L. Armstrong,

 B. Galium, M. Dennis, T. Fisher, J. Fisher, P. Hallett, D. Jackson, C. James, F. Le Neve, R. MacFarlane, J. Ross, B. Wright

 No. 397 G. Robbins, W. Allingham, C. Bunda, W. Anderson, B. Davis, J. Graham, T. Grigg, D. Jarvis, B. Jeffrey, J. McBean, R. McBean, W. A. Miller, W. J. Miller, J. Morley, P. Steadman, D. Thompson, A. Wanner,

 D. White, R. Wilson, D. Young

 No. 419 W. Windjack, P. Pinel, B. Bouck,

 E. Brown, G. Gough, D. Gough, H. MacDougall, L. McKay, A. Milner, R. Hall, G. Simmons

 No. 425 G. Jackson, P. Naylar, C. Pratt, H. Romphf, W. Smith

 No. 437 A.Vanderveeken, J. Shannon, G. Titus, J. Claxton, A. Beasley, W. Bennett, F. Bennett, A. George, D. Harris, C. Hewitt, W. Graham, R. Last, C. Lyons, C. Mcrae, A. Payne, T. Janes

 No. 503 K. Sitzes, R. Peer, R. Braithwaite, A. Campbell, J. Patterson, D. Simpson, K. Sitzes, B. Sitzes

 No. 601 M. Tynan, N. Parent, G. Spence, G. Atkinson, A. Berry, M. Earl, B. Hicks, J. Hyde, R. Jamieson, D. Stewart, A. Stokes, S. Thomson, P. Vail, J. Wright

 No. 719 W. Summers, D. Emerick, J. Gurr, K. Kreibich, K. Mielke, G. Moorcroft, R. Parker, G. Parker, R. Rule, W. Smith, B. Thompson

 SOUTH HURON DISTRICT

 No. 33 G. Morgan, W. Rawson

 No. 73 D. Bateman

 No. 84 R. Boussey, M. Diamond, D. Watkins,

 J. Wise No. 133 W. Webster, R. Bell, M. Brintnell,

 E. Finkbeiner, E. Hendrick, D. Miners, J. Potter No. 141 F. Upshall No. 154 K. Whiting, J. Craig, C. Corbett,

 R. Parkinson, L. Pemokis, J. Radcliffe No. 170 J. Coultes, B. Whitmore

 D. Dawe, D. Hasten, R. Ferguson, D. Finkbeiner, No. 224 J. Eckel, J. Kirton

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 SOUTH HURON DISTRICT (continued)

 No. 233 W. Mollard, D. Charlton, W. Hodgins,

 M. Smith No. 309 G. Hazlitt No. 332 B. Williams, K. Nicholson, W. Brown,

 S. Budge, R. James, W. Malmo

 No. 456 R. Golden

 No. 483 R. Wilhelm, R.Andersen, M.Andersen,

 J. Harding, C. Mills No. 574 K. Pederson, G. Elliott, M. Jones,

 M. Lee, J.Walsh

 ST. LAWRENCE DISTRICT

 No. 5 N. Reynolds, R. D'Alton, M. Clark, R. Darling, N. Lenz, G. Mielke, D. Moore,

 F. Rice, K. Tuckwood, A. Woo

 No. 14 C. Reid, J. Gilpin, N. King, G. Oldford No. 24 G. Graves,G.McNaughton,S.Woodley No. 28 J. Graham, D. Milks, J. Forbes,

 J. McKenna No. 55 R. Miller, B. Clifford No. 74 R. Bell, R. Bennett, D. Elliott, J. Gilpin No. 85 W. Merpaw, R, Duff, E. Blancher,

 K. Brayton, R. Ferguson, F. Irish, K. Kerr,

 G. Loshaw, G. McNaughton, D. Mumby, A. Whitehome, J. Wight

 No. 110 K. Milbum,T. Ferguson, J. Hunter, M. Jenkins, R. Toshack

 No. 209 NOT REPRESENTED No. 242 G. Mustard, M. Flikweert No. 368 R. Byrd, R. Barnard, J. Butt,

 M. Farrelly, A. Ludlow, R. Miller, F. Rice,

 G. Tristram, A. Whitehome No. 370 E. Cormell, J. Seeley, R. Throop,

 L. Vincent No. 387 A. Nash, R. D'Alton, B. Nash No. 416 J. Barrio, G. Phillips, M. Renaud,

 J. Wight No. 504 G. McNaughton, S. Woodley No. 556 J. Hunter, R. Toshack No. 650 K. Baker, R. Hanton, T. McDonnell,

 G. McNaughton

 ST. THOMAS DISTRICT

 No. 44 W. Dunn, G. Akers, R. Bamett,

 L. Bisanz, A. Levack, R. Wood No. 94 F. Axford, D. Cosens, G. Gale No. 120 H. Johnston, P. Matthews, C. Nichols,

 D. Nichols, B. Potter No. 140 W. Cresswell, R. Cresswell, M. Down, J. Erickson, R. Pickard, T. Segui, G. Sinden, G. Timpany

 171 A. Jones, R. A. Keith, S. Durham,

 Akers, G. Hughson, R. J. Keith, T. Keith,

 Levack, C. Webster

 223 R. Barber, J. Barber, W. Douglas,

 Stacey

 No.

 G.

 A. No.

 S.

 No. 302 G. Hughson, A. Cowie, M. Brown, A. Carver, D. Cosens, J. Erickson, R. Jackson, G. Jackson, H. Johnston, A. Jones, A. Mellor, G. Pinnegar, G. Potter

 No. 364 C. James, B. McLean, W. Moore, W. Newitt, J. Trott, C. Webster, W. Wolfe

 No. 386 K. Schleihauf, D. McPhail, A. Carver, A. Cipu, D. Cosens, J. Erickson, J .Johnston, W. Lang, E. Smart, R.Wood

 No. 546 P. Matthews, R. Miknev, M. Brown, J. Coombs, K. Featherstone, K. Grantham, R. Heil, W. Lang, O. Potter, B. Potter, R. Ross

 SUDBURY-MANITOULIN DISTRICT

 No. 427 A. Stonier, P. Liukko, R. Luoma,

 J. limes, R. South, R. Storie No. 455 K. Legge, M. Varey, R. Eaton,

 D. Barnes, E. Elchyshyn, B. Gordon, J. Hodder,

 R. McGillis, L. Smith, R. Town No. 472 E. Brown, W. Campbell, W. Clark,

 D. Haner, L. McDougall, B. Wilson No. 527 A. Bums, P. Kidd, W. Moffatt,

 R. Mulack No. 536 C. Jackson, J. Bell, A. Bums, H. Butler,

 P. Gillespie, N. Hore, P. Kidd, M. Lees,

 T. Newbum, E. Patton, M. Pierce, W. Quinn,

 R. Runciman No. 588 E. Elchyshyn, H. Fleming, A. Hill,

 K. Jordan, D. McAleece, D. Salter No. 658 A. Hill, R. Nichol, G. Cayen,

 E. Elchyshyn, G. Hill, W. McKnight No. 691 D. Moxam, L. Bracken, H. Butler,

 W. Chung, R. Lewis, B. Mullen No. 699 E. Rennie, L. Meadows, J. Thomson,

 D. O'Shaughnessy, D. Rousell, H. Saville,

 A. Sweetman

 TEMISKAMING DISTRICT

 No. 506 C. Ruttan, T. Pachal

 No. 528 K. Lockey, E. Goldthorp

 No. 530 R. Bingham, J. Hough, G. Nelson,

 T. Shand No. 534 J. McLaren, J. Armstrong, R. Davies,

 R. Golden, T. Henderson, D. Korman,

 G. Nelson, D. Ramkissoonsingh

 No. 540 T. Firth No. 623 H. Pysklywec, T. Shand No. 648 M. Flougen No. 657 A. Aggarwal No. 704 P. McConnell, T. Pachal, T. Firth, G. Hopcraft, S. Poole, P. Zudel

 TORONTO DISTRICT 1 No. 229 W. Adlam, E. Ireland, L. Budd, R. Gow, A. Jackson, S. Maddock, D. Mark,

 T. Armstrong, R. Beaupre, A. Bell, I. Tees, I. Moore, R. Prendergast

 TORONTO, ONTARIO, 2003

 15

 TORONTO DISTRICT 1 (continued)

 No. 356 B. Collins, E. Juman, C. Marblestein, W. Chandler, D. Moss, R. Taylor, G. Bailey, W. Elliott, J. McClure, A. Bashford, A. Boehnke

 No. 474 C. Johnson, S. Nichols, J. Morris,

 D. Arnold, G. Heath, S. Maddock, R. McTavish, R. Moffat, G. Padgett, D. Papavramidis,

 A. Sangwine No. 501 N. Seawright, N. Seawright, D. Reedie,

 R. Allworth, W. Doughty, B. Downes, H. Hogle,

 J. Pownall,W. Simmill No. 524 D. Jamieson, P. Booker, C. Hammond,

 R. Davies, J. Delmas, A. Jamieson, A. Penaflor,

 E. Recuenco, D. Roberts, B. Rogers, G. Burt, W. Schlatter

 No. 548 D. Dias, H. Johnson

 No. 565 J. Munroe, E. Anderson, C. Willmore, W. Bain, K. Bice, C. Copeland, D. Cowie, J. Freihoff, F. Gegenschatz, K. MacDonald, A. Golden, D. Gomme, P. b^vin, J. JoUey, H. McKnight, A. McLelland, R. Mowles, P. Park, C. Reid, T. Rielly, H. Rothenburger, H. Sanders, G. Thelwell, C. Weston, A. Stark R. Davies

 No. 566 J. Kikiantonis, E. Wilkings, L. Crocker, R. Davies, A. Dyer, W. Hunter, H. McKnight, K. Mullings, E. Walsh, C. Wooder, S. Wright, C. Drew

 No. 619 B. Hillyer, D. Banks, W. Boston, C. Bytheway, C. Copeland, W. Cumoe, H. Hogle, M. Martin, J. McVicar, C. Reid, G. Turek, C. Willmore

 No. 630 P. Walia, B. McAteer, J. MacDonald, J. Delmas, L. Katona, T. Norris, J. Tomlinson, J. Peacock, C. Sinclair, C. Willmore, W. Boston

 No. 632 J. MacDonald, R. Tschudi, G. Turek, C. Bateman, K. Bice, H. Camley, G. Cooper, T. MacDonald, C. Mason, H. McKnight

 No. 640 R. Boyles, D. Banks, C. Chapin, R. Swatuk

 No. 645 R. Beer, G. Kinzett,W. Doughty,

 B. Downes, F. Dunn, J. Fenwick, V. Green,

 H. Hogle, W. Holden, T. McMillan, D. Reedie No. 674 R. Powers, R. Tahiste, D. Bradley,

 C. Bytheway, A. Jamieson, H. McGregor, P. Monkman

 No. 685 J. Sanders, R. Ardalic, A. Boehnke, W. Elliott, B. Hillyer, C. Patten, H. Sanders,

 D. Schick, S. Taylor

 No. 689 R. Jackson, B. Williams, B. Kauk, G. Gahs, B. Kahler, W. Laycock, L. Marshall, R. Phillips

 No. 710 A. Harper, J. Dickins, G. Knowles, G. Cooper, B. Dovmes, W. hmes, J. Leitch, R. Martin, G. Parmar, J. Peacock, G. Spencer, J. Cook

 No. 727 J. Maxwell, O. Adeite, T. Armstrong,

 A. Bell, E. Bessler, W. Boston, R. Davies,

 I. Jess, D. Kline, B. Lamont, R. Mandeville, J. Richel No. 733 L. Bodrogi, G. Alexitch, E. Anderson, R. Beaupre, J. Bird, W. Boston, S. Cohen,

 C. Copeland, R. Davies, S. Hanuman, J. Shaw, H. Johnson, J. Jolley, P. McGregor, D. Niven, P. Park, S. Paulson, M. Tamowski, M. Yoney

 No. 734 C. Woods, L. Hendricks, L. Jansurik,

 E. Anderson, G. Bailey, A. Boehnke, R. Bryant, H. Caminer, W. Elliott, D. Gomme, R. Groshaw, J. Hartzema, T. Homer, A. Joseph, E. Morrison,

 D. Shearer, L. Taylor

 No. 738 B. Maxwell, P. Atsidakos, D. Bradley, M. Boomhour, W. Boston, C. Copeland, R. Davies, D . Dias, B. Edwards, N. Farid,

 B. Hillyer, G. Hofmann, H. Hogle, L. Katona, B. Lamont, D. Papavramidis, P. Park, C. Reid D. Sheen, C. Willmore

 No. 740 W. Bain, J. Cook, H. McKnight, J. Peacock, J.Purvis, G. Cooper

 TORONTO No. 305 I. Robson, E. Paul, M. Schwantes, P. Atsidakos, D. C. Bradley, N. Lenz, J. Scarr,

 C. Tmglin, J. Warren

 No. 346 L. Bittle, P. McGregor, D. Ross,

 S. Singleton No. 369 G. Bryan, J. Long, J. Bradley, B. Carr,

 M. Dow, P. Jordan, J. MacDonald, M. Tosh,

 T. MacDonald, N. Parson, S. Purdy, J. Ronstead No. 510 D. Blake, L. Arnold, L. Bodrogi,

 V. Codato, W. Goddard, J. Hall, D. Harris,

 D. Hawman, B. Layne, M. MacKay, E. McLean, R. Palmer, J. Ratuszny, V. Regis

 No. 522 J. Phillips, L. Alter, G. Lipperman,

 S. Cohen, K. Goldblum, L. Levy, M. Noorden,

 J. Warren, W. Boston No. 531 J. McGregor, N. McGregor, A. Kvas,

 M. Minor, L. Phillips, W. Reid, H. Wright,

 H. Wright No. 575 W. Sinclair, G. Mondragon, W. Bevis,

 D. Hawman No. 582 M. Resposo, D. Niven, S. Cometa,

 DISTRICT 2

 R. Collins, B. Davenport, E. Ramsammy No. 583 H. Bulguryemez, D. MacMillan,

 W. McLeod, V. Poirier, S. Sheen, D. Sheen,

 J. Sperrino, E. Stewart, C. Woodbum No. 587 R. Groshaw, J. Purvis No. 599 K. Smith, S. Knapp,W. MacNeill,

 G. Ashton, R. Conorton, G. Harrison, G. Knapp,

 L. Quenet No. 600 D. Stevens, D. Bruce,W. Burgoyne,

 P. Bums, K. Butler, R. Cater, A. Devlin,

 C. Latchoo, I McColl, A. McCrindle, D. Street, J. Vanden Heuvel, C. Waters, J. Wolecki

 No. 605 E. Kerrigan, H. Emann, R. Holmes, R. Adams, J. Carrique, R. Stewart, J. Swann,

 D. Swann, C. Tingas, C. Woodbum

 No. 655 A. Zahreddine, H. Ansara, G. Bannister, P. Christie, D. Smith, G. Taylor

 No. 664 J. Swann, C. Winter, P. Atsidakos, J. Furlong, H. Jones, T. McLean, R. Quinton, D. Sheen, P. Whitaker, W. Williams

 No. 677 D. Knowles, S. Jackson, B. Reynier,

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 TORONTO DISTRICT 2 (conrinued)

 J. Craymer, P. Curry, T. McLean, C. Sinclair, T. Stadnisky No. 682 F. Cammisuli, E. McLean, H. Somir, J. Adair, V. Codato, D. Dewar, G. Dowthwaite, R. Groshaw, J. Hamilton, W. MacDonald,

 TORONTO No. 16 R. De Juan, I. Iskin, B. Aubrey,

 R. McKennitt, B. Steen No. 25 P. Skazin, D. Lawrence,W. McLeod No. 75 K. Gliha, P. Braun, D. Bone, M. Duke,

 D. James, R. Robertson, J. Spears

 No. 136 R. Morreau, H. Wong, P. Burkholder,

 A. Dvorak, T. Lonergan, W. McKee, S. Pickard, J. Rennie, W. Sanders, L. Sandiland, T. Shand, G. Thomson, J. Wylie

 No. 220 M. Taylor, I. Beare, B. Beveridge, J. Davey, E. De Beaupre, E. Evans, S. Giffm, L. Grose, M. Ikonomidis, P. Kett, N. Meek,

 E. Testa, T. Warner, M. Woolley

 No. 316 V. Lombardo, P. Vogel, D. Bradley, J. Myers

 No. 339 G. Robinson, D. Bruce, G. Hinds, N. King, P. Lumsden, A. Smaller

 No. 343 M. Drew, H. Pedwell, T. Edwards, O. Adeite, R. Daniels, C. Drew, W. Drew, T. Dyer, I. Filshill, R. Gibson, S. Gilmore, R. Groshaw, T. Hansen, I. MacKenzie, G. MacKenzie, G. McCowan, J. Mellor, K. Murtagh, J. Myers, J. Nick, P. Piccione, T. Shand, K. Way, M Yoney

 No. 424 P. Neuman, G. Cousins, L. Aquilino,

 D. Bradley, K. Eberhardt, G. Hinds, B. Hutton,

 E. MacKinnon, W. Sanders, T. Shand, E. Thom,

 TORONTO No. 87 B. Grimbleby, D. Kelly, J. Balmer,

 B. Bond, R. Deline, K. Johnston, E. Milley, G. Ramsay, G. Rech, W. Reiach, K. Spencer, T. Spencer, E. Sweetland, R. Thompson

 No. 269 M. Parish, B. Bond, W. Evans, L. Fisher, G. Fitzpatrick, B. Grimbleby, R. Hedges, E. Jones, B. Lehman, L. Lombardi, J. Mason, J. Mateer, F. McAvoy, P. Nuttall,

 F. Redshaw, P. Scott, R. Silson, D. Vale No. 430 D. Rankin, G. Cooper, G. Ludgate,

 C. Drew, J. Ferrer, W. Joyce, T. Shand, F. Dietz No. 494 F. Scali, S. Eraser, G. Boutilier,

 W. Brownhill, D. Campbell, J. Chamberlain, K. Crawley, B. Grimbleby, R. Groshaw, J. Howard, H. Laht, R. Lippert, J. Morton,

 D. Northcott, M. O'Neill, R. Stephenson

 No. 520 G. Rhodes, J. Meneses, J. Hernandez,

 0. Adeite, B. Bond, T. Carlton, R. Castaneda,

 1. Clunie, C. Foreman, P. McGowan, J. Moore, P. Nuttall

 No. 532 P. McMurdo, R. Allgood, R. Beverley, J. Blogg, B. Bond, E. Burnett, F. Collins, R. Groshaw, A. Holland, J. Mateer, R. Nash, T. Norris, J. Page, E. Russell, P. Scott, R. Scott, R. Silson, D. Surovy, P.Wilson

 No. 543 R. Scott, F. McKanday, J. Smillie,

 R. Phillips, E. Ramsammy, V. Regis, D. Shearer,

 D. Smith, E. Stewart

 No. 703 D. Spence, M. Weingott, C. Scanlon, I. Lazar, L. Levy, J. Warren, S. Cohen, N. Nathan

 DISTRICT 3

 M. Thompson, R. White No. 473 J. Hoyle, G. Arnold, A. Dvorak, G. Fisher, D. Langstone, A. McDonald,

 B. McDonald, D. Shipley, H. Turner, G. Webster No. 567 T. Singh, D. Tutin, D. Bruce, J. Dean,

 C. Drew, J. Finlay, K. Ramdeo, C. Sturgeon, A. Thomson, K. Wager, V. Rudd,

 No. 612 F. Kilian, B. Taylor, G. Dickson, J. Blackie, D. Bradley, R. Carveth, W. Dawe,

 E. De Beaupre, T. Doughty, C. Drew, J. Dudley, J. Holder, M. Ikonomidis. J. Keith, D. Kline, N. Miller, N. Penstone, J. Pownall, G. Roberts, G. Wilson

 No. 620 L. Painter, J. Chadwick, R. Chadwick, A. Donovan, J. England, D. Bruce, H. Jackson, I. Nichols, R. Groshaw, L. Harrison, E. Harrison, V. Lombardo, S. Paulson

 No. 637 S. Beasley, F. Malloy, J. Clifford,

 D. Banks, T. Bliss, D. Bradley, R. Doherty,

 C. Drew, J. Hunter, B. Jones, I. Kennedy,

 J. MacLean, M. MacLean, R. McVey, J. Moore, A. Pendleton, A. Smaller, D. Tutin, G. Webster, A. Wilson, B. Woods, R. Young No. 729 G. Webster, D. Bruce, M. Ikonomidis S. Brown, W. Clark, C. Drew, K. Fralick, J. Henderson, K. Rayner, T. Shand, J. Blackie, S. Smith, G. Wilson

 DISTRICT 4

 A. Balfour, W. Berry, D. Bradley, D. Dainard, J. Boag, A. Frank, E. Gaskin, R. Gatt, C. Preet, R. Groshaw, J. Hughes, R. Lundy, S. Robinson,

 D. Surovy, A. Tagallie, S. Vitek No. 576 B. Gibbs, A. Sutherland

 No. 647 T. Fulton, L. Armitage, J. Armstrong,

 F. Collins, H. Daines, J. Doble, J. Hallam, R. Janes, W. Reiach

 No. 651 O. Kefeli, L. Riel, B. Bond, R. Johnston, E. Russell, F. Taylor, I. Walker

 No. 653 G. Ryder, A. Ecklund, W. Knowles, W. Bowes, D. Campbell, J. Clayton, P. Crawford, W. Curl, E. Deny, D. Ecklund, J. Egan, W. Evans, B. Goff W. Howlett, S. Jackman, M. MacKenzie, A. McLelland, H. Moledina, J. Paterson, J. Rabot, M. Stainsby, M. Taunt, H. Terry, S. Thacker, J. Wilson

 No. 670 J. Ouellette, D. Butler, R. Thompson,

 E. Burnett, T. Cook, R. Erwin, A. MacQuarrie, J. Galloway, J. Gauthier, A. Gillespie, J. Hallam, K. Holmes, R. Johnston, J. Mason, G. Fairbaim, R. McDowell, N. McGregor, J. McGregor,

 K. Spencer, R. Uhrig, R. Baron No. 683 L. DosSantos, H. Bishop, J. Das, S. Forsythe, M. Ganpatsingh, S. Hanuman,

 G. McHallam, L. Muss, J. Seale, T. Shand,

 TORONTO, ONTARIO, 2003

 17

 TORONTO DISTRICT 4 (continued) E. Washington, K. Whiting, D. Yano E. Blackburn, C. Bradshaw, A. Gilmour,

 No. 705 D. Stamatakis, D. Yano, A. Bimie, J. Law, P. McGowan, A. Outridge, B. Thomas

 TORONTO

 No. 22 E. Holt, J. Aide, J. Alliston, D. Bradley, G. Bradshaw, R. Coultart, R. Davies, P. Farrell, R. Heyworth, N. Johnstone, F. Lock, D. Mackay, J. Parkin, P. Terzakis, D. Valleau, G. Vlastakis, R. Zara

 No. 23 R. Trumphour, D. Villaflor, S. Hall, R. Judd, D. Livingstone, F. Lock, J. McKinney, A. Murphy, B. Stapley, R. Whitmarsh

 No. 65 G. Betowski, \. Cheng, G. Persinov. C. Reigate, S. Whiteley, M. Yoney

 No. 79 A. Neilly, P. Mizzoni, J. Morrow, S. Soltanzadeh

 No. 86 W. Handforth, R. Carveth, L Davenport, C. White, J. Wilhams

 No. 97 G. Leitch, S. Doggart, D. Gropp, G. Lawson, R. Leitch, J. Pearson, E. Ramsay, A. Walker, R. Janes, J. Bolster

 No. 99 R. Emerson, D. Martin, G. Robinson, L. Barclay, V. Catania, B. Dickson, D. Emerson, A. Gray, P. Harrison, R. Hutchinson, W. Hutchinson, K. Hutton, E. Kerrigan,

 DISTRICT 5

 D. Llewellyn, A. Maitland, J. McGill, P. Mizzoni, S. Muir, W. Rawlins, J. Slessor, D. Stacey, C. Stevenson, L. Street, B. Wood No. 247 A. Clayton, W. McLeod, E. Ralph,

 D. Rau

 No. 326 J. Stewart, S. Soltanzadeh, J. Baker, G. Morgan, A. Soltanzadeh, S. Whiteley

 No. 438 W. Tooley, J. Pearson, R. Groshaw, R. Judd, A. Soltanzadeh, C. Stewart

 No. 481 A. Quinn, L Davenport, R. Groshaw, P. Mizzoni, C. White, S. Whiteley, H. Williams

 No. 577 M. Manfredi, J. Abbott,.T. Brodhurst,

 E. Christie, J. Honan

 No. 581 W. Goodfellow, J. Holding, J. Mathers,

 J. Mitchell No. 629 L. Liu, J. Chua, C. Allan, G. Bradshaw,

 T. Brodhurst, E. Christie, P. Farrell, R. Weston,

 W. Goodfellow No. 702 I. Sinclair, D. Park, A. Card, L. Oliver,

 D. Sephton

 TORONTO No. 129 D. Bradley, H. Butler, R. Foote,

 D. Hotham No. 156 W. Minors, L. Edwards, S. Edwards,

 G. Forbes, F. Fordham, V. Phillips, M. Porter,

 R. Stephenson, A. Winger No. 265 L. Street, D. Todd, G. Wardlaw,

 R. Groshaw, R. Purslow No. 512 W. Foster, M. Klesitz, R. Bivens,

 D. Bradley, H. Helleman, H. Kemohan,

 K. Linegar, E. Moore, F. Tremayne No. 542 E. Altayoglu, G. Betowski No. 591 R. Moore, C. Allan, D. Cleverdon,

 M. D'Acre, W. Utton No. 592 W. McCormack, D. Rothwell,

 A. Swaffield No. 606 C. Allan, T. Brodhurst, J. Gardner,

 DISTRICT 6

 T. Walsh No. 634 L. Zigras, F. Bishop, T. Bliss,

 W. Thompson, I. Zigras No. 638 D. Phillips, S. Lipton, R. Zalameda,

 C. Barker, J. Holder, G. Lipperman, M. Soler,

 L. Alter No. 646 B. Palmer, E. Kirton, J. Finlay,

 C. Harrison, J. Harrison, J. Hopkins,

 H. Kemohan, W. Leek, K. Linegar, E. Moore, S. Pottage, G. Rolling No. 676 E. Burrell, G. Alexopoulos, M. Soler, J. Cummins, B. Gill, R. Smith, R. Williamson,

 D. Wright

 No. 696 F. Krzikowsky, M. Elliott, T. Davies,

 J. Holder, R. James, M. McKenna, W. Mitchell No. 717 A. Beattie, D. Persaud, W. Utton

 TORONTO No. 54 D. Dockrill, A. Bendle, J. Bird,

 N. Bryant, D. Evelyn, N. Malloy, B. Stapley No. 98 J. Holding, G. Gauthier, L. Bittle,

 P. Egan, T. Homer, D. Wylie No. 118 V. Poelzer, W. Cober, D. Cowie,

 R. Wood, G. Burt No. 292 J. McDougall, J. Schmidt, M. Esson,

 G. Thomson No. 311 W. Benstead, N. Funnell, C. Gibson,

 H. Hopkins, W. Jamieson, J. MacKenzie,

 J. McDougall, G. Thomson No. 367 S. Hargraves, M. Fleming, A. Sandahl,

 W. Chatwell, D. Cogle, J. Doherty, D. Martyn,

 J. McLean, G. Nel, A. Turner No. 384 R. Dickson, D. Gray, G. Gyatt, D. Mead,

 DISTRICT 7

 T. Perry, D. Perry, R. Roy, W. Shane No. 410 R. Longworth, J. Blackie, T. Brown,

 F. Branscombe, W. Chatwell, W. Clayton,

 T. Douglas, A. Hogg, B. Mapes, G. Morris No. 468 J. Appleby, J. Bird, J. Drummond,

 J. Lowery, R. Presant No. 496 A. Szyplinski, L. Angiis, S. Bukovac,

 N. Byrne, D. Cameron, I. Eraser, C. Le Gresley,

 J. Logan, A. Maitland, C. Williamson,

 W. McLeod No. 533 C. Richards, D. Bradley, G. Donnelly,

 N. Farid, R. Wallace No. 537 G. Kerr, J. McGuffm, R. Masters,

 E. Bessler, T. Lloyd, S. Magwood, R. Moore,

 L. Pipher

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 TORONTO DISTRICT

 No. 541 J. McKinnon, B-Edwards C

 No. 547 M. Yoney, J. Thomson, E. Altayoglu, P.

 E. Bessler, W. Boal, N, Bryant, W. Chatwell, No

 K. Crawley, D. Dockrill, K. Doherty, J. Bird, R

 G. Donnelly, N. Farid, A. Gillespie, V. Green, L.

 E. Harrison, W. Hunter, T. Lloyd, R. McKibbon, No, J. McLaughlin, P. Miles, R. Moore, G. Persinov, G G. Semple, T. Spencer, A. Turner N

 No. 559 H. Nirenberg, L. Feldt, S. Cohen, K

 R. Davies, M. Donin, R. Groshaw, F. Halpem, No

 G. Kerr, D. Korman, M. Lampert, M. Schecter, B.

 B. Shiner No.

 No. 570 M. Esson, R. Scott, B. Blyden-Taylor, J.

 P. Borland, A. McLelland, F. Branscombe, R.

 N. Bryant, D. Dainard, R. Deline, B. Edwards, J.

 F. Halpem, M. Lampert, J. Lowery, T. Shand, No. K. MacDonald, N. Sagadraca, K. Smith, G

 G. Upton, W. Utton, D. Amis, C. Drew, No. W. Boston P.

 No. 571 J. Marshall, B. Blyden-Taylor, J. Cassie, H

 W. Chisholm, M. Esson, J. Marshall, R. O'Brien, No.

 T. Shand G.

 No. 572 G. Duke, B. Booton, J. Bird, K. Lopez,

 7 (continued)

 . Maiden, W. McLeod, W. Thompson,

 Whitaker , 586 G. Scott, A. Beattie, D. Amis, R. Scott,

 Deline, W. Graham, E. Harrison, D. Lee,

 Smith, G. Upton

 .589 A. Back, H. Bulguryemez, A. Cobb, . Bulgurymez, G. Crutcher, F. Halpem, . Joseph, M. Lampert, S. Lipton, E. Solomon, . MacDonald, A. Maitland, P. Miles

 611 D. Bradley, B. Edwards, H. Jones, , McBain, A. Nichols, D. Todaro, D. Wright

 635 N. Zabaneh, C. Stefanski, S. Beayni, Dahdaly, K. Doherty, N. Faza, G. Ghneim,

 Groshaw, H. Hinnawi, J. Khashram, Peckford, E. Wilkings

 643 B. Edwards, J. Hart, N. Malloy, . Parker, D. Perry, C. Tingas

 644 G. Semple, D. Evelyn, W. Boal, McLaughlin, J. McLaughlin, J. Scatcherd,

 , Schulz, S. Smith

 713 D. Todaro, J. Bird, R. Doherty, I. Elias, , Golding, H. Hopkins, K. Mirza, P. Whitaker

 VICTORL\ No. 77 N. Cooper, D. Cleverdon, W. Elliott,

 R. Erwin, R. Lindsay, B. Sawyer, C. Sudlow,

 A. Sutherland No. 268 J. Anderson, D. Cogle, L. Harrison,

 K. Ingram, K. Ingram, D. Ingram, G. Morgan,

 L. Oliver, A. White No. 354 K. Ingram No. 375 P. Keamey, D. Blakey, D. Burgomaster,

 R. Hewitt, A. MacFadyen, N. Stacey No. 398 W Fairley, W. Grant, A. MacQuarrie,

 J Sperrino, M. Thompson No. 406 T. Monroe, D. Thompson, G. Woolfrey,

 P. Burkholder, R. Gibson, F. Raby, R. Webster No. 408 K. Morgan, J. Appleby, R. Entwistle,

 DISTRICT

 E. Martin, R. McMillan, G. Morgan, J. Martin No. 440 R. Mann, D. Blakey, W. Mosley,

 D. Slater No. 451 D. Dettman, B. Dettman, R. Graham,

 R. Hewitt No. 463 W. Hobden, J. Lee, G Blair, R. Hillier,

 F. Waller

 No. 464 G. Clark, W. Fairley, H. Helleman,

 M. MacKenzie No. 477 W. Andruzko, J. Gorrill No. 498 E. Brohm, G. Cooper, W. Fairley No. 608 T. Meneely, I. Brown, W. Fiegehen,

 G. Henry, G. Howell, G. Kennedy, R. McMillan, W. Mosley, A. Skilling, S. Thacker

 WATERLOO DISTRICT

 No. 72 S. Cooper, R. Blueman, W. Griffiths, I. Hall, C. Hollett

 No. 151 D. Richardson, J. Harvey, R. Callander, R. Adams, C. Atkinson, N. Bobier, D. Bradley, L. Brov*Ti, D. Camercn, R. Chadwick, J. Dickie,

 D. Richardson, A. Ritchie, H. Whetham,

 E. Ward

 No. 172 W. Lawrence, D. Lang, J. Groff,

 C. Oliver, B. Romeril, W. Williams No. 205 A. Peck, P. Boriand, L. Hand,

 J. Montgomery No. 257 L. Haney, J. Saulters, J. Scatcherd,

 W. Shortreed No. 279 R. Brubacher, C. Collison, R. Daniels,

 W. Griffiths, R. Knapton, K. Martin, L. Reid No. 297 W. Griffiths, R. Small, J. Bowman,

 S. Cooper, R. Davies No. 318 J. Mittelholtz, W. Reidl, F. Branston,

 W. Emptage, K. McGeagh, G. Weatherdon,

 D. West, G. Whitelaw

 No. 509 S. Aitken, G. Napper, L. Sherwood

 No. 539 A. Rodgers, G. Andersen, E. Baechler, D. Churchill, J. Fisher, G. Fries, W. Fries,

 F. Gregory, B. Snider

 No. 628 M. Bmbacher, W. Clemens, D. Martin,

 L. Hammell No. 690 T. Schreiter No. 722 J. Anderson, T. Burscough, B. Romeril,

 D. Kaufman No. 723 G. Andersen, D. Webster, F. Gregory,

 A. Kennedy, W. Loucks, B. Snider, D. Specht No. 728 W. Grant, J. Bird

 No. 731 R. Daniels, A. Taylor

 No. 744 R. Daniels, F. Gregory, P. Borland, S. Aitken, G. Andersen, G. Atkinson, T. Shand, R. Beckett, F. Branston, L. Brown, D. Cameron,

 B. Snider, D. Churchill, S. Cooper, J. Fisher, W. Fries, G. Fries, W. Griffiths, T. Schreiter,

 C. Hollett, D. Kaufman, W. Uwrence, J. Groff J. Montgomery, W. Loucks, R. McKibbon,

 G. Morgan, D. West, D. Mumby, G. Napper

 TORONTO, ONTARIO, 2003

 WELLINGTON DISTRICT

 No. 180 G. Kerr, D. McCombe, D. Doughty,

 G. Farb, D. McCombie, L. Millard No. 203 W. Steen, N. Barrie, A. Bell, C. Brown,

 G. Moore, R. Roberts, S. Steen No. 219 N. Barrie, F. Dunn, J. Games, J. Lilly,

 R. Lovegrove, T. Massena, G. Moore No. 258 O. Mardov, A. Pollock, K. Bartlett,

 R. Blair, C. Brown, G. Powell, W. Rose,

 N. Taylor, C. TTiomson, H. Towler, A. Young No. 271 P. Gillespie, B. Butcher, J. Butcher,

 P. Curry, P. McGrenere, H. Standish No. 295 J. Green, A. Cunningham, D. Fisher,

 R. Fletcher, W. Jack, E. Schneider No. 321 R. Henry, R. Knapton

 No. 347 J. Calder, F. Barkhouse, R. Pearse, J. Alliston, D. Clyde, T. Genie, D. Roszell No. 361 S. Coutts, G. Insley, J. Johnson,

 W. Atkinson, G. Curl, R. Gray, G. Schirk No. 688 B. Redpath, C. Christie, D. Dyson No. 724 L. Sulzer, R. Amos, D. Hamilton No. 732 T. Somerville, J. Butcher, G. Ferguson, J. Games, A. Irving, R. Lovegrove, R. Taylor, W. Wellstead No. 742 D. Hamilton, W. Atkinson, P. Borland, J. Butcher, C. Christie, D. Churchill, D. Dyson, R. Daniels, D. Doughty, C. Thomson, J. Green, R. Gray, J. Johnson, P. McGrenere, L. Millard, G. Powell, W. Rose, G. Schirk, R. Blair, G. Curl

 No. 414 M. Devins, S. Meadows No. 417 M. Devins No. 445 NOT REPRESENTED No. 446 NOT REPRESENTED No. 461 C. McDonald

 WESTERN DISTRICT

 No. 484 C. McDonald

 No. 518 C. Ruttan

 No. 631 C. McDonald, W. McQuaker, J. Winik

 No. 660 NOT REPRESENTED

 No. 668 NOT REPRESENTED

 WILSON NORTH DISTRICT

 No. 37 D. Bender, L. Miles, W. Nadalin,

 J. Piper, C. Thomson No. 43 B. Ashman, P. Johnston, S. Bertrand,

 J. Ault, T. Davies, W. Foster, K. Hammerton,

 J. Massaquoi No. 68 B. Kempston, J. Piper No. 76 J. Walls, J. Sutherland, R. Dobbs,

 L. Goodall, J. Richardson No. 108 M. Fan-No. 178 R. Blueman, J. Hofstetter, A. Ritchie,

 A. Ross, D. Shearer, J. Swick No. 250 K. Ulch, E. Brenneman, N. McLeod,

 J. Smith

 No. 261 E. Brenneman, M. Chesney, J. Devries, F. Gordon, R. Hilderley, T. Shand, C. Miller, B. Raymer, T. Siemiemik, R. Weidmark, R. McKibbon, A. Ross

 No. 569 S. Greason, R. Greason, W. McKay

 No. 609 J. Fisher, A. Ross

 No. 678 J. Masters, M. CouUer, J. Creamer, K. Emerson, D. Findlater, W. Foster, A. Gordon, J. Hooper, G. Lane, R. Oliphant, L. Pearson, F. Pepper, A. Petrisor, C. Roach, D. Thompson

 No. 700 NOT REPRESENTED

 WILSON SOUTH DISTRICT

 No. 10 T. Drayson, J. Hiley, D. Pass, T. Todd,

 A. St. Jacques No. 78 B. Kempston, J. Stanbridge No. 104 R. Am, N. Dolson, J. Hiley, L. Miles,

 J. Roberts No. 149 D. Berta, K. Post, T. Pow, K. Simpson,

 A. St. Jacques No. 174 P. Meadows, L. Haigh, G. Overbaugh,

 D. Townsend, R. Vankerrebroeck, L. Vames No. 181 D. Emerson, K. Emerson No. 217 R.Hardy No. 237 D. Emerson, K. Emerson No. 359 R. Searles, S. Holden No. 624 M. Kupczyk, W. Irwin, R. Hugill,

 T. McDonald, L. Miles No. 701 T. Davies

 WINDSOR

 No. 47 C. Kania, G. Brown, W. Grenon, D. Beaten, T. Brazeau, E. Carey, W. Chamney, A. Khan, G. McQuarrie, K. Mirza, C. Olender, A. Radu, J. Revell, G. Thibert, R.Truscott

 No. 403 J. Cherwak, J. Nassar, D. Bradley, R. Cross, B. DeLisle, C. Hill, W. Holzel, J. Laughton, G. Lotz, R. Maltby, T. Moffat, A. Munro, J. Napier, T. Seal, B. Sotto

 No. 500 D. O'Leary, V. Arguelles, G. Feghali, J. Falkingham

 No. 521 A. Winterbum, C. Fairthome, G. Perry, R. Truan, P. Wiebe

 No. 554 L. Lajoie, B. Chartier, J. Murphy, R. Cross, C. Drew, C. Fairthome, P. Hooper,

 DISTRICT I. Hunter, A. Khan, J. Laughton, G. Lotz, A. Munro, J. Napier, D. Smith, C. Hill, K. Ross

 No. 579 S. McKay, G. McQuarrie, B. Chartier, W. Beaton, M. Brodsky, L. Hostine, D. Kerr, D. Smith, D. Stillman, G. Tarcea, K. Vannan, D. Wamer, K. Wilson

 No. 598 R. Abray,W. Beaton, L. Halstead, O. Hodgkin, P. Hooper, A. Jackson, A. Johnson, L. Lajoie, D. Montague, G. Perry, M. Snook, D. Winterton

 No. 604 J. Brown, J. Gobet, P. Kotevich, R. MacNevin, J. Murphy, W. Rose

 No. 642 A. Bastien, R. Bates, A. Vojvodin

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 GUESTS

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

 ALBERTA

 R.W. Bro. Rod Ponech Deputy Grand Master

 BRmSH COLUMBL\ and YUKON

 M.W. Bro. C. W. (Bill) Ferguson

 Grand Master

 R.W. Bro. Larrv' Parent

 Grand Secretary

 DISTRICT OF COLUMBIA

 M.W. Bro. Jules S. Tepper Grand Master

 MANITOBA

 M.W. Bro. Kenneth Thomas

 Grand Master

 M.W. Bro. C. Rae Haldane-Wilsone

 PGM/Grand Secretary

 MICHIGAN

 M.W. Bro. Lary R. Smith Grand Master

 NEW Brunswick

 M.W. Bro. Gordon R. Rattray

 Grand Master

 Newfoundland and Labrador

 M.W. Bro. Jim Tulk

 Grand Master

 R.W. Bro. Larry Grandy

 Grand Secretary

 M.W. Bro. Neil M. Chaplin

 Past Grand Master

 NEW York

 M.W. Bro. Carl J. Fitje

 Grand Master

 NORTH Carolina

 M.W. Bro. Charles A. Jewis Jr

 Grand Master

 NOVA SCOTIA

 M.W. Bro. Shane MacFarlane Grand Master

 QUEBEC

 M.W. Bro. John E. Leide

 Grand Master

 R.W. Bro. Paul Mailhot

 Grand Secretary

 Rhode island

 M.W. Bro. Joseph B. Brearley

 Grand Master

 Saskatchewan

 M.W. Bro. Ray Moffatt

 Grand Master

 Vermont

 M.W. Bro. Bruce E. Pomeroy

 Grand Master

 W. Bro. Philip Morton

 Grand Lecturer

 anc & accepted Scottish Rite

 111. Bro. Norman E. Byrne Sovereign Grand Commander

 ROYAL ARCH MASONS

 M.Ex. Comp. Sheldon Boomhour Grand First Principal

 Masonic Service association

 M.W. Bro. Richard E. Hetcher

 P.G.M. Vermont/Executive Secretary

 Rameses Shrine

 W. Bro. Barry McQuillin

 Potentate

 Hamilton Lodge No. 1440, Jamaica EC

 W. Bro. Keith McFarlane

 Past Master

 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. Robert E. Davies, N. Richard Richards, Ronald E. Groshaw, David C. Bradley, Norman E. Byrne, C. Edwin Drew and Robert J. McKibbon. Grand Honours were given.

 ADDRESS OF WELCOME TO GRAND LODGE

 W. Bro. Lloyd dos Santos, Master of Wexford Lodge No. 683, Toronto District 4, delivered the Address of Welcome, which was responded to by M.W. Bro. Terence Shand, Grand Master.

 MINUTES

 The Grand Secretary proceeded to read the Minutes of the last meeting held in Toronto, on July 17, 2002, when it was moved by M.W. Bro. R. E. Groshaw, seconded by M.W. Bro. D. C. Bradley, 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. C. E. Drew, seconded by M.W. Bro. R. E. Davies, and resolved: That the Order of Business of this Annual Communication be changed at the discretion of the Grand Master.

 M.W. Bro. Terence Shand announced that V.W. Bro. Fred Halpern had accepted the request to serve as parliamentarian, and any controversial constitutional problems that may arise would be decided by Bro. Halpern.

 GRAND MASTER'S ADDRESS

 To the Officers and Members of the Most Worshipful Grand Lodge A.F. & A.M. of Canada, in the Province of Ontario.

 My Brethren,

 Good Morning. Thank you and welcome to this the 148'^ Annual Communication of Grand Lodge. I trust that our deliberations will be informative, interesting, amicable, and conducted in a manner that best sen/e the interests of our Grand Jurisdiction and you, the Masons of Ontario.

 Welcome

 It is with great pleasure that I welcome our distinguished guests from sister jurisdictions and those representatives from associated bodies. Many have travelled great distances from throughout North America and beyond to share in our Annual Communication. We sincerely thank you for your presence. We trust that your visit will be one of profit and much pleasure. It is comforting to know that the Masonic hand of friendship extends well beyond the boundaries of our Province and Nation.

 As I conclude my term in office, I do so with many happy memories of friendship and kindness, extended to my dear wife Lyn and myself, as we travelled extensively throughout this vast and great Province of ours. We have been greeted with the utmost of courtesy and respect. You have provided us with much joy that will be indelibly etched in our memories for many years to come. Thank you. Brethren, for the great honour and privilege to serve as your Grand Master.

 This traditional address is intended to provide an overview of the happenings this past year. To identify with the present, then look toward and prepare for the future, in a manner that best serves the interests of our membership.

 Necrology

 It is with much sadness, sincere regret, together with great adoration, that we recognize the passing of some faithful servants of this Grand Lodge.

 R.W. Bro. Ronald Merton Watson

 D.D.G.M. 1990, Wm J. Dunlop Lodge No. 675, Peterborough

 Member of the Board of General Purposes 1989-91

 R.W. Bro. Robert Neil Wilson G.S.W. (Hon), King Hiram Lodge No. 566, Toronto

 Served on the Committee on Arrangements for many years, during our Annual Communications

 R.W. Bro. Donald W. Lewis G.S.W. (Hon), Richardson Lodge No. 136, Stouffville

 V.W. Bro. George C. Gibson Grand Steward, Royal Edward Lodge, No. 585, Kingston

 and William Mercer Wilson Medal recipients

 Bro. Nellis Bowerman

 Doric Lodge No. 455, Little Current

 Bro. William (Mac) Henderson Corinthian Lodge No. 700, Lakeside

 Bro. George Wakelyn Luesby Tuscan Lodge No. 99, Newmarket

 Bro. Charles Edward Thorpe Coronati Lodge No. 520, Scarborough

 Bro. James A. Vallance Jr St. Johns Lodge No. 75, Scarborough

 Further, since pnnting of this address:

 R.W. Bro. Alan Newton Newell

 Elected G.S.W. 1979, Ozias Lodge No. 508, Brantford

 Elected Member of the Board of General Purposes - 1981

 Served as Director, President and Secretary

 Masonic Foundation (25 years)

 W. Bro. Albert Murray Fallis, 75 year member Affiliated member University Lodge No. 496, Toronto

 and further William Mercer Wilson Medal recipient Bro. Alexander Reid Rae Affiliated member Antiquity Lodge No. 571, Toronto

 We remember all those brethren called from earthly labour this past Masonic year.

 Past Rank

 I recommend that the rank of Past Master be conferred posthumously on W. Bro. J. Grant Scanlan, Bancroft Lodge No. 482, Bancroft; W. Bro. Robertson M. Grade, St John's Lodge No. 63, Carleton Place; and W. Bro. Donald T. Graham, Palmer Lodge No. 372, Fort Erie, whose untimely passing occurred whilst in office. Also, I recommend that past rank be granted to W. Bro. Stephen Dafoe, Moira Lodge No. 11, Belleville; W. Bro. F. Lee Kent, Springfield Lodge No. 259, Springfield; and W. Bro. Daniel Perkin, Willowdale Lodge No. 717, Richmond Hill, who did not serve some full twelve months as Worshipful Master.

 William Mercer Wilson Medal

 A distinct few of our members, who without courting applause, have gone beyond the call of duty to serve our Craft and the community with diligence, loyalty, much dedication and great honour. Each has been recommended to receive what has come to be known as the Victoria Cross of Freemasonry. We extend sincere thanks and best wishes to the following William Mercer Wilson Medal recipients:

 Bro. Robert M. Hagadorn, Maple Leaf Lodge No. 103, St Catharines Bro. Lawrence J. MacLaurin, Cornwall Lodge No. 125, Cornwall Bro. Donald C. Metcalfe, St James Lodge No. 74, Brockville Bro. Albert Taylor, Wilson Lodge No. 113, Waterford

 I was privileged to attend at St Catharines for presentation of the William Mercer Wilson Medal to Bro. Hagadorn, and our Deputy Grand Master attended for the presentation to Bro. Metcalfe.

 All are worthy recipients of this prestigious award.

 Special Thanks

 This past year I have been fortunate, indeed, to be blessed with an outstanding Director of Ceremonies, in the person of R.W. Bro. Mark Thompson. No Grand Master could wish for a more dedicated aide de camp. He (with a supportive wife, Bev, at his side) has undertaken the responsibilities of his office with great zeal and attachment, in attending to the needs of your Grand Master. As in the first year, we too have travelled many thousands of kilometres, shared many memorable events that will serve to enhance the longstanding friendship we have enjoyed together.

 A letter dated May 15, 2003, indicated the personal circumstances of R.W. Bro. Jeffrey A. Noseworthy, D.D.G.M. Ottawa District 2, necessitated that he resign his office as D.D.G.M. I extend my sincere thanks to R.W. Bro. Donald Wallace, P.D.D.G.M., for his assistance in bridging the gap by undertaking those duties for the remainder of R.W. Bro. Noseworthy's term. Also, my thanks to the members of Ottawa District Two for their forbearance of this matter these past few months.

 Four members of our Board of General Purposes are retiring from office after many years of untiring service to our Craft. R.W. Bro. Paul Mullen, Chairman of Benevolence and former Director, Masonic Foundation; R.W. Bro. H. Neil Britton, Management Committee and former President, Masonic Foundation; R.W. Bro. James T. Cassie, Management Committee, Audit & Finance Committee and Director, Masonic Foundation; and R.W. Bro. Frank Wilson, Appointed Member of the Board of General Purposes. Masonry has benefited greatly from their individual stellar service and your Grand Master has had the good fortune to have received their wise counsel on several occasions. We thank them for their long-

 standing commitment and wisli for each of them continued good health and much success in all their future endeavours.

 Appointments

 Pursuant to Section 131 (c) of the Book of Constitution, I am pleased to recommend the reappointment of:

 R.W. Bro. Frederick Halpern, and

 R.W. Bro. Terrence V. Horner, each to a three-year term of honorary membership on the Board of General Purposes.

 Further, to equitably realign appointments of the honorary ranks, I recommend the appointment of:

 R.W. Bro. William E. Shields, Eastern District, for a three-year term, R.W. Bro. David Jacklin, Chatham District, for a two-year term, and R.W. Bro. H. Edward Standish, Hamilton District B, for a one-year term of honorary membership on the Board of General Purposes.

 Special Events

 In a continued spirit of furthering friendly relations and in support of the Family of Freemasonry concept, I was privileged to attend several events during this past year to bring fraternal greetings from our Craft. August

 - Annual Communication, Rainbow for Girls, Ottawa

 - Annual Communication, Order of the Eastern Star, Toronto September

 - International Plowing Match, Glencoe November

 - Rameses Shrine - Fall Ceremonial, Downsview January

 - Job's Daughters - Installation, London March

 - DeMolay for Boys - Initiation, Whitby April

 - Grand Chapter of Royal Arch Masons, St Catharines May

 - Potentates Ball, Downsview

 - Grand Council of Royal & Select Masters, St Catharines July

 - Brotherhood Day, Windsor

 Attendance at these events creates an environment that provides for a better understanding of our respective organizations. In every instance, Lyn and I were warmly received and graciously hosted with the utmost of courtesies. Our respective Orders serve humanity and continue to deserve each other's respect and support in being identified as part of the 'Family of Freemasonry'.

 In March, 2003, the Ontario Masonic Leaders of Craft, Scottish Rite and Royal Arch Masonry, together with Mocha, Rameses, Tunis Shrine and Sovereign Great Priory reaffirmed our amity and unity statement. We continue to meet on a regular basis to discuss matters of mutual interest and benefit to all. This past year, two social events occurred. A 'Family of Freemasonry' breakfast in September, 2002, and a 'Western Night' in May, 2003. The Public Relations Chairman of each body continues to meet and provide ideas for future planning and implementation.

 Additionally, I was privileged to attend at many functions throughout our jurisdiction and present long service pins, certificates, awards and commendations to a number of highly respected Masons. Congratulations to all recipients; your dedication to our Craft serves as an inspiration to us all.

 Lodge Consecrations and Dedications

 During the past year we joined with the following lodges at their consecration or dedication ceremonies.

 September 28, 2002 - Dedication of new premises of Manito Lodge No. 90, Collingwood.

 October 29, 2002 - Consecration of New Light (daylight) Lodge No. 744, Waterloo.

 March 13, 2003 - Dedication of new premises of Elk Lake Lodge No. 507, Elk Lake.

 We congratulate the members of these lodges for their zeal in perpetuating our fraternity in their respective communities.

 Discipline

 Pursuant to Sections 84 and 85, Constitution of the Grand Lodge A.F. & A.M. of Canada In the Province of Ontario, it became necessary for your Grand Master to act upon three situations that require a report to this Grand Lodge.

 A number of Masonic complaints were received from a lodge member towards other members of his lodge and a series of initiatives were undertaken to resolve the matter, including meetings with your Grand Master, all of which proved to be unsuccessful. Following due process by our Discipline Committee and myself, I regretfully suspended two members for noncompliance of a directive. Upon appeal, one suspension was abridged, and in the other case I now recommend his suspension be terminated.

 A similar Masonic complaint, one brother towards another, was also subjected to our revised procedure regarding Masonic Offences. Following a report of the Discipline Committee and a meeting of both parties with myself, attempts at resolution appear remote but we are hopeful for an agreed upon compromise.

 Brethren, I reiterate my comments, made in the last issue of our Ontario Mason magazine regarding disappointing experiences. "The way lodge members allow personal grievances to fester and become so divisive as to jeopardize the very existence of a lodge. I urge you to 'nip those personal peeves in the bud' and if at all possible settle your differences amicably or retire from the lodge that harmony may prevail."

 In a third incident, Excelsior Lodge No. 142, Morrisburg, finds itself in dire straits. Ten of the last eighteen meetings have not happened due to insufficient membership attendance. A violation of Section 223, Book of Constitution, has occurred with regard to balloting, and the financial obligations of the lodge are not being met. The culmination of these events caused me, on June 4, 2003, to direct the seizure of their Charter and Minute Book pending further investigation by Grand Lodge.

 Masonic Conferences

 The VI World Conference of Masons and Grand Lodges was held in New Delhi, India, on November 7, and 8, 2002.

 It's stated Purpose:

 'On a World scale, to provide a better understanding of one another and to

 address our differences.'

 During the sessions, an ambitious fourteen plus Masonic Papers were presented by Grand Masters from throughout the World. Also, discussion of a number of administrative issues occurred, one being, 'A membership dues structure that addresses conference expenses and a mandate with budgetary requirements of its Executive Secretary. It was resolved: that the Grand Master of India, appoint a committee and chairman based upon one member per Continent and to advise selected representatives by mail following the conclusion of the session.'

 In a letter from the Grand Lodge of India, dated November 18, 2002, your Grand Master was humbled to be the member selected to represent our North American Continent and to Chair this committee, comprising one member from each of seven continents throughout the World. We, in Ontario, can be proud indeed to enjoy worldwide recognition as a well organized and highly respected Masonic jurisdiction. Our limited support of Eastern European countries that have 'rekindled the lights of Masonry' in recent years has met with positive results.

 In February, 2003, the Deputy Grand Master, the Grand Secretary, and I, attended the Conference of Grand Masters of North America held in Minneapolis, Minnesota, and was privileged to have been elected to serve as Conference Planning Chairman. Our Deputy Grand Master gave a well received and informative presentation entitled, 'Officers Training'. In all, an ambitious twenty break-out sessions were provided with the theme: 'A

 Fraternity for a World in Need'. The conference provides an excellent vehicle by which to exchange dialogue and strengthen our Masonic ties throughout North America.

 The Conference of Grand and District Grand Lodges of Canada was held at Winnipeg, Manitoba, in April, 2003. All provinces are represented and numerous discussion papers presented. Our Deputy Grand Master presented a paper on 'Officer Progression'. The Grand Secretary updated the activities of the Commission on Information and Recognition and I on the activities of the World Conference. The minutes of this and past conferences are published and available for your perusal at the Grand Lodge library, as will the World Conference minutes, when received.

 Annual Communications of Grand Lodges

 It was a distinct pleasure for Lyn and I to represent you at several Grand Lodge Communications in many parts of our continent and beyond. In every instance we were treated most kindly and with great respect as we reaffirmed the cordial relations that exist between our respective Grand Lodges. A complete list of visitations is listed in Appendix 'A'.

 Anniversaries

 I was privileged to attend in celebration of the following:

 25"^ Anniversary:

 Heritage Lodge No. 730, on September 21, 2002. 125"^ Anniversary:

 Maple Leaf Lodge No. 362, Tara, on May 31, 2003. 150'^ Anniversaries:

 Composite Lodge No. 30, Whitby, on September 30, 2002,

 Trent Lodge No. 38, Trenton, on March 8, 2003,

 St Thomas Lodge No. 44, St Thomas, on March 29, 2003,

 St John's Lodge No. 40, Hamilton, on May 15, 2003,

 Brant Lodge No. 45, Brantford, on May 24, 2003, and 150 years of continuous visitation of

 Amity Lodge No. 32, Dunnville, with St John's Lodge No. 35, Cayuga, on June 27, 2003. 200'^ Anniversary:

 King Hiram Lodge No. 37, Ingersoll, on June 28, 2003.

 Recognition of 100 Years of Active Service

 In accordance with Section 394 of the Book of Constitution of Grand Lodge, I am pleased to grant permission to the following lodges to wear gold braided regalia, effective the dates indicated:

 Carleton Lodge No. 465, Carp, as of October 24, 2003 Coronation Lodge No. 466, Elmvale, as of November 23, 2003 Victoria Lodge No. 474,Toronto, as of May 1, 2005

 Meritorious Service Award

 This prestigious award is presented to a Mason who has made contributions above and beyond that of normal performance. One who has given unselfishly of his time, talent and energy for the betterment of his community and our Craft. It is my privilege and pleasure to announce the following three recipients:

 R.W. Bro. James T. Cassie

 R.W. Bro. H. Neil Britton

 R.W. Bro. Wallace E. McLeod

 Grand Representatives

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

 Manitoba - R.W. Bro. E. H. (Ted) Jones

 Delaware - M.W. Bro. James S. Russell Jr.

 Minnesota - M.W. Bro. Eric J. Neetenbeek

 North Carolina - Bro. Jerry R. Tillett

 Japan - V.W. Bro. Robert D. Targett

 Peru - W. Bro. Asiscio Cabello Rojas

 I was also pleased to recommend to the Grand Masters of the respective Grand Lodges, the appointment of the following Grand Representatives of their Grand Lodges near our Grand Lodge.

 Scotland - M.W. Bro. Ronald E. Groshaw, Etobicoke

 Saskatchewan - R.W. Bro. Terrance Pachal, Timmins

 Michigan - R.W. Bro. Terrence V. Horner, North York

 Oklahoma - R.W. Bro. Mark J. Thompson, Bolsover

 Tennessee - R.W. Bro. David M. Sheen, Alton

 Utah - R.W. Bro. Walter J. Matyczuk, Thunder Bay

 Croatia - R.W. Bro. Paul Farrell, Ajax

 Iran - R.W. Bro. G. Wayne Nelson, Englehart

 Peru - R.W. Bro. Charles Alexander, Elk Lake

 Past Grand Masters

 The Past Grand Masters, and their wives, continue to support and serve our jurisdiction in a variety of ways. I thank each of them for availing themselves as the need arises and for their ongoing interest in the affairs of Masonry. We are disappointed that the ill health of M.W. Bro. Howard O. Polk prevents his attendance at this communication. We have enjoyed his presence here over many years and extend our best wishes for his improved and restored health.

 Grand Lodge Officers

 The Grand Lodge Officers elected and appointed to serve this past year have done so with great zeal and attachment. They have travelled

 throughout our Province, giving unstintingly of their time and talents in the service of our Craft.

 An expression of gratitude is extended to the District Deputy Grand Masters and District Secretaries, for their tireless service as my representative and for the courtesies provided whenever I was received in their presence.

 To the members of the Board of General Purposes, the committee chairmen and team members alike. You are outstanding Masons worthy of our admiration, respect and gratitude, all of which, I extend to each of you.

 Our Grand Senior Warden, R.W. Bro. Robert James, Grand Junior Warden, R.W. Bro. Patrick McGrenere, and Grand Registrar, R.W. Bro. David Bell, affectionately referred to as the Three Amigos', have undertaken the responsibilities of their respective office with dignity and attachment, at the same time enjoying a great deal of fun and camaraderie during their travels.

 The Grand Chaplain, R.W. Bro. Gordon Roberts, and Lillian, travelled far and wide to attend the numerous Masonic functions that required his participation. He did so reverently and respectfully. However, I did notice some bias in favour of the Deputy Grand Master when it came to a particular sporting event in our nation's capital.

 Our Grand Piper, V.W. Bro. David Todd, has, with tremendous dedication, a dignified presence, friendly smile and warm handshake, travelled throughout Ontario to pipe at many of the functions. Lyn and I value our association and friendship with this fine Mason. The tune that we were piped in by, at several events, was composed by him especially for his Grand Master and I proudly display the framed musical presentation in my office at home.

 The Assistant Grand Director of Ceremonies, V.W. Bro. Eric Thom, aided by Janet, responded well to the duties pertaining to that office whenever called upon to do so.

 To the many appointed officers that travelled extensively to represent our Craft at the various lodge and district functions throughout Ontario, 1 hope you found this past year to be a rewarding, meaningful and memorable experience.

 Youth Groups

 As mentioned last year, "the youth of today are the leaders of tomorrow." The future of our gentle Craft is considered, in part, dependent on our young people. In keeping with our commitment, I was pleased to attend individual functions of the Order of DeMolay, Order of Job's Daughters and

 Order of Rainbow for Girls, to demonstrate first hand Craft Masonry's support. Then, on your behalf, I presented each group, a token of our financial support. I hope that you, in turn, consider a similar action at the lodge and/or district level. It is a course of action that should be endorsed and reviewed by us all on an annual basis.

 Ad Hoc Committees

 The ad hoc committee pertaining to amalgamations and the surrender of lodge charters has been furthered by a committee chaired by R.W. Bro. Terrence Horner. A comprehensive report has been received that includes a more comfortable and friendly implementation process. Recommendations for constitutional amendment have been forwarded to the appropriate committees for their review, comment and action.

 The ad hoc committee, regarding the Office of Grand Secretary, chaired by R.W. Bro. Robert T. Runciman, has tendered its report and recommendations. I have subsequently referred that report to our Board of General Purposes to be considered and dealt with by them.

 Grand Master's Banquet

 I am pleased to report that our keynote speaker for this evening's banquet is Bro. Neil Aitchison, popular speaker, actor and radio personality, whose topic is. The Power of Laughter'.

 Acknowledgments

 M.W. Bro. C. Edwin Drew, Custodian of the Work, continues to travel throughout the province with a knowledgeable team of diligent Masons, providing information and instruction. His readiness to respond to questions regarding our ritual, via the District Deputy Grand Masters, is commendable and we thank him for his tireless attention to the responsibilities of his office.

 R.W. Bro. Donald Mumby. I thank you for your cooperation and service to our Craft during your term as Deputy Grand Master. I wish for you and Marion good health, safe travel and for you personally the wisdom of Solomon in your deliberations as our Grand Master. I pledge to you my unwavering support in the years to come.

 Conclusion

 I trust that the theme of 'Back to Basics' during my tenure is now firmly entrenched throughout Ontario. Shortly after my visit to Sault Ste Marie, this past March, I received a letter and poem from W. Bro. N. R. Ingram, Hilton Beach, that I share with you now.

 He wrote, in part, "As your term as Grand Master comes to an end, and your theme of 'Back to Basics' maintains its momentum, I felt I wanted to send you a copy of a poem I have written entitled 'The Basics', it was partially inspired by your theme."

 "As we Start to discuss any move back to the basics, we first have to agree on just what the basics are. In this poem, I reflect on just what I think 'Masonic Basics' are and what they might be in the future."

 The Basics

 "Back to the Basics" we often say. When getting frustrated with the World today.

 But, what are those basics, that we mean? Is the definition, both clear and clean?

 For some, the basics are computers and things, With laser printers, scanners, and all that they bring.

 A good car is basic, to take you places. With air-conditioning, CD., and all the "graces."

 And of course, you have to be informed ... in the know. So satellite dishes, cable. Interactive TV, are how you go.

 Isn't it just, basic, to travel to lands unseen. That cruise ships and safaris are not merely dreams?

 'We can make a case for nearly all things, But what do the basics really bring?

 It is basic to love, and be loved in return. It's basic to accept, in life, what you've earned.

 It's basic to help others when they are in need. And it is basic, always, to do the right deed.

 It's basic to support and defend a good friend. It's basic to help a dying man meet the end.

 It's basic to put your own pride to the side. When that friend who hurt you, really needs you to guide.

 It's basic to run to a friend who is ill. To be with him, comfort him, even help with his bill.

 It's basic to really listen to another's views of life. It's basic to show love to your family and wife.

 It is basic to put all your faith in God And it's basic to ensure an honest path you have trod.

 It's basic to make an effort, to go out of your way, To improve the quality of just one person's Day.

 And isn't it just basic to be honest and true. In all that you say, and all that you do?

 Yes, "Back to the Basics," is what we all say. But how did we ever let the basics get away?

 Could it be with all the complexities life brings, 'We've confused the "Basics," with what are just "Things?"

 These past two years have, in many respects, been tumultuous. Still, several meaningful and ambitious initiatives have occurred. Any recognition of those accomplishments or any accolades that might be forthcoming are the result of the zealous and indefatigable exertion of a team of highly motivated Grand Lodge committee members, led by those you elected, together with those that I have appointed, in good faith, to represent your best interests.

 To serve in the capacity of Grand Master without the participation of one's partner, of forty-two years, would be an insurmountable task. I extend my heartfelt thanks to my wife Lyn and to our family for their love, understanding and unquestioning support of my activities these past years. Lyn has, at every turn, continued to promote the value derived from family life influenced by the principles of Freemasonry.

 Your Grand Master has endeavoured to serve our membership to the best of his ability in a fair, equitable and just manner. I have thoroughly enjoyed the experience, welcomed the challenge and have been most grateful for the opportunity. My term in office concludes, content in the knowledge that there will be a capable leader at the helm of our Craft, supported by the finest team of Grand Lodge officers one might ever hope to have serve -US - the Masons of Ontario.

 Sincerely and fraternally yours

 Terence Shand

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 28

 29

 30

 October

 01-03 05 05 05 06 08

 16-20 21 23

 25-28 29 29 31 November 01

 06-12 14 15 16 16

 17-19 20 21 22 22 23 23 23 25 27 27 30 December

 06-09 10

 13-16 17 17 22

 26-28 January 13 16 17 19 21

 22-24 25 27 28 29 February 03 04

 Manito Lodge No. 90 - Dedication Family of Freemasonry - Breakfast Composite Lodge No. 30 - 150"' Anniversary

 Grand Lodge of Delaware - Annual Communication

 Advisory Group Meet

 Hazeldean Lodge No. 517 - Open House

 Ottawa Districts 1 & 2 - Grand Master's Reception

 Grand Chaplain's Church Service

 Scottish Rite - Lodge of Perfection Dinner Speaker

 Western Canadian G.M.'s Conference

 Keystone Chapter No. 35

 Richardson Lodge No. 136- Reception

 G. L. Newfoundland/Labrador-Annual Communication

 New Light Daylight Lodge No. 744 - Consecration

 Management Committee Meet

 Scottish Rite - Rose Croix

 Wexford Lodge No. 683 - Installation

 World Conference of Grand Masters

 Mount Sinai Lodge No. 522 - Installation

 Rameses Shrine - 25 year Pin

 Masonic Foundation Directors Meeting

 Rameses Shrine - Fall Ceremonial

 Grand Lodge of Maryland - Annual Communication

 Heritage Lodge No. 730 - Installation

 St Francis No. 24 & Osiris No. 489 - Amalgamation

 Audit & Finance Meet, Scotia Cassels

 Georgina Lodge No. 343 - Installation

 2002 D.D.G.M.'s Interim Meet

 Board of General Purposes Meet

 Doric Lodge No. 424 - Ladies' Night

 Tecumseh No. 245 & Sydenham No. 255 - Amalgamation

 Dufferin Daylight Lodge No. 570 - Architects 2003

 Richardson Lodge No. 136- Installation

 Holy Trinity Conclave No. 34

 Grand Lodge Nationale Francaise

 Sharon Lodge No. 97 - Installation

 G. L. District of Columbia - Annual Communication

 Eat & Argue Club - Christmas luncheon

 St Andrew's Lodge No. 16 - Installation

 Zeredatna Lodge No. 220 - Variety Village Toy Drive

 Grand Lodge of Massachusetts - Annual Communication

 Keystone Chapter No. 35

 Doric Lodge No. 424

 Scottish Rite - Lodge of Perfection 4"' Degree

 Job's Daughter's Installation

 Temple Lodge No. 649 - Installation

 Crieff Hills - Strategic Plan 2003 - 2008 Workshop

 Maple Leaf Lodge No. 600 - Robbie Burns Night

 Havelock Lodge No. 435 - Installation

 Cedar Lodge No. 270 - Installation

 Heritage Lodge No. 730 - Annual Dinner Meet

 Royal Lodge No. 270 E.C. - Visit

 South Carolina Lodge No. 390 I.C. - Installation

 Collingwood

 North York

 Whitby

 Dewey Beach

 Ottawa

 Hazeldean

 Ottawa

 South Gloucester

 York

 Canmore

 Whitby

 Stouffville

 St John's

 Waterloo

 Cambridge

 York

 Scarborough

 New Delhi

 Thornhill

 Downsview

 York

 Downsview

 Cockeysville

 Cambridge

 Smiths Falls

 Toronto

 York

 Pickering

 Pickering

 Claremont

 Thamesville

 Thornhill

 Stouffville

 Renforth

 Paris

 Queensville

 Washington

 Etobicoke

 York

 Toronto

 Boston

 Whitby

 Pickering

 York

 London

 Oshawa

 Guelph

 Rexdale

 Havelock

 Oshawa

 Scarborough

 Kingston, Jamaica Kingston, Jamaica

 TORONTO, ONTARIO, 2003

 35

 06 11 14-19 22 26 26 28 March 01 02 08 12 13 13 14 15 15 15 19 19 22 26 28 29 31

 April

 02

 03-06

 08

 09

 10-11

 11

 12

 12

 17

 25-27

 28

 30

 30

 May

 01

 01

 01

 04-07

 09-11

 12

 14

 15

 16-18

 19-21

 22

 23

 24

 26

 27 28

 Hamilton No. 1440 E.G. - Past Masters Night Friendly Lodge No. 239 E.G. - Installation North American Gonference of Grand Masters Masonic Foundation - Director's Meeting Audit & Finance Meet - Scotia Gassels 1001 Glub Dinner & Installation Chatham District - Grand Master's Reception

 Spanish Town, Jamaica

 Kingston, Jamaica

 Minneapolis

 Hamilton

 Toronto

 York

 Ghatham

 Windsor District - Grand Master's Reception Windsor

 Order of DeMolay Presentation Whitby

 Trent Lodge No. 38 - 150"" Anniversary Trenton

 Friendship Lodge No. 729 - Visit Pickering

 Elk Lake Lodge No. 507 - Dedication Elk Lake

 Nipissing East District - Grand Master's Reception Elk Lake

 Sudbury-Manitoulin District - Grand Master's Reception Sudbury

 National Lodge No. 588 - Breakfast Visit Gapreol

 Espanola Lodge No. 527 - Luncheon Visit Espanola

 Algo.ma East District - Grand Master's Reception Sault Ste Marie

 Ontario Masonic Leaders Meet Downsview

 Management Committee Meet Downsview

 St Lawrence District - Grand Master's Reception Brockville

 Mizpah Lodge No. 572 - Installation Maple

 McColl No. 386 and Rodney No. 411 - Amalgamation Rodney

 St Thomas District - Grand Master's Reception St Thomas

 Seven Toronto Districts - Grand Master's Reception Scarborough

 Victoria Lodge No. 398 - G.D. of C. Reception Kirkfield

 All Canada Conference of Grand Masters Winnipeg

 Mimico No. 369 and Islington No. 715 - Amalgamation Renforth

 Grenville Lodge No. 629 - Installation Richmond Hill

 Grand Chapter Royal Arch Masons - Ann. Convocation St Catharines

 Niagara Districts 'A' & 'B' - Grand Master's Reception St Catharines

 Advisory Group Meeting Nilestown

 London East and West District's - Grand Master's Reception London

 Doric No. 424 - V.W. Bro. Douglas Emmanuel Reception Pickering

 Algoma District Visit and Grand Master's Reception Thunder Bay

 Grey District - Grand Master's Reception Arthur

 Audit & Finance Meeting Hamilton

 Springfield No. 259 - Extinguishing Lights Ceremony Springfield

 Past Grand Masters Meeting Hamilton

 Constitution & Jurisprudence Meeting Hamilton Maple Leaf Lodge No. 103 - W.M.W. Medal, Bro. R. Hagadorn St Catharines

 Grand Lodge of Maine - Annual Communication South Portland

 Grand Lodge of New Brunswick - Annual Communication St John

 Englehart Lodge No. 534 - Installation Englehart

 Mosaic No. 559 60 yr D.D.G.M. R.W. Bro. Nick Korman Thornhill

 St John's Lodge No. 40 - 150'^ Anniversary Hamilton

 Grand Council, Royal and Select Masters St Catharines

 Grand Lodge of Michigan - Annual Communication Traverse City

 Rose Croix, Toronto Valley - Installation York

 Wellington District - Grand Master's Reception Guelph

 Brant District - Grand Master's Reception Brantford Oak Branch Lodge No. 261 - 50 yr Pin Presentation,

 Bro.Tom Currah Innerkip

 Chaudiere No. 264 and Rideau No. 595 - Amalgamation Ottawa Frontenac District Meet

 - Presentation R.W. Bro. Virgil N. Garrett Harrowsmith

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 30 31

 June

 02

 02

 02

 03

 03

 04

 06-08

 09

 11

 19-22

 24

 25

 25

 27

 28

 29

 29

 30

 July

 03-07

 14-15

 16-17

 Ontario Masonic Leaders - Western Night Maple Leaf Lodge No. 362 - 125" & Bruce District - Grand Master's Reception

 Keele St

 Tara

 Ontario Masonic Leaders Meet Keele St

 Management Committee Meet Keele St

 Confederation No. 720 - Extinguishing Lights Ceremony Scarborough

 Audit & Finance Meet Hamilton

 Teeswater No. 276 and Wingham No. 286 - Amalgamation Wingham

 Lyn Lodge No. 416 - Installation Lyn

 Grand Lodge of Nova Scotia - Annual Communication Truro

 Golden Rule Lodge No. 126 - Installation Campbellford

 Unity Lodge No. 376 - Installation Huntsville

 G. L. Br. Columbia & Yukon Annual Communication Dawson Creek

 Central Masonic Temple - Extinguishing Lights Ceremony Hamilton

 Dufferin Daylight Lodge No. 570 - Installation Thornhill

 Oshawa Scottish Rite - Strawberry Festival Oshawa

 Amity No. 32 and St John's No. 35 - 150'*" Anniversary of visitation Cayuga

 King Hiram Lodge No. 37 - 200th Anniversary Ingersoll

 Cornerstone Laying Kingsville

 Annual Brotherhood Day Windsor

 Annual Steak Fry Hanover

 Grand Lodge of Russia Moscow

 Board of General Purposes Meeting Toronto

 Annual Communication Toronto

 APPOINTMENT OF THE COMMITTEE ON THE GRAND MASTER'S ADDRESS

 At the conclusion of the Address, it was moved by M.W. Bro. N. E. Byrne, seconded by M.W. Bro. R. J. McKibbon, 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.

 PRESENTATION OF GRAND REPRESENTATIVES COMMISSIONS

 During the sessions Wednesday morning, M.W. Bro. Terence Shand called the several newly-appointed Grand Representatives to the East, and presented them with their respective Commissions.

 -^ orief 11 lemorial S>eruice u/ai conducted bu K. UU. SSro. ^. L/ordon Kooerti, L/rand L^napiai

 ®I]B0^ ©allkt ^^^2B

 Are inscribed and fraternally dedicated in memory of

 (Bur ^epnrieb ^Yeil\ren

 R.W. BRO. EDWARD PAUL AUBERTIN District Deputy Grand Master - 1978 Bom Espanola, Ontario, February 3, 1934 Died August 5, 2002

 Initiated Algoma Lodge No. 469, Sault Ste Marie, 1963 Affiliated Penewobikong Lodge No. 487, Blind River, 1964; W.M. 1974

 R.W. BRO. BASIL BORDEN BALLANCE District Deputy Grand Master — 1977 Bom Newburgh, Ontario, November 29, 1914 Died July 27, 2002 Initiated Prince ofWales Lodge No. 146, Napanee, 1945; W.M. 1952, 1964, 1970

 R.W. BRO. FREDRICK ARTHUR BANNON District Deputy Grand Master - 1968 Bom Proton, Ontario, 1926 Died May 31,2003 Initiated Prince Arthur Lodge No. 333, Flesherton, 1949; W.M. 1958

 R.W. BRO. HARRY ALEXANDER BAPTIE District Deputy Grand Master — 1962 Bom December 14, 1902 Died April 27, 2003 Initiated Corinthian Lodge No. 101, Peterborough, 1939; W.M. 1947

 R.W. BRO. FREDERICK CHARLES BEATTIE District Deputy Grand Master - 1992 Bom North Bay, Ontario, August 30, 1921 Died June 27, 2003 Initiated Nipissing Lodge No. 420, North Bay, 1970; W.M. 1977

 R.W. BRO. RAYMOND JOHN BENNETT District Deputy Grand Master - 1987 Bom Ton Pentre, Wales, July 27, 1921 Died December 10,2002

 Initiated Tuscan Lodge No. 551, Hamilton, 1948; W.M. 1980 Affiliated Centennial Daylight Lodge No. 679, Hamilton, 1993

 R.W. BRO. WILLIAM R. BINNEY Grand Director of Ceremonies - 1961 Bom July 20, 1908 Died September 8, 2002 Initiated Acacia Lodge No. 61, Hamilton, 1933; W.M. 1943

 R.W. BRO. OLIVER BOOTH District Deputy Grand Master - 1975 Bom Toronto, Ontario, May 4, 1918 Died January 3, 2003

 Initiated Todmorden Lodge No. 647, Toronto, 1958; W.M. 1970 Affiliated Ashlar Lodge No. 701, Tillsonburg, 1993

 R.W. BRO. SHELDON H. A. CAMERON District Deputy Grand Master — 1975 Bom July 13, 1932 Died February 22, 2003

 Initiated Finch Lodge No. 557, Ingleside, 1956; W.M. 1969 Affiliated Kilwinning Lodge No. 64, London, 1997

 R.W. BRO. ANDREW CLAUDE CAMPBELL District Deputy Grand Master- 1977 Bom May 17, 1917 Died August 17,2002

 Initiated Barton Lodge No. 6, Hamilton, 1949; W.M. 1969 Affiliated Zetland Lodge No. 326, Toronto, 1975

 R.W. BRO. JOHN CAMPBELL CRAIG District Deputy Grand Master - 1967 Bom 1909

 Died September 8, 2002 Initiated Liberty Lodge No. 419, Saraia, 1947; W.M. 1959

 R.W. BRO. CHARLES DOUGLAS-CUTHBERT Distnct Deputy Grand Master - 1957 Bom 1910

 Died December 16,2002 Initiated Mimico Lodge No. 369, Etobicoke, 1941; W.M. 1953

 R.W. BRO. MERLYN KENNETH DYMENT District Deputy Grand Master - 1983 Bom Burford, Ontario, 1924 Died April 30, 2003

 Initiated Burford Lodge No. 106, Burford, 1947 Affiliated Onondaga Lodge No. 519, Onondaga, 1955; W.M. 1967

 R.W. BRO. HOWARD MILTON EARLE District Deputy Grand Master - 1988 Bom Brockville, Ontario, 1929 Died November 5, 2002 Initiated St. James Lodge No. 74, Brockville, 1952; W.M. 1960, 1961, 1962

 R.W. BRO. WILLIAM HENRY GERHART District Deputy Grand Master - 1976 Bom Huntsville, Ontario, August 13, 1925 Died September 19,2002 Initiated Unity Lodge No. 376, Huntsville, 1947 Affiliated Granite Lodge No. 352, Parry Sound, 1953; W.M. 1961

 R.W. BRO. CHESTER FREDRICK GODWIN District Deputy Grand Master -1966 Bom August 12, 1917 Died January 30, 2003 Initiated King George V Lodge No. 498, Coboconk, 1944; W.M. 1950

 R.W. BRO. KENNETH ROBERT GOODBRAND District Deputy Grand Master - 1988 Bom Brantford, Ontario, June, 1938 Died July 22, 2002 Initiated St. George Lodge No. 243, St. George, 1964; W.M. 1974, 1975

 R.W. BRO. MERVYN EDWARD GRAY District Deputy Grand Master - 1992 Bom September 19, 1938 Died March 20, 2003 Initiated J. B. Hall Lodge No. 145, Millbrook, 1960; W.M. 1972

 R.W. BRO. HARRY GREENWOOD District Deputy Grand Master — 1974

 Bom October 11, 1915

 Died November 20, 2002

 Initiated Wentworth Lodge No. 166, Stoney Creek, 1937

 Affiliated Brant Lodge No. 663, Burlington, 1951; W.M. 1963

 R.W. BRO. WILLIAM JOSEPH ROSS HARRISON District Deputy Grand Master - 1970 Bom 1918

 Died December 7, 2002 Initiated Elliot Lake Lodge No. 698, Elliot Lake, 1961; W.M. 1967, 1977

 R.W. BRO. FORDHAM WILLIAM HYDER District Deputy Grand Master - 1965 Bom 1913 Died April 2, 2003 Initiated St. Andrew's Lodge No. 593, Hamilton, 1948; W.M. 1955

 R.W. BRO. NORMAN EILERT JOHNSON District Deputy Grand Master - 1960 Bom Fort Frances, Ontario, 1907

 Died January 16,2003 ,n.n m/x,. ro^r^

 Initiated Granite Lodge No. 446, Fort Frances, 1940; W.M. 1950

 R.W. BRO. JOHN ROBERT LARMER District Deputy Grand Master - 1970 Bora August 14, 1907

 Died February 18,2003 ,«,o ,i, x,. ,n^<

 Initiated J. B. Hall Lodge No. 145, MiUbrook, 1938; W.M. 1945

 R W. BRO. DONALD WESLEY LEWIS Grand Senior Warden (Hon) - 2002 Assistant Grand Director of Ceremonies - 1989 Bom November 12, 1934

 Died October 15, 2002 ,nc^ ,i, kx ,q^q

 Initiated Richardson Lodge No. 136, Stouffville, 1956; W.M. 1968

 R.W. BRO. ROSS MELVILLE MacDONALD District Deputy Grand Master - 2000 Bora Chesley, Ontario, May 17, 1928 DiedNovember 14, 2002 InitiatedTrentLodgeNo. 38, Trenton, 1981 Affiliated Consecon Lodge No. 50, Consecon, 1981; W.M. 1984

 R.W. BRO. ALEXANDER GEORGE M. MAITLAND District Deputy Grand Master - 1991 Bom August 4, 1922 Died January 1,2003

 InitiatedDalhousieLodgeNo. 52, Ottawa, 1957 Affiliated Leeds Lodge No. 201, Gananoque, 1974; W.M. 1979 Affiliated Limestone Daylight Lodge No. 739, Harrowsmith, 1988

 R.W. BRO. WILBUR JAMES MARSHALL District Deputy Grand Master -1964 Bom 1915

 Died June 1,2002 . ,^^^ ,,,^^ ,„,^

 Initiated Porcupine Lodge No. 506, Timmins, 1953; W.M. 1960 Affiliated Oakville Lodge No. 400, Oakville, 1984

 R.W. BRO. ARTHUR LYLE McCONNELL District Deputy Grand Master - 1968 Bora Orford Twp, Kent County, Ontario, May 17, 1910 Died August 16,2002 ,„.cM,x/,n<ii

 Initiated St. Paul's Lodge No. 107, Lambeth, 1945; W.M. 1953 Affiliated Oakridge Lodge No. 708, London, 1975

 R.W. BRO. ALLAN JAMES McLAUGHLIN District Deputy Grand Master - 1968 Bora October 18, 1909

 Died December 7, 2002 ,„.c „, x^ in<cn

 Initiated Huron-Bruce Lodge No. 611, Toronto, 1945; W.M. 1960 Affiliated Caledonian Lodge No. 249, Midland, 1979

 R W BRO. ALAN NEWTON NEWELL Grand Senior Warden - 1979 Bora 1924

 InUiateVoz'ias Lodge No. 508, Brantford, 1958; W.M. 1967

 Affiliated King Solomon Lodge No. 329, Jarvis, 1996

 C.L.M. Hillcrest Lodge No. 594, Hamilton, 1980

 Board of General Purposes 1981-1986

 Grand Representative, Grand Lodge of Tennessee

 R.W. BRO. JOHN ALBERT NOBLE

 District Deputy Grand Master- 1971 Bom 1901 Died July 8, 2003

 Initiated Ontario Lodge No. 26, Port Hope, 1942 Affiliated Phoenix Lodge No. 535, FonthiU, 1953; W.M. 1967

 R.W. BRO. STEPHEN EDWARD WILLIAM PILCHER District Deputy Grand Master - 1984 Bom England, 1923 Died April 15,2003

 Initiated Lake Shore Lodge No. 645, Etobicoke, 1968 Affiliated Unity Lodge No. 606, Etobicoke, 1972; W.M. 1978

 R.W. BRO. AUBREY MILLER RHAMEY District Deputy Grand Master - 1971 Bom Ryerson Township, March 16, 1915 Died July 27, 2002

 Initiated Algonquin Lodge No. 434, Emsdale, 1937 Affiliated St. Andrew's Lodge No. 16, Toronto, 1952; W.M. 1963

 R.W. BRO. RAYMOND ELVIN SHANE District Deputy Grand Master - 1975 Bom 1927

 Died December 10,2002 Initiated Canada Lodge No. 3527, England Affiliated St. John's Lodge No. 63, Cadeton Place, 1969; W.M. 1971

 R.W. BRO. WILLIAM SMAIL District Deputy Grand Master - 1960

 Bom 1920

 Died February 3, 2003

 Initiated Williamsburg Lodge No. 480, Williamsburg, 1948; W.M. 1954

 Affiliated Friendly Brothers Lodge No. 143, Iroquois, 1996

 R.W. BRO. JAMES PETER SMUCK District Deputy Grand Master - 1991

 Bom London, Ontario, March 20, 1934

 Died October 3, 2002

 Initiated Corinthian Lodge No. 330, London, 1961; W.M. 1970

 R.W. BRO. TREVOR MORLAIS THOMAS District Deputy Grand Master- 1986 Bom Wales, August 23, 1930 Died July 6, 2003

 Initiated Grantham Lodge No. 697, St. Catharines, 1967; W.M. 1976 Affiliated Brock Daylight Lodge U.D., St. Catharines, 2002

 R.W. BRO. DAVID JAMES HARTLEY THOMPSON District Deputy Grand Master - 1966 Born 1920 Died May 11,2003

 Initiated Prince of Wales Lodge No. 630, Toronto, 1947; W.M. 1961 Affiliated Temple Lodge No. 690, Waterioo, 1968; W.M. 1979

 R.W. BRO. DENNIS EDWARD WALDEN District Deputy Grand Master — 1990 Bom England, 1936 Died November 27, 2002 Initiated Electra Lodge No. 5124, England, 1961 Affiliated St. Alban's Lodge No. 514, Thomhill, 1985; W.M. 1988 Affiliated Grey Lodge No. 589, Thomhill, 1998 Affiliated Murray Lodge No. 408, Beaverton, 1999

 R.W. BRO. RONALD MERTON WATSON District Deputy Grand Master - 1987 Bom 1926

 Died January 7, 2003

 Initiated W. J. Dunlop Lodge No. 675, Peterborough, 1957; W.M. 1970 Grand Representative - Grand Lodge of Hawaii

 R.W. BRO. ROBERT NEIL WILSON Grand Senior Warden (Hon) - 1995 Grand Steward - 1985 Bom Scotland, January 18, 1926 Died January 1,2003

 Initiated King Hiram Lodge No. 566, Toronto, 1961; W.M. 1975, 1992 Grand Representative - Grand Lodge of Utah

 V.W. BRO. HAROLD ATKINSON Grand Steward-1968 Bom England, 1922 Died December 12,2002 Initiated Scarboro Lodge No. 653, Scarborough, 1948; W.M. 1962

 V.W. BRO. JOHN MacINTOSH ATKINSON Grand Steward-1987 Bom Hamilton, Ontario, 1930 Died October 20, 2002

 Initiated Temple Lodge No. 501, Detroit, Michigan Affiliated Grantham Lodge No. 697, St. Catharines, 1969; W.M. 1987

 V.W. BRO. STEPHEN BOBROVITZ Grand Steward-1994 Born October 31, 1919 Died December 4, 2002

 Initiated Doric Lodge No. 121, Brantford, 1971; W.M. 1980 Affiliated Heritage Lodge No. 730, Cambridge, 1978 Affiliated Brant Lodge No. 45, Brantford, 2002

 V.W. BRO. BERNE BRELAND Grand Steward-1993 Bom Cochrane, Ontario, May 27, 1914 DiedAugust 16, 2002 Initiated Corinthian Lodge No. 657, Kirkland Lake, 1972; W.M. 1980

 V.W. BRO. RONALD JAMES BROOKS Grand Steward-2001 Bora Newmarket, Ontario, September 3, 1935 Died May 28, 2003 Initiated Tuscan Lodge No. 99, Newmarket, 1985; W.M. 1995

 V.W. BRO. WILLIAM BROWN Grand Steward-1980 Bom Toronto, Ontario, 1920 Died February 25, 2003

 Initiated Golden Fleece Lodge No. 607, Toronto, 1956; W.M. 1972 Affiliated Fairbank Lodge No. 592, Toronto, 1992

 V.W. BRO. PERCY ARTHUR CAMP Grand Steward-1961 Bom 1909

 Died January 14,2003 InitiatedZetaLodgeNo. 410, Toronto, 1943; W.M. 1953

 V.W. BRO. NORMAN W. CARD Grand Steward-1984 Bom Walsh, Ontario, 1913 Died October 25, 2002 Initiated Vittoria Lodge No. 359, Vittoria, 1946; W.M. 1956

 V.W. BRO. BRIDEN GRAHAM CLARK

 Grand Steward-1948 Bora Kingston, Ontario, 1908 Died August 23, 2002 Initiated Prince Arthur Lodge No. 228, Bath, 1929; W.M. 1936, 1945

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 V.W. BRO. JAMES WILFRED COCHRANE Grand Steward-1997 Bom Vancouver, B.C., January 15, 1922 Died July 1,2003 Initiated St. Paul's Lodge No. 107, Lambeth, 1974; W.M. 1985

 V.W. BRO. DONALD (MAC) COCKWELL Grand Steward - 2002 Bom Atwood, Ontario, December 31, 1928 Died October 22, 2002

 Initiated Milverton Lodge No. 478, Milverton, 1953; W.M. 1964 Affiliated Elma Lodge No. 456, Monkton, 1992; W.M. 1999, 2000

 V.W. BRO. LEE JAMES CONGDON Grand Standard Bearer - 1997 Bom January 23, 1939 Died January 15,2003

 Initiated Arcadia Lodge No. 440, Minden, 1983; W.M. 1989 Affiliated North Entrance Lodge No. 463, Haliburton, 1994

 V.W. BRO. HOWARD THOMAS CROSS Grand Steward - 1965 Bom St. Thomas, Ontario, September 6, 1915 Died March 7, 2003 Initiated St. Mark's Lodge No. 94, Port Stanley, 1941; W.M. 1950

 V.W. BRO. ALVIN LAVERN GUMMING Grand Steward-1988 Bom 1920

 Died January 14,2003 Initiated Aldworth Lodge No. 235, Chesley, 1946; W.M. 1959

 V.W. BRO. JAMES RUSSELL GUMMING Grand Steward-1971 Bora Bruce Township, 1924 Died September 5, 2002 Initiated Aldworth Lodge No. 235, Chesley, 1949; W.M. 1969, 1970

 V.W. BRO. WILLIAM HERBERT KENNEDY CURRIE Grand Steward - 1991 Bom Dublin, Ireland, 1991 Died September 3, 2002 Initiated Scarboro Lodge No. 653, Scarborough, 1973; W.M. 1983

 V.W. BRO. NORMAN WESLEY DECOU Grand Steward - 1988 Bom Windsor, Ontario, April 12, 1924 Died June 7, 2003 Initiated St. Andrew's Lodge No. 642, Windsor, 1958; W.M. 1967

 V.W. BRO. ROMEO JOSEPH DUFOUR Grand Steward-1983 Bom August 4, 1918 Died December 10,2002

 Initiated Thistle Lodge No. 34, Amherstburg, 1971; W.M. 1977 Affiliated Dominion Lodge No. 598, Essex, 1986

 V.W. BRO. EDWARD DYE Grand Sword Bearer — 1977

 Bom 1923

 Died November 18,2002

 Initiated Metropolitan Lodge No. 542, Toronto, 1960; W.M, 1972, 1984

 Affiliated Victory Lodge No. 547, Toronto, 1998

 V.W. BRO. HARRY RONALD EALES Grand Steward-1981 Bom London, England, June 28, 1924 Died May 25, 2003

 Initiated Wyndham Lodge No. 688, Guelph, 1962; W.M. 1973 Affiliated Trillium Lodge No. 724, Guelph, 1993

 V.W. BRO. GORDON BOYD ELLIOTT Grand Steward-1944 Bom 1915

 Died November 24, 2001 Initiated Blyth Lodge No. 303, Blyth, 1936; W.M. 1942

 V.W. BRO. PAUL GILBERT ELLYATT Grand Steward-1989 Bom January 18, 1936 Died February 20, 2003 Initiated Irving Lodge No. 154, Lucan, 1974 Affiliated Bruce Lodge No. 341, Tiverton, 1976; W.M. 1980

 V.W. BRO. GEORGE EDWARD FENNELL Grand Steward-1993 Bom Brantford, Ontario, 1921 Died November 16,2002

 Initiated Victory Lodge No. 563, Chatham, 1958; W.M. 1965 Affiliated London Daylight Lodge No. 735, London, 1986 Affiliated Tuscan Lodge No. 195, London, 1988

 V.W. BRO. JACK KEITH FERGUSON Grand Steward - 1975 Bora 1914

 Died October 11,2002

 Initiated Clifford Lodge No. 315, Clifford, 1951; W.M. 1963, 1979 Affiliated Bernard Lodge No. 225, Listowel, 1992

 V.W. BRO. HARRY CAMERON FRANKUM Grand Steward - 1990 Bom Woodbridge, Ontario, February 10, 1915 Died May 8, 2003 Initiated Blackwood Lodge No. 311, Maple, 1939; W.M. 1976, 1987

 V.W. BRO. GEORGE CALDWELL GIBSON Grand Steward - 2002 Bom Hamilton, Ontario, 1924 Died April 24, 2003 Initiated Royal Edward Lodge No. 585, Kingston, 1983; W.M. 1995

 V.V/. BRO. FRANK S. HAMILTON Grand Steward - 1992 Born Carling Township, October 9, 1915 Died October 30, 2002 Initiated United Lodge No. 29, Brighton, 1948; W.M. 1966

 V.W. BRO. HAROLD WILLIAM HILLMAN Grand Steward-1989 Bom Staples, Ontario, 1918 DiedFebraary 19,2003 Initiated Parvaim Lodge No. 395, Leamington, 1949; W.M. 1958, 1972

 V.W. BRO. LYLE BERTRAM HOSKIN Grand Steward-1985 Bom Hamilton, Ontario, 1923 Died October 4, 2002 Initiated Acacia Lodge No. 61, Hamilton, 1957; W.M. 1972

 V.W. BRO. WALTER DESMOND HUGHES Grand Steward-1987 Bom Ottawa, Ontario, October 19, 1926 Died December 23, 2002

 Initiated Ionic Lodge No. 526, Ottawa, 1961; W.M. 1969 Affiliated Edinburgh Lodge No. 736, Ottawa, 1983; W.M. 1983

 V.W. BRO. ROBERT FORTUNE INCH Grand Standard Bearer - 1991 Bom 1925

 Died February 8, 2003

 Initiated Rose Lodge No. 500, Windsor, 1951 Affiliated Meridian Lodge No. 687, Ancaster, 1984; W.M. 1987

 V.W. BRO. GEORGE LAWRENCE JACKSON Grand Steward-1995 Bom 1933

 Died January 29, 2003 Initiated Vienna Lodge No. 237, Vienna, 1961; W.M. 1971

 V.W. BRO. JAMES FORFAR JOHNSON Grand Organist-1986 Bom Toronto, Ontario, October 5, 1919 Died November 1,2002 Initiated University Lodge No. 496, Toronto, 1955; W.M. 1970

 V.W. BRO. RONALD WILLIAM KAY Grand Steward - 1981 Bom 1922

 Died January 4, 2003

 Initiated Harmony Lodge No. 438, Queensville, 1953; W.M. 1964, 1972 Charter Member New Light Lodge No. 744, Waterloo, 2001

 V.W. BRO. JOSEPH KEMP Grand Steward —1977 Bora Toronto, Ontario, 1911 DiedFebmary 17,2003

 Initiated King Hiram Lodge No. 566, Toronto, 1946; W.M. 1959 Affiliated Heritage Lodge No. 730, Cambridge, 1979

 V.W. BRO. BURRITT ROLAND KENNEDY Grand Steward-1989 Born Bobcaygeon, Ontario, 1937 Died October 6, 2002 Initiated Vemlam Lodge No. 268, Bobcaygeon, 1966; W.M. 1976

 V.W. BRO. JAMES VICTOR KERTON Grand Steward-1989 Bom 1916

 DiedFebmary 12,2003 Initiated Prince Arthur Lodge No. 333, Flesherton, 1977; W.M. 1987

 V.W. BRO. RUSSELL HARVEY KIRK Grand Steward -1981 Bom 1907 Died July 21, 2002 Initiated Tuscan Lodge No. 437, Samia, 1948; W.M. 1960

 V.W. BRO. GEORGE ELIZAH LANGLEY Grand Sword Bearer - 1970 Bom June 13, 1912 Died February 3, 2003 Initiated Kilwinning Lodge No. 565, Toronto, 1946; W.M. 1955

 V.W. BRO. CLARENCE EDWARD LEEK Grand Steward-1960 Bom December 17, 1906 Died January 12,2003 Initiated Caledonia Lodge No. 637, Toronto, 1938; W.M. 1948

 V.W. BRO. WILLIAM GORDON LOWE Grand Steward-1978 Bom 1913

 Died September 13,2002 Initiated Ionic Lodge No. 229, Brampton, 1951; W.M. 1963

 V.W. BRO. DRAPER MARTINEAU Grand Steward - 1991 Bom Sault Ste Marie, Ontario, 1916 Died May 15,2003 Initiated Algoma Lodge No. 469, Sault Ste Marie, 1951; W.M. 1964

 V.W. BRO. JAMES JOHN McKAY Grand Steward-1981 Bom West Zorra Township, August 11, 1908 Died May 11,2003 Initiated Thistle Lodge No. 250, Embro, 1929; W.M. 1941

 V.W. BRO. CHARLES DOUGLAS McMULLIN Grand Organist - 2001 Bom Toronto, Ontario, June 25, 1927 Died July 3, 2003

 Initiated Thunder Bay Lodge No. 618, Thunder Bay, 1951 Affiliated Thistle Lodge No. 34, Amherstburg, 1978; W.M. 1986

 V.W. BRO. JOHN FRANCIS McNAMARA Grand Steward -1972 Bom Komoka, Ontario, 1928 Died January 9, 2003 Initiated Delaware Valley Lodge No. 358, Lambeth, 1955; W.M. 1967

 V.W. BRO. MALCOLM RAY McPHAIL Grand Steward - 1993 Bom Adelaide Township, Ontario, 1923 Died December 8, 2002 Initiated Ionic Lodge No. 328, Napier, 1944; W.M. 1950

 V.W. BRO. CHARLES EDWARD McRITCHIE Grand Steward - 1996 Bom Zone Township, Ontario 1920 Died November 17,2002

 Initiated Star of the East Lodge No. 422, Bothwell, 1955; W.M. 1965 Affiliated Hammond Lodge No. 327, Wardsville, 1988; W.M. 1999

 V.W. BRO. GEORGE EDWARD MOUNTFORD Grand Steward - 1974 Bom Toronto, Ontario, 1916 Died January 14,2003 Initiated Belleville Lodge No. 123, Belleville, 1957; W.M. 1967

 V.W. BRO. THOMAS NEILL Grand Steward-1986 Bom 1908

 Died January 18,2003

 Initiated Coronati Lodge No. 520, Scarborough, 1954; W.M. 1966 Affiliated Hugh Murray Lodge No. 602, Hamilton, 1984

 V.W. BRO. HARRY ROBERT PLATT Grand Steward-1987 Bom Scotland Died July 1,2003 Initiated Somerville Lodge No. 451, Kinmount, 1976; W.M. 1980

 V.W. BRO. ERNEST CANDY REEVES Grand Steward-1987 Bom Toronto, Ontario, December 14, 1924 Died March 5, 2003

 Initiated Mt. Dennis Lodge No. 599, Weston, 1957; W.M. 1970 Affiliated Lodge of the Pillars No. 703, Thorahill, 1977; W.M. 1996

 V.W. BRO. DARRELL GREGORY REID Grand Steward - 2002 Bom April 19, 1928 Died December 11, 2002 Initiated Caledonia Lodge No. 637, Toronto, 1973; W.M. 1981, 1985

 V W BRO. MELBOURNE RAPHAEL RODGERS Grand Steward-1998 Bom February 19, 1920 Died September 3, 2002

 Initiated St. Francis Lodge No. 24, Smiths Falls, 1948; W.M. 1989, 1990 Affiliated Osiris Lodge No. 489, Smiths Falls, 1999; W.M. 1995, 1996 Affiliated Merrickville Lodge No. 55, Burritt*s Rapids, 1999

 V.W. BRO. GEORGE ANDREW ROSS Grand Superintendent of Works - 1994

 Bom October 30, 1938

 Died June 11,2003

 Initiated Richardson Lodge No. 136, StouffviUe, 1974; W.M. 1984

 V.W. BRO. JOHN ADRIAN ROYCROFT Grand Steward-1994 Bom London, England, March 30, 1946 Died January 2, 2003

 Initiated Tuscan Lodge No. 99, Newmarket, 1981 Affiliated Corinthian Lodge No. 481, Newmarket, 1982; W.M. 1986, 1996

 V.W. BRO. JOSEPH MAC SHEELER Grand Steward — 1972 Bom Chatham, Ontario, 1919 Died May 27, 2003 Initiated Century Lodge No. 457, Merlin, 1940; W.M. 1947

 V.W. BRO. MARK JOHN SCHELL Grand Steward - 1984 Bom West Guilford, Ontario, 1926 Died September 10,2002 Initiated North Entrance Lodge No. 463, Haliburton, 1962; W.M. 1968

 V.W. BRO. WILLIAM MONCRIEFF SHEDDEN Grand Steward-1989 Bom October 11, 1927 Died November 24, 2002 Initiated Rehoboam Lodge No. 65, Etobicoke, 1953; W.M. 1968

 V.W. BRO. HARRY ROBERT SCHLANG Grand Steward-1992 Bom Hubbard, Saskatchewan, 1922 Died November 25, 2002 Initiated Valleyfield Lodge No. 85, Quebec Affiliated Dominion Lodge No. 598, Essex, 1961; W.M. 1969

 V.W. BRO. HARVEY EDGAR SMITH Grand Steward-1993 Bom 1926

 Died October 29, 2002 Initiated Howard Lodge No. 391, Ridgetown, 1956; W.M. 1972, 1992

 V.W. BRO. LAURENCE GEORGE TOWNER Grand Steward — 1966 Bom 1911 Died May 12,2003

 Initiated Remembrance Lodge No. 586, Thomhill, 1945; W.M. 1952, 1961 Affiliated H. L. Martyn Lodge No. 696, Toronto, 1958

 V.W. BRO. CHARLES LEONARD TUGWELL Grand Steward-1981 Bom Toronto, Ontario, June 13, 1913 Died September 14,2002

 Initiated Memorial Lodge No. 652, Toronto, 1942 Affiliated Tuscan Lodge No. 99, Newmarket, 1956; W.M. 1973

 V.W. BRO. JOHN ROBERT WAINWRIGHT Grand Steward - 1968 Bom Kent, England Died January 23, 2003 Initiated Defenders Lodge No. 590, Ottawa. 1948; W.M. 1963, 1967

 V.W. BRO. GRANT MELVILLE WALTERS Grand Steward - 2000 Bom London, Ontario, 1926 Died July 12,2003 Initiated Corinthian Lodge No. 700, Lakeside, 1964; W.M. 1996, 2001

 V.W. BRO. HAROLD FRANKLIN WHITMORE Grand Steward-1982 Born Hamilton, Ontario, November 22, 1924 Died February 13,2003 Initiated Temple Lodge No. 324, Hamilton, 1949; W.M. 1959

 V.W. BRO. WILLON STANLEY WILDMAN Grand Sword Bearer -1990 Bom Peterborough, Ontario, 1919 Died March 31, 2003 Initiated Peterborough Lodge No. 155, Peterborough, 1953; W.M. 1964

 V.W. BRO. JAMES EARNEST WILLARD Grand Steward-1986 Bom 1936 Died July 31, 2002 Initiated Elk Lake Lodge No. 507, Elk Lake, 1976; W.M. 1979

 V.W. BRO. HENRY CHARLES WOLFE Grand Steward-1995 Bom 1890 Died April 9, 2003

 Initiated Waterloo Lodge No. 539, Waterloo, 1944 Affiliated Glenrose Lodge No. 628, Elmira, 1973; W.M. 1979 Affiliated Heritage Lodge No. 730, Cambridge, 1979

 V.W. BRO. MILTON BERT ZIEGLER Grand Steward-1996 Bom Harriston, Ontario, January 16, 1923 Died March 19,2003 Initiated Harriston Lodge No. 262, Harriston, 1946; W.M. 1958

 V.W. BRO. GEORGE EDWARD ZWICKER Grand Steward - 1985 Grand Historian - 1986

 Bom Mahone Bay, N.S., July 15, 1922 Died October 5, 2002

 Initiated Corinthian Lodge No. 101, Peterborough, 1969; W.M. 1979 Affiliated Heritage Lodge No. 730, Cambridge, 1977; W.M. 1982

 WILLIAM MERCER WILSON MEDAL HOLDERS

 BRO. NELLIS BOWERMAN Bom 1917 Died March 6, 2003

 Initiated Doric Lodge No. 455, Little Current, 1962 Received medal in 1992

 BRO. WILLIAM McCLURE HENDERSON Bom Kintore, Ontario, June 26, 1921 Died August 17,2002

 Initiated Corinthian Lodge No. 700, Lakeside, 1959 Received medal in 1991

 BRO. GEORGE WAKELYN LUESBY Bom 1915

 Died January 5, 2003

 Initiated Tuscan Lodge No. 99, Newmarket, 1952 Received medal in 1991

 BRO. ALEXANDER REID RAE Bom in Scotland, December 27, 1900 Died July 2, 2003 Initiated 1922 (Scotland)

 Affiliated Antiquity Lodge No. 571, Toronto, 1981 Received medal in 1994

 BRO. CHARLES EDWARD THORPE Bom September 12, 1906 Died January 22, 2003

 Initiated Coronati Lodge No. 520, Scarborough, 1946 Received medal in 1993

 BRO. JAA4ES A. VALLANCE, JR. Bom 1914

 Died October 31, 2002

 Initiated St. John's Lodge No. 75, Scarborough, 1946 Received medal in 1996

 RECEPTION OF GRAND REPRESENTATIVES

 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.

 MERITORIOUS SERVICE AWARD

 R.W. Bro. James T. Cassie, R.W. Bro. H. Neil Britton and R.W. Bro. Wallace E. McLeod were presented in the East by the Grand Director of Ceremonies to receive at the hand of M.W. Bro. Terence Shand the Meritorious Service Award as a tribute to their exceptional devotion, loyalty and zeal in both Masonic and community circles.

 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, 2003, and the statements of operations 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 Canadian 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, 2003 and the results of its operations for the year then ended in accordance with Canadian generally accepted accounting principles.

 (CLm.^7^^***^^

 IIP

 Hamilton, Ontario Grant Thornton LLP

 May 27, 2003 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 COMMUNICA'nON

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Consolidated Statement of Financial Position

 Year Ended April 30 2003 2002

 234,274

 218,492

 452,766

 Investments (market value

 $4,148,362; 2002 - $4,528,265)

 Notes receivable (Note 3)

 1,763,711 2,474,265 4,237,976

 60.000 : 60.000

 380,709

 4,367,365 60.000

 $ 2,057,985 $ 2,692,757 $ 4,750,742 $ 4,808,074

 APPROVED BY:

 "T. Richard Davies" Grand Treasurer

 "R. J. McKibbon" Grand Secretary

 See accompanying notes to the financial statements.

 Grant Thornton SS

 TORONTO, ONTARIO, 2003

 51

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Consolidated Statements of Operations and

 Fund Balance

 Year Ended April 30 2003 2002

 Revenue

 Fees and dues

 Commutation fees allocated from

 Commutation Fund Commutations Investment income Gain (loss) on sale of investments Bequests and donations Sale of

 Address labels and calendars

 Books and buttons

 Video sales Miscellaneous income Advertising - Ontario Mason Management fees from

 Memorial Fund

 Masonic Holdings

 Special Programme Fund

 Less: interfund fees

 Expenses

 Administrative - General Fund (Page 5) Commutation fees allocated from

 Commutation Fund Programme expenses Address labels and calendars Investment management fee Benevolent grants Pension

 Promotion expense Retiring allow^ance Management fee to General Fund

 Less: interfund fees

 (Deficiency) excess of revenue over expenses

 $ 321,414

 $ 329,418

 Fund balance, beginning of year (Deficiency) excess of revenue over expenses Fund balance, end of year

 See accompanying notes to the financial statements.

 Grant Thornton S

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Statements of Operations and Fund Balance -

 General Fund

 Year Ended April 30 2003 2002

 Revenue Fees for

 Initiation

 Affiliation

 Dues

 Certificates

 Dispensations

 Miscellaneous

 Commutation fees allocated from

 Commutation Fund Sale of

 Books Buttons Investment income General

 Gain (loss) on sale of investments Management fees from Memorial Fund Masonic Holdings Special Programme Fund

 Expenses(Page 5)

 (Deficiency) excess of revenue over expenses

 11,220

 5,460

 296,056

 2,810

 5,100

 768

 11.140

 7.050

 302,021

 2,810

 5,568

 829

 Fund balance, beginning of year (Deficiency) excess of revenue over expenses Fund balance, end of year

 See accompanying notes to the financial statements.

 Grant Thorntons

 TORONTO, ONTARIO, 2003

 53

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Schedule of Expenses - General Fund

 Year Ended April 30

 2003

 2002

 Salaries and benefits

 Rent

 Office and postage

 Furniture and equipment

 Grand Secretary's expenses

 insurance

 Professional fees

 Grand Master

 Deputy Grand Master

 Grand Chaplain

 Representative to other Grand Lodges

 Representative to World Conference

 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 and medals for resale

 Honorary presentations

 Preliminary proceedings

 Proceedings of Grand Lodge

 Miscellaneous board

 Grand Lodge meeting

 Printing for resale

 Investment management fee

 Regalia

 Miscellaneous

 Transfer to. 150th Anniversary Reserve Fund

 649,100 10.000

 $ 659,100

 657,688 10.000

 $ 667,688

 See accompanying notes to the financial statements.

 Grant Thornton S

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Grand Lodge A.F. & A.M. of Canada In the Province of Ontario Statements of Operations and Special Programme Fund Balance

 Year Ended April 30

 2003

 2002

 Programme Fund

 Revenue Address labels and calendars

 Expenses Address labels and calendars Management fee to General Fund

 Net Programme revenue

 Programme expense Ontario Mason Ontario Mason postage Special printing Internet Plowing match Miscellaneous Library

 Library/museum Instructional courses Planning conference Masonic information centre Public relations Membership Membership audio tape Workshop equipment Blood donors Computer resources Long range planning Ontario Masonic Family Brochures Investment management fee

 Other income (Note 5)

 Deficiency of revenue over expenses

 $ 109.532

 34,320 13.144 47.464 62.068

 139.236

 (77,168) 15.058

 $ 114.016

 32,272 13.682 45.954 68.062

 152.086 (84,024) 34.074

 $ (62,110)

 $ (49,950)

 Fund balance, beginning of year Deficiency of revenue over expenses Fund balance, end of year

 $ 263,796

 (62.110)

 $201,686

 See accompanying notes to the financial statements.

 $ 313,746

 (49.950)

 $ 263,796

 Grant Thornton S

 TOROhfTO, ONTARIO, 2003

 55

 T3

 c

 (0

 O

 < ^

 od O

 ■ »^

 LL O

 </} 0) O

 c TO

 (Q CQ

 c

 3 LL

 •a

 (Q O)

 0)

 k.

 O) (O

 ■a

 c

 (0

 (/)

 c o

 ^

 re

 a O

 < a> ^ o '^

 O) •-6 £

 H cnjI

 2 SI

 o o

 o I? E ^

 O

 ro c X E

 o ro c 5 >« 2? Si if

 '- ni !!?

 0)

 <U

 •^Qi

 2 ?S^

 (o ^ in

 CO CO CO

 l~-_ CO cvi

 h<-" O ^-'

 O CM ^

 o r>~ T- ^ to o o

 lo CM o CO r^ o o

 «0 to CM_ CM t-;^ O O

 1-^ lO cm' lO CO

 ^ T CO.

 CO in o

 ■* 1^ o

 en •■- o

 r-' co" o" ■^

 y- O h-

 in CM

 CO CO

 1-' in

 o o o

 ■^ ^ OJ OJ

 <» E

 2>:: <D

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Notes to the Financial Statements

 April 30, 2003

 1 . Purpose of the organization

 The Grand Lodge A.F. & A.M. of Canada in the Province of Ontario is a not for profit organization which serves as the central administrative body for Masonic Lodges in the Provinces of Ontario.

 2. Summary of significant accounting policies

 Fund accounting

 The Grand Lodge A.F. and A.M. of Canada in the Province of Ontario follows the restricted fund method of accounting for contributions.

 The General Fund reports the organization's administrative activities.

 Revenues and expenses related to programme activities are reported only in The Programme Fund.

 Revenues and expenses related to the 150"^ Anniversary Fund, Special Retirement Fund, Commutation Fund and Memorial Fund are consolidated and reported in the Segregated Fund.

 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.

 Capital assets

 Equipment purchases are recorded as current expenses in the appropriate fund.

 Revenue recognition

 Restricted contributions related to general operations are recognized as revenue of the General Fund in the year in which the related expenses are incurred. All other restricted contributions are recognized as revenue of the appropriate restricted fund.

 Unrestricted contributions are recognized as revenue of the General Fund in the year received or receivable if the amount to be received can be reasonably estimated and collection is reasonably assured.

 Grant Thornton S

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Notes to the Financial Statements

 April 30, 2003

 3. Notes receivable - Masonic Holdings 2003 2002

 6% debentures - Series A $ 60,000 $ 60,000

 The debentures are receivable on demand.

 4. Committee expenses - General Fund 2003 2002

 Condition of Masonry Seminars at Grand Lodge Masonic education Library Benevolence Communication Blood donors Brother to Brother Computer resources Lodge finances Management committee Membership Long range planning Public relations Fraternal reviews Miscellaneous committee

 $ 9,811 $ 14,603

 5. Other income - Special Programme Fund 2003 2002

 Investment income Gain on sale of investments Advertising - Ontario Mason Video sales Miscellaneous income

 6. Related party transaction

 During the year the Grand Lodge paid total rent to Masonic Holdings in the amount of $88,000 (2002 - $88,000). Masonic Holdings is a not for profit organization whose board of directors are members of the Board of General Purposes of Grand Lodge.

 Grant Thorntons

 Grand Lodge A.F. & A.M. of Canada

 In the Province of Ontario

 Notes to the Financial Statements

 April 30, 2003

 7. Related entities

 The Board of Directors of both The Masonic Foundation of Ontario and Masonic Holdings consists of members of the Board of General Purposes of The Grand Lodge A.F. and A.M. of Canada in the Province of Ontario.

 The object of The Masonic Foundation of Ontario is to receive, maintain, manage, control and use donations exclusively for charitable purposes within Ontario. The Foundation is permitted to use its donations for the relief of poverty, the advancement of education and the advancement of other purposes beneficial to the community. The Foundation is committed to funding bursaries, hearing research, drug and substance abuse education in the school systems and other specific and community projects which fall within its guidelines.

 Title to the land and building, situated at 363 King Street West, Hamilton, Ontario was taken in the name of Masonic Holdings Inc., an entity incorporated as a not for profit corporation within the meaning of the Income Tax Act (Canada) and without share capital. Masonic Holdings Inc. was incorporated in 1957 to acquire and operate adequate premises for the administration, personnel and staff of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario. As an incorporated entity it requires a separate auditors report and financial statements.

 Grant Thornton S

 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:

 Everybody knows that financial markets have had a tempestuous ride during the past couple of years. Many investors have suffered losses. We have not been immune from losses, but our financial position remains secure. Our investments are entirely in high quality bonds and blue chip equities with bonds and cash representing about 70% of the total. The income from our investments represents an important part of our total revenues.

 The report of the Audit and Finance Committee provides considerable detail of the various components of revenue and expense. We are not happy at seeing another deficit projected for the year ahead, but given the healthy surplus we have built up in prior years, plus the potential for a market recovery sufficient to correct (or eliminate) the budgeted deficit, we have resisted the pressure to deal with any increase in our Lodge annual assessments. This assessment has been at $6.00 per member for many years, is perhaps the lowest anywhere, and has been maintained because of our investment gains of the past and the support of our Special Programmes.

 However, if financial markets do not recover during the year, it will be necessary to adjust the per capita as we must not permit ongoing planned budgetary deficits.

 Before closing, I wish to record my appreciation to the staff at Grand Lodge for the dependable effort they provide in every way and, to the Grand Master, the Deputy, the Grand Secretary and the Management Committee. A special acknowledgement to R.W. Bro. Tom Lewis, with whom I enjoy regular contact in the course of our respective responsibilities with Grand Lodge affairs.

 Respectfully and fraternally 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, 2002, containing a recapitulation and a summary of all the long service lapel buttons awarded during the year.

 MEMBERSHIP RECAPITULATION DECEMBER 31, 2002

 Membership December 31, 2001 61,308

 Initiated 1,133 +

 Passed 882

 Raised 807

 Affiliated 579 +

 Reinstated 134 +

 Sub Total 63,154

 Deaths 1,049 -

 Resignations 1,860 -

 Suspensions 827 -

 Adjustments re membership checks 20 -

 NET changes in membership in year 1,910 -

 TOTAL MEMBERSHIP as of December 31, 2002 59,398

 Total number of warranted lodges 618

 GENERAL INFORMATION

 2002 2003

 Number of active memberships 61,978 . . . 59,398

 Number of active members 57,021 . . . 55,186

 Number of multiple membership holders 3,805 3,772

 Number of commuted life memberships 10,981 . . . 10,609

 TORONTO, ONTARIO, 2003

 61

 50's 60's 70's 75's

 BUTTONS AWARDED DURING 2002 CALENDAR YEAR

 668 50's Past Master 34

 124 60's Past Master 5

 10 50's P.D.D.G.M 0

 4

 70 Years a Mason

 Norman G. Gray, St. Andrew's

 Lodge No. 560, Ottawa Harvey C. Jay, St. David's Lodge

 No. 302, St. Thomas Nelson James Johnson, Ionic

 Lodge No. 328, Napier Carl V. Kellough, St. George's

 Lodge No. 88, Owen Sound John Christopher Miles, Ionic

 Lodge No. 549, Hamilton

 John Douglas Parker, Simcoe

 Lodge No. 644, Toronto Kenneth M. Robinson, Temple

 Lodge No. 324, Hamilton Henry Thomas Walker, Granite

 Lodge No. 352, Owen Sound Harold Stanley White, Leeds

 Lodge No. 201, Gananoque

 75 Years a Mason Jack Paul Band, St. Andrew's Albert E. A. Menzies, St. David's

 Lodge No. 642, Windsor Lodge No. 302, St. Thomas

 Norman Ernest Kirk, St. John's Charles A Sankey, University

 Lodge No. 209a, London Lodge No. 496, Toronto

 60 Years a Past Master

 Percy Ivan Elgie, Mount Olivet Lodge No. 300, Thorndale

 James Eldon Johnston, Burns Lodge No. 153, Wyoming

 Daniel Korman, Englehart Lodge No. 534, Englehart

 James John McKay, Thistle Lodge

 No. 250, Embro Arthur C. Wright, Hanover Lodge

 No. 432, Hanover

 Printing and Publications

 In the spring of 2003, the Ontario Directory was printed based upon the data received up to January 31, 2003. Once again we must point out that the contents only reflect the most recent information available in our files.

 The pamphlet "Guideline on Discussing Membership in Freemasonry" was updated and reprinted. M.W. Bro. David C. Bradley's book, "Penetrating the Veil" was reprinted. Several chapters of the Masonic Manual were revised and it is our intention to have same printed this summer.

 We continue to stock a limited number of Masonic publications at the Grand Lodge office for the benefit of the District Librarians as well as individual Masons who wish to maintain their daily advancement in Masonic education.

 Computerization

 We are indebted to the number of brethren who lend their expertise to our Grand Lodge office in maintaining and improving our computer system. This past year brethren have upgraded the central server as well as rewired the network. We also have now available the report of the Return of the Officers in the electronic form which may be forwarded by e-mail directly to the Secretaries for updating.

 A special thanks to those brethren who so generously give of their time for the benefit of all brethren in Ontario.

 Warrants

 At the end of April, 2003, Springfield Lodge No. 259 had ceased operation and surrendered its warrant.

 A number of amalgamations have also occurred - Osiris Lodge No. 489 with St. Francis Lodge No. 24; Sydenham Lodge No. 255 with Tecumseh Lodge No. 245; Islington Lodge No. 715 with Mimico Lodge No. 369; McColl Lodge No. 386 and Rodney Lodge No. 411 became West Elgin Lodge No. 386.

 Brock Daylight Lodge U.D. was instituted at St. Catharines, in Niagara District A, in May, 2002. The petition, books, records and the recommendation of the District Deputy Grand Master have been reviewed and I am pleased to recommend as per Section 113(m) of the Constitution of Grand Lodge that a warrant be granted to Brock Daylight Lodge U.D.

 Conferences

 It was a privilege to be introduced at the Conference of Grand Secretaries of North America by our Grand Secretary Emeritus, M.W. Bro. Robert E. Davies, held in Minneapolis, Minnesota. It was a proud moment when M.W. Bro. Davies presented the Canadian flag once again, with grace and dignity, to the Conference of Grand Secretaries. The sessions held at this conference are of a very practical nature and the information gleaned will undoubtedly be useful to our Grand Lodge. It was also my privilege to be elected by the Grand Masters of North America, Chairman of the Commission on Information for Recognition of the Conference of Grand Masters of Masons in North America for my final year of a six-year term with that commission. This year, the Annual Conference of Canadian Grand and District Grand Lodges of Canada was held in Winnipeg, on April 4, 2003. Unfortunately, an ice storm in Ontario prevented the Conference Treasurer, M.W. Bro. Robert E. Davies from attending the conference, which would have been his last year of 26 consecutive years. For the first time in the history of the conference, the Conference Treasurer was selected from outside the province of Ontario, and we congratulate R.W. Bro. Paul Mailhot, Grand Secretary of the Grand Lodge of Quebec, as the new Conference Treasurer. Many fine papers were presented, including one on "Lodge Meeting Attendance" by

 our Deputy Grand Master, R.W. Bro. Donald H. Mumby, that created lively discussion and dialogue among those privileged to attend.

 Semi Annual Returns

 Semi Annual Returns have been received from 618 lodges and the information contained therein has been entered in the books of Grand Lodge. It is with regret that we note several lodges have been extremely tardy in the completion and return of this documentation. This lack of information makes it impossible for us to present a complete picture to our auditors and likewise to our membership. I would ask the cooperation of all Worshipful Masters in addressing this problem in the future.

 Lodge Secretaries

 The lodge Secretary is the vital link between the Craft membership and Grand Lodge. His maintaining of accurate minutes, reports, and records is no small feat and we at Grand Lodge appreciate the time and effort and labour of love that the lodge secretary continues to provide day after day. Congratulations to those who so capably fill this vital position; your efforts are deeply appreciated and please accept our thanks.

 Conclusion

 My brethren, your Grand Lodge office duties are very much like an iceberg - we only see the tip of a vast operation of service. The learning curve for this Grand Secretaiy has been, and continues to be, expediential. I am indebted to the congenial staff who ensure the business and the communication of our Grand Lodge proceed in a cheerful and efficient manner. My heartfelt thanks to Dorothy Chalmers, Gail Nickerson, Cindy Arnold, and Rose Blandin, and our smiling volunteer. Ken Schweitzer, for your devoted service. To M.W. Bro. Bob Davies and Ilene Elder, who have retired, but are only a call away to assist, my special thanks.

 Finally, this year has been difficult due to a malignant tumor that was discovered after I agreed to stand for the office. To all brethren, their families, staff and friends that provided support with prayers, thoughtfulness, and action, I thank each of you. We humbly pray that the Great Architect bless you and shine upon you as He has through your kindness to Marjorie and I.

 Respectfully and fraternally submitted.

 R. J. McKIBBON, 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.

 REPORT OF THE MANAGEMENT COMMITTEE

 This Report was presented by R. W. Bro. D. H. Mumby, Chairman, and on motion of R. W. Bro, Mumby, seconded by R. W. Bro. J. T. Cassie, it was received.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 Once again it is my pleasure to present this report on behalf of the Management

 Committee and its dedicated members.

 This has been a year when committee members have had to consider and debate several delicate and weighty matters that will have a long-term impact upon the operations of our Grand Lodge. In every case, all members rose to the task, considering and debating the issues without rancor or bias until resolution was affected. Many hours were expended and considerable research went into the examination of each issue, but I am proud to say that the end result are recommendations deemed to be in the best interest of our Grand Lodge. I am grateful for having had the opportunity of being able to work with such dedicated, loyal, forthright, and upstanding men.

 What follows is a summary of issues placed before the committee and the recommendations that were forthcoming.

 As mentioned last year, the Grand Master formed an ad hoc committee, chaired by R.W. Bro. R. T. Runciman, with R.W. Bros. T. R. Davies and H. N. Britton as members, to "review the duties and responsibilities of the Grand Secretary; to review and make recommendations regarding the relationship between the office of Grand Secretary and the remunerated position of Office Manager; and propose guidelines for the succession planning for the office of Grand Secretary." A series of recommendations were forthcoming and were considered by the Management Committee. The following recommendations were approved for placement before the Board of General Purposes:

 • That as there must be considerable continuity in the Office of Grand Secretary and as the incumbent be of substantial status as a Mason and be very knowledgeable in Masonic matters, that it would be a positive attribute, but, not a mandatory requirement, that he be a Past Grand Master.

 • The incumbent must have strong financial management skills, management and leadership skills and strong interpersonal skills.

 • The Grand Secretary should not be ex-officio a member of the Management Committee. He should be present at the meetings to attend to secretarial functions and provide such information and counsel as may be sought by the committee.

 • The committee's inquiries indicate that, in the past, there has not been a

 demarcation between the office of Grand Secretary and the function of "office manager" and remunerated and non-remunerated positions. At this time the committee is not persuaded that there should be such a demarcation or that the functions should be divided. The duties and responsibilities of the Grand Secretary as set out in Section 113 of the Constitution appear to be administrative and there are none that could be considered "ceremonial." Section 113 of the Constitution would seem to encompass the duties of "office manager." As Grand Secretary, it would be considered part of his duties to manage and administer the office staff.

 • The duties and responsibilities of the Grand Secretary as set out in Section 113 of the Book of Constitution should be reviewed. Section 113 should be amended and simplified in words similar to those for the office of Grand Treasurer. In particular, the phrase as directed by the Board of General Purposes should be included so that as circumstances changed the Grand Secretary may be given directives by the Board of General Purposes.

 • If the Grand Secretary wishes to resign or not seek re-election, he shall give notice in writing, six months in advance, to the Management Committee.

 • There shall be an annual performance review of the Office of Grand Secretary conducted by the Grand Master and the Chairman of Audit and Finance and an annual salary review conducted by the Deputy Grand Master and the Grand Treasurer. The Management Committee will be advised when both reviews are completed.

 Other issues considered and decisions reached were:

 • Recommended that the funding for the Grand Master's trip to the World Conference in India be increased by $2,000.00 to take into account increased airfares and related travel costs due to world economic conditions.

 • The request to have a Correspondence Course Recognition Pin struck and presented to all who have completed the four-part course was sent back to the committee. There was general consensus we did not require such a pin at this time.

 • Recommended that the Ontario Mason Committee provide advertisers with a copy of their proposed ad and an invoice that is to be paid to the Grand Lodge Office. The invoice will be sent from the Grand Lodge Office so both parties will have proof of the advertising.

 • Recommended that the 50 Year Veteran Jubilee Medal be reinstated. Grand Lodge will underwrite the cost of redoing the medal and if members or the lodges wish to purchase them, they may do so. They may be ordered from the Grand Lodge Office at a price determined to affect cost recovery and handling charges.

 • A request emanating from Public Relations (External Relations) to prepare and deliver a Media Relations Guide for all districts was returned to the committee. This had not been included in current year budget allocations and could not be funded by other means at this time. Public Relations have been encouraged to include it in their forthcoming budget submission.

 • Recommended that the Clipping Service be discontinued.

 • Recommended that the Book of the Work be placed on CD-ROM for use of the visually impaired.

 • Recommended that The Ontario Mason be continued on the Web Site. The

 same format is to be utilized.

 • Recommended that e-mail addresses be included on the Information Cards filled out for all new D.D.G.M.s.

 • Recommended that the Deputy Grand Master be responsible for approving all expenditures for the 150* Anniversary Committee until such time as a budget can be struck and approved.

 • Recommended that the hard drives on the servers used at the Grand Lodge Offices be replaced and that the main server be upgraded and replaced.

 • Recommended that the D.D.G.M. reporting forms, together with the forms filled in by the District Secretary, be amended to better reflect the information required to lead to informed judgments being made with respect of the Condition of Masonry within this jurisdiction.

 • Recommended that the paper "Roles and Responsibilities of Trustees" as prepared by the Advisory Committee on Lodge Finances be approved and disseminated.

 • Recommended that the proposals centering upon the holding of Especial Communications of our Grand Lodge during the 2004/2005 year be approved. These especial communications will be held in Kingston, Simcoe and Thunder Bay.

 • Recommended that the mandate of the Blood Donors Special Committee be amended to show our passive support for the Bone Marrow Programme.

 • A request by the Blood Donors Committee to have special commemorative plaques struck for presentation to Canadian Blood Services was returned to the committee. This was not included in budgetary requests and other, less costly methods, principally Grand Master's Letters of Appreciation and Grand Lodge certificates, are available.

 • Recommended that the Library, Museums and Archives Committee prepare, print and disseminate a pamphlet on Historical Masonic sites, as well as a Flyer concerning the forthcoming 2004 historical display at Dundurn Castle, in Hamilton.

 • The request to purchase a "brick" at a cost of $2,500.00 for placement at the Juno Beach Memorial was denied. Not only was this not included in budgetary submissions, but discussions held with representatives of the Juno Beach Memorial Commission indicated that it was unnecessary.

 The Management Committee was pleased to welcome R.W. Bro. D. A. Campbell as an elected member of the committee.

 At the same time, I regret to report that R.W. Bros. Jim Cassie and Neil Britton will be leaving the committee at the close of this annual communication. These two members have proven to be the personification of sound judgment, common sense, diligent effort and devotion to duty for a number of years. From a personal perspective, I will miss their wise counsel, sage advice and cheery countenances at the Board Room table. Both have left their mark upon our Grand Lodge and upon this committee. I wish them well in all future endeavors.

 All of which is respectfully submitted on behalf of the following committee members: M.W. Bro. Terence Shand, Grand Master; M.W. Bro. Robert J. McKibbon, Grand Secretary; R.W. Bros. J. Cassie (vice-chairman), H. N. Britton, G. L. Atkinson, D. A. Campbell, R. T. Runciman and T. E. Lewis.

 DONALD MUMBY, Chairman

 REPORT OF THE LIBRARY, MUSEUM and ARCHIVES COMMITTEE

 This Report was presented by R.W. Bro. G. H. Hazlitt, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Hazlitt, it was received.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 It is a privilege to present this report on behalf of the following committee members:

 R.W. Bros. Raymond Borland (Secretary), Melvin Duke, Donald Jagger, Paul Kett,

 Robert Wands, Bruce N. Whitmore; V.W. Bro. Desmond Washer; W. Bros. Gene

 Lotz (Sub-Chairman, Museum and Archives) and Ben Palmer (Sub-Chairman,

 Library).

 "We cannot lead someone else to the light while we are standing in the dark." The Library Past

 The Grand Lodge Library has a unique and interesting history. A thirst for knowledge and the foresight of a brother Mason were the root and catalyst of the present day collection. Should you not as yet have availed yourself the opportunity to use the library, perhaps a first visit may be to learn of its origins and subsequent growth by means of a leisurely read. A printed history of the library can be found in The Ontario Mason. (2001 Ed., Vol. 7, Issue 1). More recently, the same article was reprinted in The Newsletter of the Committee on Masonic Education (Vol. 17, No. 4). This article was prepared by V.W. Bro. Desmond Washer.

 The Library Present

 Even though the Library has been in existence for sometime and has received on-going publicity, a relatively small number of Masons make use of the facility. Clearly, the library is disadvantaged geographically as it is not centrally located within the jurisdiction. Also, use of the library is reduced due to the small segment of the general population that may be drawn to the resources therein contained. The fact remains, however, that it is absolutely necessary to maintain and continue to build the collection so that the "brethren of the fiitiire may know and appreciate the past."

 In this regard, perhaps your second visit to the library may be to log on to the Grand Lodge Web Site (http:/Avww.grandlodge.on.ca). There you will find five (5) lists of recommended Masonic books compiled by Masonic scholars from which samples appear below:

 The Curtis List: Richard Curtis is the Editor of The Northern Lights, the SMJ publication.

 1. "The Craft and Its Symbols," Allen E. Roberts, 1974.

 2. "Freemasonry: A Celebration of the Craft," John Hamill and R.A. Gilbert (ed.), 1992.

 3. "A Pilgrim's Path," John J. Robinson, 1993.

 Herbold's List: Ralph A. Herbold is the editor of the Southern California Research Lodge publications.

 1. "A Comprehensive View of Freemasonry," Henry Wilson Coil, 1973.

 2. "Born In Blood," John J. Robinson, 1989.

 3. "Workmen Unashamed," Christopher Haffner, 1989.

 Jackson's List: Thomas W. Jackson is the Grand Secretary Emeritus of the Grand Lodge of Pennsylvania and book reviewer for The Northern Light. L "House Undivided," Allen E. Roberts, 1961.

 2. "The Builders," Joseph Fort Newton, 1914.

 3. "The Clergy and The Craft," Forrest D. Haggard, 1970.

 McLeod's List: Wallace McLeod is Professor of Classics at Victoria College, University of Toronto, and Past President of the Philalethes Society.

 1. "Coil's Masonic Encyclopedia," Henry Wilson Coil, 1961.

 2. "Whither Are We Traveling?," Dwight L. Smith, 1962.

 3. "Key To Freemasonry's Growth," Allen E. Roberts, 1969.

 Normand's List: Pete Normand is a Past Master of the Texas Lodge of Research and was editor of the former American Masonic Review.

 1. "Freemasonry Through Six Centuries," Henry Wilson Coil, 1966.

 2. "Masonic World Guide," Kent W. Henderson, 1984.

 3. "World Freemasonry: An Illustrated History," John Hamill and R. A. Gilbert, 1991.

 To request resources (books, videotapes, audio cassette) please write, fax, or e-mail the Grand Lodge Office (office@grandlodge.on.ca). Materials are shipped free of charge and all that is asked is that they be returned in good faith and that postage be paid by the borrower.

 Should your third visit to the library find you entering the physical building during regular business hours, you will be greeted by the friendly staff who will attend to your needs. However, volunteer librarians will be happy to assist you on Wednesday afternoons from 2:00 - 4:00 p.m. and from 10:00 a.m. - 12:00 noon Saturdays.

 A substantial collection of resources pertaining to Royal Arch Masonry and Scottish Rite Masonry are also to be found within the collection. These may be used on site or borrowed using the aforementioned procedure.

 It is through purchase and personal donations of resources by the brethren that our collection continues to grow. A brother may donate one or two books or he may bequeath his personal collection to the library upon his demise. All are gratefully received, catalogued, entered into the computerized inventory, and shelved accordingly. The committee extends an appreciation to R.W. Bro. Robert Wands for diligently attending to these details on our behalf. The committee is always willing to assist lodges and districts with related projects. Indeed, surplus books may become available in the near future, should a lodge or district desire to establish a library or add to their collection. We are pleased to have available a videotaped interview with R.W. Bro. Charles Sankey, as well as the message presented by M.W. Bro. Robert E. Davies, P.G.M. and Grand Secretary Emeritus, on the occasion of the 25* Anniversary of Heritage Lodge No. 730. We extend an appreciation to R.W. Bro.Wayne Elgie for his continuing interest and offering his expertise in preparing and conducting these interviews.

 The Library Future

 There is no question as to the value of the commodity that exists within the Grand Lodge Library, i.e.: the sources of information and knowledge of Freemasonry in general and in this jurisdiction in particular. However, we are experiencing some 'growing pains' and indeed, perhaps it is not an understatement to say that the library has become somewhat stagnated. It is not the intention of this report to paint a bleak

 picture, but if we are going to move forward and be progressive, then we must present our commodity in an attractive manner. Presently, the collection is housed in two, rather cramped, windowless rooms that on first glance may even appear to be untidy and unorganized. Granted, resources may be removed from the shelves and used in adjacent areas of more light, but the atmosphere remains sterile and uninviting. A vision of the future of the physical library would see expanded space, improved lighting, both natural and artificial, as well as, inviting areas for the comfort of the serious researcher and the leisurely reader alike. We, also, envision the need for a closer working relationship with the Education Committee.

 Certainly, these are ideas for future consideration. But, there is no time like the present to really showcase what has been accomplished by previous library committees. Let us display to our guests and visitors true Masonic pride in our heritage.

 Museum and Archives

 The Museum and Archives 'branch' of this committee has embarked upon a project to designate sites which have Masonic Heritage value. The following five areas have been selected as having distinct Masonic Heritage value:

 1. Cornerstones which were laid with Masonic Honours.

 2. Sites where events have taken place that are significant to the development of Masonry, or that demonstrate or inspire Masonic principles.

 3. Individuals: Charter Grand Lodge Officers.

 4. Individuals: A Brother Mason who has made a significant contribution.

 5. Grand Masters.

 Resource and some financial assistance is available to any group of Masons, lodge, or district that would like to become involved with the project. In The Ontario Mason, (Spring 2001, Vol. 7, Issue 1) you can read about an ambitious project by the Windsor and Erie Districts to honour the valour and heroism of Masonic War Dead. More recently, M.W. Bro. Shand unveiled a granite marker in Dieppe Park, in Windsor, to commemorate the planting of an oak tree fifty years ago to honour those 'unsung heroes.' On June 29, 2003, the Grand Master also unveiled a marker recognizing the laying of the cornerstone of the Epiphany Anglican Church in Kingsville on June 24, 1891, by R.W. Bro. James Birch, D.D.G.M.

 To help celebrate the 150* Anniversary of this Grand Lodge, the Museum and Archives Committee will showcase Masonry in early Upper Canada with a display at Dundurn Castle in Hamilton, during the spring and early summer of 2005. The committee will be seeking significant artifacts for use on that occasion. Pertinent information will be forthcoming to the lodges.

 W. Bro. Gene Lotz, Sub-Chairman, Museum and Archives, is to be applauded for the countless hours spent in research and planning to bring our Masonic pride of the past into the present. It is in the now that the glory of the past is manifested as we commemorate people and events that have shaped our values and beliefs. The past will not be forgotten by those who will continue the journey.

 A visit to the Grand Lodge Memorial Building will allow you to view many artifacts on display. These are the result of generous donations by brethren and their families who wanted Masonic memorabilia to be safely housed in order that it might become a part of our rich and glorious past.

 Appreciation

 The committee wishes to extend an appreciation to the brethren of Nilestown Lodge No. 345 for allowing us to meet in their facility. In addition, those brethren who have served as volunteer librarians and are presently working in that capacity deserve applause, and indeed 'standing ovations' for their diligence and perseverence. We also appreciate the services and support offered by the Grand Secretary and his staff. And, finally, as chairman of this committee and on behalf of its members, I thank the Grand Master for the opportunity of being able to assist in some way in advancing the Masonic life of the brethren of this Grand Jurisdiction. Respectfully submitted on behalf of the committee.

 GREG. H. HAZLITT, Chairman

 REPORT OF THE COMMITTEE ON FRATERNAL CORRESPONDENCE

 R.W. Bro. G. Wayne Nelson presented this Report and read the Foreword to the Reviews. The Deputy Grand Master then moved, seconded by R.W. Bro. Nelson, that the Report be received. (See page 207)

 REPORT OF THE COMMITTEE ON SEMINARS AND WORKSHOPS

 This Report was presented by R.W. Bro. M. L. Shea, Chairman, and on motion of the Deputy Grand Master, seconded by R. W. Bro. Shea, it was received.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 I am privileged to present the report of the Seminars and Workshops Committee on behalf of its members: R.W. Bros. Lloyd Hammell, Peter Irwin, David Bell, Pat McGrenere, John Appleby, James M. Oliver, and V.W. Bros. Dale Hunter and David McCallum. Their contribution has been invaluable and I extend my sincere appreciation to each of them.

 The committee met on seven occasions between August, 2002, and May, 2003, in the Wellington Lodge Building, in Erin. Our appreciation is extended to Wellington Lodge No. 271 for permitting us to hold our meetings there.

 Our primary focus, this year, has been to generate topics and find presenters for the seminars to be held during the afternoon of Tuesday, July L5, 2003, prior to the Annual Communication of Grand lodge. The following is a list of the seminars that will be offered, along with brief descriptions and their respective presenters:

 Office of District Secretary: (R.W. Bro. Tom Siemiernik and V.W. Bro. Robert Hilderley) to familiarize oneself with the greater responsibility one will be assuming in his district.

 Tlie Strategic Plan: (R.W. Bro. Terry McLean) to show you how to get started on a plan, for your district or lodge, on how to work together to face the challenges and opportunities for the improvement of the Craft.

 Fund Raising: (R.W. Bro. Bruce Whitmore) a practical presentation of tiie principles relating to people, projects and participation, and on how to generate satisfaction and high profile and effective fund raising.

 Public Relations and Media Preparation: (W. Bro. Stephen Magwood, Bro. Walter Robinson, and V.W. Bro. Ted Morris) a six-page media guide will be introduced for use to assist lodges and districts in obtaining favourable media coverage of local events.

 Grand Lodge: Its Structure and Responsibilities: (R.W. Bro. Neil Britton) a review of Grand Lodge, with emphasis on the Board of General Purposes and its committees. This will include: Committees, their work and procedures; Election and appointment of members of the Board; and the qualifications of members of Grand Lodge.

 Continuous Computer Presentation: (R.W. Bro. Brian Bond) a hands-on opportunity to see what current Grand Lodge programmes are available and be able to ask questions. This presentation only - nms continuously from 9:30 a,m. till 4:30 p.m.

 Seminars are scheduled to begin at 1:30 p.m., 2:30 p.m., and 3:30 p.m. sharp and will be 50 minutes in duration, with the exception of the Continuous Computer Presentation. Each seminar will be offered twice. This should allow most brethren the opportunity of attending any three of the seminars.

 The committee extends sincere appreciation to the Grand Secretary, M.W. Bro. Robert J. McKibbon, and members of his staff for arranging accommodation at the Royal York Hotel for these seminars. Also, it is great to see that so many knowledgeable Masons are willing to take time from their busy schedules to prepare and present these seminars for other members of our fraternity. A heartfelt thanks is extended to each and every one of them.

 Respectfully and fraternally submitted on behalf of the committee.

 M. LEE SHEA, Chairman

 REPORT OF THE ADVISORY COMMITTEE ON LODGE BUILDINGS

 This Report was presented by R. W. Bro. W. C. Thompson, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Thompson, 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 Buildings, I am pleased to present this

 report on the events of the past year.

 Manito Lodge No. 90 completed rebuilding their lodge premises in Collingwood. The impressive Ceremony of Dedication was held on Saturday, September 28, 2002.

 Elk Lake Lodge No. 507 has entered into an agreement with the town of Elk Lake in regard to having a new lodge room in the town library. The new building was completed in the fall of 2002 with the Ceremony of Dedication being held on March 13, 2003.

 The Masonic Family of Kingston is still meeting as a group of twelve interested parties in the formation of a joint site. R.W. Bro. Tom Hogeboom has been asked to chair this preliminary investigating committee to measure the interest in such a venture.

 The Kingston Temple Corporation has agreed to suspend ail their relocation efforts in order to investigate a united option. This united group is expected to make a decision on the building location by this summer.

 Lome Lodge No. 377 has sold their building in Shelburne and are currently negotiating with the Shelburne Fairgrounds to have a building built there while they continue to meet in Dundalk.

 Rameses Shrine Building, Toronto, has asked the committee about using one of their meeting rooms for Craft purposes. We have met with the Divan and have given them the current guidelines as to what the requirements of the room are. We are expecting to be in receipt of the floor plans by the summer for approval.

 St. Clair Lodge No. 425, in Sombra, has sold their building and they have purchased another building in the same town. They are currently adding an addition to the new building, which they hope to complete by this fall.

 Colborne Lodge No. 91 had expressed a desire to move back to Colborne, as they felt the lack of presence in the community was hurting the growth of the lodge. The committee met with several of the members at a proposed site in January. After determining the costs involved, the lodge has decided to continue to meet in Cobourg.

 Union Lodge No. 118, Schomberg, and Algonquin Lodge No. 434, in Emsdale, are both looking into incorporating their respective lodge buildings. The committee is making a presentation at Emsdale on May 20, 2003, regarding the pros and cons of incorporating and which type of incorporation they should pursue.

 Robertson Lodge No. 292 has sold their building in King City and have started meeting in Schomberg. They will be holding a meeting on a Saturday in May, in Aurora, to pursue the possibility of becoming a daylight lodge.

 The committee has recognized that over the last two years several of the D.D.G.M.s were concerned that some buildings may not meet the requirements of the current Ontario Fire Code. The committee has prepared a set of guidelines that will assist in determining what they may be required to do in order to comply.

 Fraternally submitted, on behalf of the committee.

 WILLL^M THOMPSON, Chairman

 REPORT OF THE COMMITTEE ON FRATERNAL RELATIONS

 This Report was presented by R.W. Bro. B. K Schweitzer, Chairman, and on morion of the Deputy Grand Master, seconded by R. W. Bro. Schweitzer, it was adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & AM. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 Your Committee on Fraternal Relations met in the Board Room of the Nilestown Masonic Temple on Saturday, April 12, 2003. Four pending requests for recognition were considered from Grand Lodges in Europe, South America and Mexico. In considering these requests your committee looks at three important criteria:

 1. Legitimacy of Origin.

 2. Exclusive territorial Jurisdiction, or territory shared by treaty.

 3. Adherence to the Ancient landmarks.

 Using these standards, information received from the Grand Lodges and repxsrts from the Commission on Information for Recognition of the Conference of the Grand

 Masters of Masons in North America, we are pleased to recommend recognition be extended to The Grand Lodge of Free and Accepted Masons of Estonia. Restoration of the independence of the Republic of Estonia in 1991 opened up the opportunity to once again develop Freemasonry. The Grand Lodge of Finland began to initiate Estonians into their lodges in 1991, after which progress was rapid. Four lodges were constituted and consecrated in Estonia under the jurisdiction of the Grand Lodge of Finland. The Grand Lodge of Finland then established the District of Estonia with its own District Deputy.

 On September 26, 1998, representatives of these four lodges met in Tallinn, Estonia, in an attempt to establish their own Grand Lodge. They asked the Grand Lodge of Finland to be their Mother Grand Lodge and carry out the consecration and installation ceremony. The Grand Lodge of Estonia was Consecrated on Tuesday, May 18, 1999. There are now more than one hundred and fifty brethren who belong to the six Estonian lodges.

 The Grande Orient of Brazil for many years has sought recognition from our Grand Lodge; however, due to territorial jurisdiction recognition has not been afforded them. In December, 1999, the Grande Orient of Brazil began to sign treaties of Peace, Amity and Mutual Recognition within Brazil and other countries in the world. Today, they continue to cement these relations and formally share those jurisdictions. The Grand Orient of Brazil is the largest obedience in Latin America, and is composed of more than 100,000 members in 2,000 lodges throughout the country. The Grand Orient of Brazil is recognized by more than 45 Grand Lodges throughout the world. Your committee is pleased to recommend recognition be extended to The Grand Orient of Brazil.

 The Grand Lodge of Sinaloa, Mexico, has also asked for recognition; however at this time, the committee suggests a further waiting period is in order.

 The Grand Lodge of Armenia Free and Accepted Masons has also requested recognition. The Commission on Recognition is of the opinion that they are regular; however, your Committee on Fraternal Relations would like more time to monitor their operations, primarily due to the world situation and the political climate in the area.

 Two important pieces of information have come to the committee's attention this year, from outside our jurisdiction.

 The United Grand Lodge of England, after suspending relations with the Grand Lodge of India, have, on December 11, 2002, restored Fraternal Relations with the Grand Lodge of India.

 The Commission on Recognition have, for the first time in history, recognized a Grand Lodge in Exile. The Grand Lodge of Massachusetts had granted approval for the Grand Lodge of Iran (in exile), "to re-establish and continue," for the time being, to receive, pass and raise Master Masons of Iranian descent, and elect officers according to their Constitution and bylaws. The Commission is of the opinion that the Grand Lodge of Iran (in exile), practices regular Masonry, and meets the standards for recognition.

 Respectfully and fraternally submitted.

 BRL\N K SCHWEITZER, Chairman

 REPORT OF THE MEMBERSHIP RESOURCES COMMITTEE

 This Report was presented by R. W. Bro. R. S. J. Daniels, Chairman, and on motion of the Deputy Grand Master, seconded by R. W. Bro. Daniels, 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:

 Masonry is Membership! The membership Resources Committee, as a special committee of Grand Lodge, is responsible for administering five essential programmes that directly affect every Freemason in Ontario.

 Friend to Friend: to bring new members into the lodge - to attract good men to become Masons.

 Mentor: to nurture the neophyte Mason, and guide his progress through the degrees - to assist in making a daily advancement in Masonic knowledge - to stimulate curiosity conducive to learning - to enhance his Masonic experience.

 The programmes were presented in nine regional seminars that included twenty-six districts, and some 404 lodges were supplied with hard copies of the two programmes.

 Recommendations:

 While the brethren attending these seminars are enthused about the potential benefits of the programmes, attendance is poor considering the number of lodges in the region. This will always be Svork in progress' and if the programme is to succeed, close cooperation between District Chairmen to promote and Lodge Chairmen to implement is imperative.

 To better serve the districts in northern Ontario, hard copies and three disks of Power Point presentations were mailed to the District Deputy Grand Masters for use at District Meetings. Perhaps consideration could be given to a special seminar during the Annual Communication at Grand Lodge for the attendees from northern and northwestern districts.

 R.W. Bros. John C. Green (Team Leader), David R. Dainard, Jeffrey R. Dickson, Ronald R. Faulkner (Secretary), Jeffrey L. Froud, David G. Inglis, R. Andrew Truan, Ronald K Wallace.

 Brother to Brotlier: Retain - Revitalize - Renew - to bring present members out and keep them coming back to the lodge - to transform passive 'card carrying' members into active, practicing Masons. The Brother to Brother Toolkit - in reality, a complete 'Membership Resources Toolkit' - is a mine of practical ideas and a hoard of field-tested blueprints for success - Yours to discover! It contains the keys to making every meeting more enjoyable and attractive.

 In common with all other Grand Lodge programmes. Brother to Brother must be lodge driven - adapted and adopted to address the unique conditions existing in each individual lodge. The efforts of the committee are focused on 'Training the Trainer' in regional workshops and a network of Regional Coordinators, District Chairmen, and Lodge Facilitators is put in place each year.

 Reconunendations:

 The Regional Coordinators provide training and assistance to the Lodge Facilitators.

 There is an ongoing need for the Masters of the lodges to ensure continuity of Facilitator appointments. The Facilitator should report at every regular meeting of the lodge to heighten the profile of the programme and inform the brethren of the resources available. The Facilitator makes things happen! When the District Deputy Grand Master appoints a District Chairman for this programme, he should select a qualified, enthusiastic Mason, a trained and experienced Facilitator that will work in harmony with the Regional Coordinator. Continuity and consistency in this important appointment are essential.

 'Facilifacts' depends on the feedback sessions for reports of successes to be shared as models that may assist and inspire other lodges. Two issues were published this year. However, the overall attendance at regional meetings, the lack of feedback sessions in many districts, and the inactivity of some Regional Coordinators have been disappointing. Communication is a two-way process. The committee needs to know what works, as well as what does not!

 The marketing of the Brother to Brother programme, now in its fifth year, should be reviewed and intensified if a more effective strategy can be devised. It is not yesteryear's programme! It is suggested that the Tool Kit be included as a checkpoint on the lodge inventory sheet prepared for the D.D.G.M. on his official visit. (The better questions to ask, What did you use from the programme in your lodge during the last twelve months? How effective was it? What results did it produce?) Revision 4 of the Tool Kit will be ready for publication and distribution in the Fall of 2003, pending budget approval.

 R.W. Bro. Norman E. (Bud) Funnell, (Team Leader), R.W. Bros. Joseph Dove, Paul Farrell, Douglas Madill, M. Lee Shea, Robert South; V.W. Bros. Tom Lloyd (Secretary), Donald Banks (Facilfacts Editor); W. Bro. John McKaig.

 Officer Progression Programme: To prepare for positions of added responsibility on the 'Road to the East' - to develop management skills (competence) and hone leadership ability (confidence).

 This programme is aimed at the Deacons and Wardens. Three topics comprise the presentation: Leadership, The Master's Chair, and Protocol. A comprehensive seminar was presented during the Annual Communication in 2002: "Accept your responsibility - be firm where principles are concerned - have fun." Two seminars were given during the year, and assistance was provided to several districts in organizing and presenting their own workshops.

 Recommendations:

 While a need for this programme is clearly demonstrated, it is difficult to schedule yet another Grand Lodge seminar in many districts. It is imperative that a more efficient and effective schedule be devised to present this essential training to those who need it most - the junior in-line officers. A carefully selected District Chairman could assume responsibility for officer training. The benign influence and guidance of the Past Masters acting as a mentor assigned to each officer in the lodge would also assist.

 R.W. Bros. Barry J. Hutton (Team Leader), Donald A. Campbell, Robert E. Collins, Raymond Dobbs, Allan Dunsmore, Leonard Harrison, Peter Irwin, Bruce McLennan.

 D.D.G.M. Orientation: to equip aspirants to accept responsibility as the Grand Master's personal representative in the district - to ensure that they are familiar with

 the expectations of the office - to provide sources of information pertaining to the duties of the office.

 Seven Orientation Sessions were held during October and November, 2002, at Hamilton, Mount Forest, Newmarket, Oshawa, Ridgetown, Toledo and Sturgeon Falls. Fifty-four aspirants attended by invitation with the present D.D.G.M. Resource materials were available at each session. Revisions to the "Information Booklet for the Prospective D.D.G.M." have been submitted to the Committee on Masonic Education in anticipation of reprinting in 2003.

 Recommendations:

 The Orientation Sessions should be continued in the present format, (action plan, time line, and objectives), but with more time allotted to group study exercises, panel discussion, and questions and answers. The D.D.G.M. Correspondence Course, administered by the Masonic Education Committee, will continue to be vigorously promoted.

 R.W. Bros. Scott R. Drummond (Team Leader), John Harrison (Secretary), Thomas Hogeboom, Alfred Messenger, Rick Roberts.

 Back to Basics: The basic unit in Masonry is the Mason, and a lodge is built one Mason at a time. The challenge is two-fold: to bring new members into the lodge, and to bring present members out to the lodge. Our objective: to encourage and enable every member to realize his potential in Freemasonry. It is stated that "five hold a lodge." These five programmes are keys to success. Together they provide a road map for a complete journey through all phases of a Masonic career: Applicant, Candidate, Member, Lodge officer, and Grand Lodge officer.

 Veteran Jubilee Medal: This medal, first introduced in 1935 and withdrawn in 1963, has been reinstated for presentation to a Master Mason upon completion of a full half century of membership in the Craft, calculated from the date of his Initiation. Cast from the original dies, the medal is available at cost on application through the Office of the Grand Secretary, upon verification of eligibility. ITie lapel button, in recognition of Fifty Years of service, will continue to be presented by Grand Lodge.

 A Guideline on Discussing Membership in Freemasonry: What may I say? \^Tiat should I say? This pamphlet clarifies our position on 'solicitation' - What is considered proper and what is improper? First published in 1988, it has now been revised and reprinted. Every member should be familiar with the qualifications and commitment required for membership, and be ready and able to answer questions from family, friends, neighbours, colleagues, associates, and workmates who express a genuine interest in our Order. The pamphlet is available in quantity from the Office of the Grand Secretary.

 Lodges meeting in Daylight: Daylight Lodges serve the special needs of those brethren, who for a variety of reasons are unable, or find it inconvenient, to attend a lodge meeting in the evening. There are at present thirteen lodges working in eleven districts 'when the sun is at its meridian.' M.R.C. has been invited to provide counsel to three districts considering the formation of a Daylight Lodge.

 SUMMARY

 The programmes that Grand Lodge has entrusted to our oversight are products of the highest quality. A programme, however great, is never an end in itself - its only value lies in its application. Although these programmes have been 'in the field' for some

 years, we have not yet begun to realize the potential benefits to be derived from them, or to capitalize on the valuable resources they freely provide. We are told that they are much admired by other Grand Jurisdictions. Yet, some lodges suffer from a paucity of applicants when a well-organized Friend to Friend Night is guaranteed to generate interest and produce positive results. The steady increase in 'drop outs' between degrees could be reduced or eliminated by a consistent application of the Mentor Programme. It would be easier 'to fill the chairs' with competence and confidence if the Deacons and Wardens were better prepared for leadership roles equipped with the organizational skills the Officer Progression Programme addresses. The Brother to Brother Tool Kit is full to overflowing with practical suggestions - tried and proven ideas - ways and means to improve the fraternal environment and enrich the Masonic experience - to ensure that every meeting of the lodge is one not to be missed. {Do you know where your Tool Kit is?) Unfortunately, in too many lodges, the Tool Kit lies abandoned and forgotten on the shelf in the locker collecting dust. (A book that remains shut is but a block!) Simply stated: "What isn't tried, won't work."

 "From a little spark may burst a mighty flame." (Dante Alighieri)

 To be effective, the Friend to Friend, Mentor, and Brother to Brother programmes must be lodge driven - adopted, adapted, implemented and exercised by enthusiastic brethren on the floor of the lodge. District Chairmen and Regional Coordinators are essential communication links between the Grand Lodge Team Leaders and the Lodge Committee Chairmen.

 "Arriving at one goal is the starting point of another." (John Dewey)

 A strategic plan has been proposed to ensure that all districts are serviced by a more equitable and regular series of workshops and seminars to acquaint more of our lodge members and district chairmen with the programmes available to them. If adopted and implemented, every district would receive a presentation every year, and all Grand Lodge programmes would be covered in four years.

 "We're still not where we're going but we're not where we were."

 The committee has functioned as a dynamic sales force of enthusiastic traveling salesmen promoting and marketing the programmes. I must pay tribute to the dedication of R.W. Bro. George E. Hinds, Vice Chairman; V.W. Bro. William J. Moore, Secretary; the tireless Team Leaders, and all their talented Team Members. They have carried the message abroad, traveled the length and breadth of the province to share their expertise with any who would listen and learn. These brethren have exemplified the principle - Masonry is the science of service. Gratitude must also be extended to their families for the understanding support that allowed these faithful servants of the Craft to absent themselves so often from home and go on the road.

 All of which is respectfully and fi-aternally submitted on behalf of the Team Leaders and Committee Members.

 RAYMOND S. J. DANIELS, Chairman

 REPORT OF THE ADVISORY COMMITTEE ON LODGE FINANCES

 This Report was presented by R. W. Bro. T. W. Hogeboom, Chairman, and on motion of the Deputy Grand Master, seconded by R. W. Bro. Hogeboom, 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.

 While many of the lodges in our jurisdiction continue to be well managed financially and have the luxury of being in a good financial position, we do have a number of lodges that are in financial difficulty. Your Advisory Committee on Lodge Finances attributes this to those lodges not operating under sound financial management guidelines.

 Over the years, this committee has developed a simple method of recording the finances of the lodge, entitled "Lodge Finances," which is available from our Grand Lodge Office. Some of the principles which have been developed are as follows:

 \. The operation of the lodge and building should be independent of each other;

 2. Operate your lodge / building on a long range budget plan;

 3. The use of proper accounting techniques;

 4. Operating the Lodge from the Operating Fund;

 5. Properly funded Life Membership Programmes; and

 6. One dues rate structure.

 In addition to this publication, your Grand Lodge Advisory Committee on Lodge Finances has recently published the following publications to encourage the financial well being of the lodge, which are also available from the Grand Lodge Office:

 • 'A Simplified Accounting System for Masonic Bodies' - a computerized, automated user-friendly financial management package for Secretaries and Treasurers to track the financial operation of the lodge.

 • "Guidelines for a Lodge Financial Audit" - to assist the Lodge Auditor with a set of guidelines detailing their responsibilities and duties. Three templates are provided to assist the Auditor in assuring a thorough audit and concise report to the lodge.

 • 'Life Membership Review Programme' - the importance of a properly funded Life Membership Fund is stressed and it encourages each lodge with such a program to review their fund with respect to the guidelines in our Constitution. A template is provided to complete the calculations required.

 • 'Roles and Responsibilities of a Lodge/Temple Corporation Director/Trustee' - a

 set of guidelines to assist such brethren in the fulfillment of their duties. The publication consists of five articles on (1) Officers and Directors Responsibilities; (2) Laws and Responsibilities for Trustees; (3) Insurance and the Lodge; (4) Alcohol Usage and the Law, and (5) Raffies and the Law.

 The ongoing business of assisting lodges and corporations seeking financial advice

 continues. Since the last Annual Communication, the committee has responded by providing advice on Life Membership Programmes/By-laws; a financial planning seminar; accounting principles; amalgamation finances; investment strategies; dues structuring; non-profit organization status; insurance and financial planning. The committee continues to address any inquiries through either the Office of the Grand Secretary, the Committee on the Condition of Masonry, a District Deputy Grand Master or the lodge itself. The members of this committee continue to make themselves available to provide advice for the management of lodge finances and to assist lodges in financial difficulties. We trust that the advice we offered this year has been of assistance.

 Generally speaking, notice that a lodge may be experiencing financial difficulties with their operating plan comes from the District Deputy Grand Master's report to the Grand Master. However, by the time the Committee on the Condition of Masonry has compiled their report in this regard and forwarded their comments to the Advisory Committee on Lodge Finances, too much valuable time is lost.

 Recommendation:

 To speed the process of identifying those lodges in need of such help and to assure consistency in reporting the essential financial items, this committee is recommending a pro forma "Financial Statement for the District Deputy Grand Master's Official Visit" be added to said package. After the official visit, a copy of the statement would be sent directly to this committee so that the offer of assistance can be made in a more timely fashion to the lodges in need.

 All of which is respectfully submitted on behalf of committee members, R.W. Bros. R. E. Collins, C. P. Farber, T. G. Janes, T. E. Lewis, H. E. Standish; and W. Bro. H. Jones. The chairman thanks them for their support of sound financial Masonry in Ontario.

 Respectfully and fraternally submitted.

 T. W. HOGEBOOM, Chairman

 REPORT OF THE COMMITTEE ON PUBLIC RELATIONS

 This Report was presented by R. W. Bro. A. Petrisor, Chairman, and on motion of the Deputy Grand Master, seconded by R. W. Bro. Petrisor, it was received.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand

 Lodge A.F. & A.M. of Canada in the Province of Ontario. Most Worshipful Sir and Brethren:

 During the year 2002-2003 the Committee on Public Relations worked under the following mandate:

 "7b seek out all media and public relations opportunities and activities at Grand Lodge and District levels with a view to creating a better informed public on the aims and activities of the Masonic Order within our Jurisdiction.

 To co-ordinate all internal and external communications of a public relations nature.

 To co-ordinate and promote the use of Masonic information booths and displays throughout Ontario. To develop and provide Masonic publications and paraphernalia for use and purchase by the membership."

 External Communications

 The goal of this subcommittee is "To make Masonry more visible, to seek out media opportunities for Masonic events and to create a better informed public." Under the direction of Team Leader R.W. Bro. Douglas Conway, the committee encouraged lodges and districts to play a more active communication role.

 Display Incentive Programme

 This programme, first introduced in 2001, has been offered to all districts. It was designed to promote and make Masonry more visible within our communities by providing a one-time cash incentive of up to S 1,000 to match any purchases by a district for Masonic Information Booths or other display equipment. This year an aggressive communication plan was put in place to be sure all districts were aware of this offer and how to take advantage of it. All D.D.G.M.s were supplied with copies of the programme for presentation to their districts. Presentations were made to those districts who requested this support. Eight districts have applied and had their rebates approved.

 Media Guide

 A six-page Media Guide, with a two-page appendix, has been produced by the committee as support material to lodges or districts to help promote recognition of media worthy activities of the brethren in their communities. This guide forms the basis and is supplied as a handout at a seminar at Grand Lodge.

 Media Releases

 Media campaigns were conducted to publicize the rededication after 100 years of the Cornerstone at St. Alban's Church in Glen Williams, and the reopening of the Collingwood Temple that had been rebuilt after a disastrous fire. Media reports resulted in local newspapers, television and radio. Support is available at all times, upon request, from our committee members, many of whom have professional expertise in this area. As well, it was particularly encouraging to see that some districts were able to produce their own media campaigns for a local event, with positive results. This kind of endeavour can only but help to get "the good word out," and to keep Masonry visible in the community.

 Recommendation: D.D.G.M.s should consider appointing a District Public Relations coordinator as an invaluable resource in future media efforts in their districts.

 Open Houses

 Support for an Information Booth at either a university or community college has been promoted with the D.D.G.M.s. Dispensations were copied to your chairman, indicating that many lodges held Open Houses and Friend to Friend Nights, breakfasts or lunches. It is the policy of the committee to offer support if requested.

 150"" Anniversary Postage Stamp

 Follow up with Canada Post has taken place with regard to producing a stamp to commemorate the upcoming sesquicentennial. An approval decision will not be made until one year prior to the event.

 Masonic Logo on License Plate

 The Ministry of Transportation has written to confirm that our application has been denied due to a membership eligibility definition. An appeal process is in place and it is still hopeful that such a programme will win ultimate support from the government.

 Scrapbook

 The Grand Lodge scrapbooks have been revised and the 2002-2003 scrapbook has been updated as clippings were received. Many thanks go to R.W. Bro. T. Roy Davies (P.D.D.G.M. Wilson South District) and his wife Kathy for their extensive time and effort on this project.

 Web Site Update

 An update was completed for the Public Relations Committee link on the Grand Lodge Web Site and has been uploaded for the Brethren to peruse.

 Internal Communications

 Under the direction of Team Leader R.W. Bro. Lome Weaver, the focus was "To review and improve the quality of communication instruments within the Craft as determined by Grand Lodge."

 Special Events Calendar

 The Grand Lodge Web Site was used to post district special events. Approximately four to five events were entered from each District's Trestleboard. Entries appeared under the "What's Happening" subsection on the Grand Lodge Web Site home page. Many thanks go to V.W. Bro. George Napper and to W. Bro. Donald Reekie, both members of the Computer Resources Committee, for their diligence in recording all entries and forwarding to the Webmaster.

 Recommendation: D.D.G.M.s should continue to use this avenue to publicize: Official visits to their home lodge, G.M. receptions, Divine Services, District Ladies' Nights, district events such as Golf or Curling events, Barbecues, Fish and Steak Fries, Walkathons, Sunrise Services, etc. It is suggested to use the form "Application for inclusion on the Web Site" to request a posting.

 Questionnaire

 A questionnaire was provided to all D.D.G.M.s attending the annual Grand Lodge Communication asking for their comments on:

 • The usefulness of the Events Calendar.

 • Their use of the D.D.G.M.s Communique.

 • The role of the Immediate Past D.D.G.M. in the district.

 • Their involvement in the decision on the three best lodge summonses in their district.

 • Their comments or ideas that might help lodges in their district to improve their summonses.

 The idea behind the questionnaire was to gain important feedback to assist in the future direction of the committee.

 Personal Touch Vehicles of Communication

 This newly developed document outlines a number of ways that Masons can make communications within the lodge more personal in approach and thus more effective and fruitful. It has suggestions on how to handle indisposed Masons either on a short term or long term basis (shut-ins). It has suggestions on communications with non-attending members, "Letters alone won't cut it," communications with members deserving recognition or members being demitted, suspended, or renewed. It has suggestions for the telephoning committees, corresponding committees, visiting committees and mentor committees. With the advent of computers, internet and e-mail into our busy lives many of the friendly and personal touches are being neglected. Masonry has

 always stressed a hand to hand approach and now it is time to extend this to the letters and the communique issued by the lodge.

 This document will appear in the next printing of the Membership Resources 'Tool Kit'.

 Summons and Newsletter Competition

 The committee is available to any lodge to discuss their summons and assist in improving the content and presentation of the material in creating a lively and interesting summons. All lodges have members who are unable to attend due to health, distance, hearing, etc., and the summons may provide the only means by which they can keep in touch and know what is happening in their lodge.

 The competition has proved to be worthwhile, as many summonses are improved and, in some, colour is being used effectively. Content is important. The summonses are varied in their presentation, some read horizontally and others read in the normal vertical pamphlet style. Some summonses pack too much in or use a background watermark which makes for a cluttered appearance. All in all, the committee is pleased with the general upgrading of lodge summonses, but as only 35 out of 46 districts participated by the deadline, some fine lodge summonses may have missed out on the chance to be a winner.

 Previously, members of the committee presented awards in the winning lodges and winning districts. The overall experience was very positive and well received by the brethren. On this basis, awards will again be presented in the winning lodges and districts rather than at Grand Lodge.

 Congratulations go to the following winners of the competition for the 2002-2003 Masonic year:

 Best Lodge Summons

 St. John's Lodge No. 104

 Wilson South District

 W.M. - R.W. Bro. John Hiley

 Secy - W. Bro. Scott Taylor Asst Secy - R.W. Bro. Norman C. Ryder

 Merit Award Merit Award

 King Hiram Lodge No. 37 Bancroft Lodge No. 482

 Wilson North District Prince Edward District

 W.M. - W. Bro. Kenneth Riley W.M. - W. Bro. D. E. Mayhew

 Secy - W. Bro. Thomas Bertrand Secy - W. Bro. D. M. Davis

 Best Lodge Newsletter

 "The Newsletter" - Corinthian Lodge No. 657

 Temiskaming District

 Editor - R.W. Bro. Robert McLeod

 Merit Award Merit Award

 "Highlights" True Britons Lodge No. 14 "Connections" Wilmot Lodge No. 318

 St. Lawrence District Waterloo District

 Editor - W. Bro. Stuart Howard Editor - W. Bro. Peter Christian

 W.M. - W. Bro. Daniel Lepage w.M. - W. Bro. Peter Christian

 Best District Newsletter

 "Peterborough District News" - Peterborough District

 Editor -W. Bro. Robert C. McBride

 Merit Award Merit Award

 Sarnia District South Huron District

 Editor - Bro. Carl Kristenson Editor - R.W. Bro. Bruce Whitmore

 "Guidelines for Lodge Summonses" are readily available from the Team Leader of Internal Communications.

 District Web Site Contest

 With the growing popularity of use of the internet, the committee, this year, in collaboration with the Computer Resources Committee, chose to look at the recognized district Web Sites linked to our Grand Lodge Web Site and select the best all around Web Site. The selection was done without notice to the districts involved to avoid any prior embellishment. The following criteria were used in the selection process: Quick loading and ease of navigation, interesting content, updated frequently, current information, appearance and quality of links to other sites. Many district Web Sites also include the District Newsletter and links to many of the lodge Web Sites in their district as well.

 The District Web Site winner was Muskoka-Parry Sound District (Webmaster - W. Bro. Jim Kirk-White, D.D.G.M. - R.W. Bro. Deane Murdy). Honorable mention goes to Brant District (Webmaster - Bro. Stephen Clarke, D.D.G.M. - R.W. Bro. Ralph Baldwin) and Wilson Districts (Webmaster - R.W. Bro. Robert Oliphant, D.D.G.M.s - R.W. Bro. John Ault and R.W. Bro. Gene Hirt).

 Other Content

 Items being worked on include: A one-page information sheet called "The Masonic Record," a district boundary map to show where cities and towns with lodges are located in each district, and a lodge Secretary's desk index for insertion of recent Grand Lodge materials.

 Accomplishments include: E-mail address on D.D.G.M.s white card, D.D.G.M.s labels available electronically from Grand Lodge, and the D.D.G.M. Communiqu6 sent electronically - all in an effort to improve internal communications.

 Special Events, Information and Publications

 Ongoing activities, under the direction of Team Leader, R.W. Bro. Carl Miller, continue to be "Co-ordinating the use of Masonic booths and distribution of publications and materials."

 Plowing Match and Fairs

 The International Plowing Match held at Glencoe, near London, provided a good forum for a Masonic presence with the use of the large Marquee (30' by 50' tent) which housed displays from the Family of Freemasonry. A 'Meet and Greet' reception with the Grand Master ^vas held at Highgate Fairgrounds on Friday, September 20, 2002, under very rainy conditions.

 Carleton Place, near Ottawa, is the site of the 2003 International Plowing Match, on September 17-21, 2003.

 Again, this committee was involved in several fall fairs in the following locations: Beeton, Bobcaygeon, Markham and Sutton. Masons had a presence in several Santa Claus parades, such as in Beeton, Sutton and Mount Albert.

 The booklet "Masonic Information Booth Staffing Guidelines" is provided with every request from Grand Lodge for a display booth. This booklet includes extensive information on organization of the booth, conduct, dress code and a series of typical questions that might be asked by a non-Mason along with proposed answers.

 Lodges of Instruction

 The committee was asked to participate at all Lodges of Instruction by making available for sale all Grand Lodge publications, books, and other miscellaneous items

 such as the audio tape, "What is Freemasonry?" and the Friend to Friend video, "Freemasonry in Ontario."

 Family of Freemasonry Pamphlets

 Your chairman served as Chairman of the Family of Freemasonry Public Relations representatives from the several concordant bodies. The pamphlet "Family of Freemasonry in Ontario," developed last year, was distributed through the D.D.G.M.s to all Lodge Secretaries in Ontario for insertion in their lodge summons. Tliis pamphlet is also available for viewing on the Grand Lodge Web Site under the title Freemasonry Family.

 Craft Lodge Summons

 It was suggested that we make known that 20% of the changeable part of a Craft Lodge summons can be used for Concordant Body information. Craft Lodge Secretaries are aware of this opportunity, but if they do not receive the information from the concordant body then they cannot enter it unless they, themselves, are members of the body concerned and are aware of the activity.

 Hook

 What is our 'Hook' when discussing Craft Masonry? It was suggested that we come up with a 30 second sound bite for Craft Masons when they are asked by non-Masons "What do Masons do," or "What is (are) Masons?" By contrast, if someone makes the same inquiry about the Shrine, in 30 seconds Children's Orthopedic and Burns Hospitals are mentioned along with the fact that S2 million a day is spent across North America by the Shriners (all of whom are Masons).

 In Conclusion

 The U.G.L.E. recently celebrated Freemasonry in the community in a "Week of Action," planning and running more than 1,500 events across England. Michael Baigent, Editor of the "Freemasonry Today" magazine, in commending the many Masons for changing for the better the public's perception of Freemasonry, is quoted as saying "The pro-active stance of Freemasonry has finally allowed the message to be received: that Freemasonry is a positive force for good in this unstable and often selfish world all too frequently driven by sectarian violence."

 It has been my privilege to serve as chairman of the Committee on Public Relations. There has been a lot of activity within the three sub-committees. The Long Range Prospectus developed last year serves as a guide for the external promotion of Freemasonry for years to come.

 On behalf of the three team leaders, R.W. Bros. Douglas Conway, Lome Weaver and Carl Miller, I offer our sincere thanks to all members of the Public Relations Committee for their dedication and assistance throughout the year: R.W. Bros. Douglas Angus, Dave Bell, Doug Clouse, Brian DeLisle, Dennis Hawman, Gordon King, Lanny Salmon, Jim Sercombe, Reade Spence, Harvey Street, Hermann Waxl, Michael Wellwood, Bruce Whitmore; V.W. Bros. Tom King, John McLaughlin, Ted Morris, George Napper, Malcolm Woodcock; W. Bros. Don Green, Kelly Holden, Stephen Magwood and Bro. Walter Robinson.

 All of which is respectfully submitted.

 ALLAN J. PETRISOR, Chairman

 TORONTO, ONTARIO, 2003

 85

 REPORT OF THE COMMITTEE ON MASONIC EDUCATION

 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:

 I am pleased to present this report on behalf of the members of the Masonic Education Committee. This committee is comprised of the following members: M.W. Bro. David Bradley; R.W. Bros. J. Norman Blodgett, Victor Cormack, Michael Diamond (Secretary), Brian Duncan, Ray Grant, Gord Grieve, John Hiley, Paul Todd (Sub-Chair - Newsletter), Andrew Truan, Derwyn Woodhouse; V.W. Bro. Syd Lowe (Sub-Chair - Correspondence Courses); W. Bro. Iain Mackenzie (Sub-Chair -Publications) and W. Bro. Gord Walker.

 The committee worked very well together and consisted of a good mixture of returning members, combined with new members who had served other committees of this Grand Lodge.

 Publications

 The Publications Sub-Committee was chaired, this year, by W. Bro. Iain Mackenzie. He has selected a number of books to be available for sale at the Grand Lodge Communication in July. The committee would like to thank the Grand Secretary and the staff at Grand Lodge for their assistance in compiling the list and preparing the books. We would also like to express our gratitude to our retired Sub-Chair - V.W. Bro. Don Pick. He chaired this sub-committee for a number of years and was very dedicated to it. He has also been very kind in giving assistance to the committee this year.

 College of Freemasonry Correspondence Course

 For the period April, 2002, to April, 2003, sixty-four new students enrolled in the four-part course, plus sixteen continuing students. Sixty-two certificates were issued for various sections and sent to the respective D.D.G.M.s for presentation. In addition, heartiest congratulations are extended to the following sixteen participants who have completed the entire course and attained the designation "Fellow of the College of Freemasonry."

 Brockwell, Howard T. Broom, Bob Carr, A. Burton Gray, Douglas Kahler, Brett Lampert, Murray Lemon, John Levere, A. Wayner Lupu, Tom Morgan, Gerald E. Pinel, Paul

 Spalding-Martin, Terry Turk, Andrew

 Dalhousie Lodge No. 52 Equity Lodge No. 659 Cataraqui Lodge No. 92 Alpha Lodge No. 384 Flower City Lodge No. 689 Mosaic Lodge No. 559 North Star Lodge No. 322 St. Andrew's Lodge No. 560 Fidelity Lodge No. 428 Stirling Lodge No. 69 Liberty Lodge No. 419 Doric Lodge No. 424 Humber Lodge No. 305

 Ottawa 2 District Georgian North District Frontenac District Toronto 7 District Toronto 1 District Toronto 7 District Grey District Ottawa 1 District Ontario District Prince Edward District Sarnia District Toronto 3 District Toronto 2 District

 Wilson, Jack Alexander Tottenham Lodge No. 467 Georgian South District

 Wright, Richard Dalhousie Lodge No. 52 Ottawa 2 District

 The course continues to attract those Masons with a keen interest in expanding their Masonic knowledge and there can be no doubt that this objective will have been achieved by all of the participants. Every effort is made to keep the course material current whenever changes occur in the Constitution.

 District Deputy Grand Master's Course

 During the same period, April, 2002, to April, 2003, fifty-one new students were enrolled in the three-part course plus three continuing students. Many of our incoming District Deputies will have a much deeper appreciation and understanding of the position as many sections of the course already have been completed, and twenty-seven achievement certificates were issued during this twelve month time frame.

 Letters continue to be received from participants in both courses, attesting to the value of the material content and expressing appreciation and gratitude to the originators.

 Both of these courses would not be successful without the assistance of the mentors. They are the ones who are responsible for the quick turn-around time in marking the assignments and getting the results back to the students. They will attest that it has been a rewarding experience. This committee is always looking for new mentors. If anyone who has completed these courses wishes to be a mentor, they should contact V.W. Bro. Syd Lowe and he will see that they are put to work.

 There was much talk this year about the Correspondence Courses, particularly as it concerns the District Deputy Grand Master Course. This committee is well aware of the value of this course to incoming D.D.G.M.s. It is a great assistance to them to get their year started quickly and efficiently. There has been much discussion during the past few years about whether or not to make this course mandatory for incoming D.D.G.M.s. The committee recommended to the Management Committee that this should be done. There.are many areas of Masonry where knowledge of certain areas is mandatory before a member may proceed (e.g. proving each degree, examination of Master-Elect). It was felt that if we are requiring our newest members to have knowledge of what they are doing, why are we not requiring that of our leaders [D.D.G.M.S]?

 After discussions at the Crieff Centre Think Tank it was decided that this committee would propose a change in the Constitution of Grand Lodge. That change would make it mandatory for any D.D.G.M. to have successfully completed the D.D.G.M. Correspondence Course as developed and administered by the Masonic Education Committee.

 For such a change to be made, there has to be a lead-in period. Therefore, the proposal for the amendment to the Constitution will be presented to the Constitution and Jurisprudence Committee before the end of 2003. If the proposal is deemed to be regular, it will be voted on at the Grand Lodge Communication in July, 2004, and, if passed, would take effect in July, 2005.

 Masonic Education Newsletter

 In 1979, the Masonic Education Committee began preparing an in-house Newsletter for the Masons of Ontario. It was self-funded by subscribers who paid four dollars a year for the small publication.

 The Newsletter has now become a staple of the Grand Lodge Masonic Education

 Committee, and is published four times a year for the price of eighteen dollars a year, which in this day is still a bargain. Subscription forms are readily available on the Grand Lodge Web Site under Grand Lodge Masonic Education.

 In the last two years the subscription base has risen 25%, from 520 subscribers to approximately 700 for Volume 18, Issue L The content has increased by 31%, from 43 pages to 63 pages.

 This year's Newsletter has been following a theme of doing a series of articles on our Grand Masters and then an article on their home lodge. A typical Newsletter contains nine to ten articles contributed in most part by the Masons of Ontario.

 "Questions of the Fraternity" by W. Bro. Iain Mackenzie, "The Custodian Comer" by M.W. Bro. C. Edwin Drew, "Book Nook" by R.W. Bro. Wallace McLeod, along with "From The Editor" are the regular columns found in each issue of the Newsletter.

 The Editor, W. Bro Michael Jenkyns, prepares the Newsletter after the Editorial Board, consisting of R.W. Bro. Michael Woolley, W. Bro. Iain Mackenzie, W. Bro. John Reynolds, Bro. David Cook and Bro. Michael Schwantes have reviewed the articles for publication.

 R.W. Bro. Garry Dowling handles the subscriptions and printing and the Team Leader/Publisher is R.W. Bro. Paul E. Todd.

 Again, this year, the Masonic Education Newsletter continues to be an All Canadian - mostly Ontario - educational Newsletter, prepared for the daily advancement of Masonic knowledge by the Masons of Ontario for the Masons of Ontario.

 Information Booklet for the Prospective D.D.G.M.

 This Grand Lodge originally published the information booklet for the Prospective District Deputy Grand Master in 1990. It was the result of a tremendous amount of work by the Masonic Education Committee, under the chairmanship of R.W. Bro. Murray Wagg. This booklet has been very useful to many D.D.G.M.s and prospective D.D.G.M.s, since it was written.

 During the past thirteen years, there have been many changes in Grand Lodge and in some of the rituals. This year, the Management Committee tasked the Masonic Education Committee with rewriting the booklet in order to update it. The rewriting has been completed and the booklet is now in the hands of the Management Committee for their approval. Some sections have remained as they were and others were completely rewritten. It is hoped that this booklet will be of use for many years to come.

 We would like to express our gratitude to M.W. Bro. C. Edwin Drew (Custodian of the Work) for writing a new foreword and for proofreading the entire booklet to ensure its accuracy. We would also like to thank R.W. Bro. Scott Drummond (Sub-Chair in charge of the D.D.G.M. Orientation Course) for also proofreading the book and offering his suggestions.

 Summary

 The job of the Grand Lodge Masonic Education Committee is, of course, to educate. How that can be done has been the subject of a lot of debate over the years and of much discussion this past year. There are a lot of great programmes at the Grand Lodge level that are of tremendous assistance to our members if they know about them. However, they do not always reach the grass roots level. As chairman, I would like to thank the members of this committee for pointing out this fact to us and for attempting to do something about it. This Grand Jurisdiction is a very large one and

 reaching each and every one of the over 60,000 members is a daunting task. However, it is a task that must be attempted by this committee. Our programmes are of very little use if they are known to only a few.

 To get the desired results will require continued dedication on the part of the members of this committee, together with the resources to be able to accomplish it. This committee is a strong proponent of retaining our members, and we firmly believe that by educating them (especially when they are just beginning) is the surest way of accomplishing that goal.

 Respectfully submitted on behalf of the committee.

 PAUL W. HOOPER, Chairman

 REPORT OF THE COMMITTEE ON CONSTITUTION and JURISPRUDENCE

 This Report was presented by V. W. Bro. F. Halpem, Chairman, and on motion of the Deputy Grand Master, seconded by V.W. Bro. Halpem, 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 the following twelve (12) Notices of Motion for consideration.

 L The first is that FORM 7 (Section 358) application for affiliation be amended to allow a space for the placement of the Grand Lodge certificate number of the brother wishing to affiliate with a lodge. (Please note below proposal 3 [2] [A])

 2. The second proposal is an attempt to clarify when a Master would become a Past Master and be entitled to a "Past Master's Jewel." In order to prevent any future confusion, it is proposed that Section 229 be amended to read as follows:

 The current Section 229 shall become Section 229(a), and a new Section 229(b) shall be added, to read:

 A Master of a lodge attains the rank of Past Master ONLY after he has served as Master for a minimum of 12 months [subject to Section 229(a)], AND a successor has been elected and installed in his stead.

 3. The third proposal deals with amendments that are necessary to allow for a central registry of applications to our Craft. It reads as follows:

 [1] THAT: FORM 6 (Section 307) APPLICATION FOR iNniATlON be amended in the following manner:

 [A] That the disclaimer, paragraph two, line two, be amended by inserting after the word Lodge the following of A.F. & A.M. and in line two thereafter the word Ontario insert the words and each of its members.

 [B] That there be added to the disclaimer the following two paragraphs:

 I further agree and consent to the transmission of my name, address, date of birth, occupation and other personal infonnation set out on this fonn by e-maU or any other electronic means.

 I further acknowledge and agree that this application and notice of rejection thereof if such should occur, may be retained by the Grand Lodge ofA.F. & A.M. of Canada in the Province of Ontario in a central data base.

 [2] AND FURTHER THAT: Form 7 (Section 358) application for AFFILIATION be amended in the following manner:

 [A] That there be added between the line commencing / am, or was last and the line commencing / have resided the following words My Grand Lodge Certificate number is:

 [B] That the disclaimer, paragraph two, line one, be amended by inserting after the word Lodge the following of A.F. & A.M. and in line two thereafter the word Ontario insert the words and each of its members.

 [C] That there be added to the disclaimer the following two paragraphs:

 I further agree and consent to the transmission of my name, address, date of birth, occupation and other personal information set out on this form by e-mail or any other electronic means.

 I further acknowledge and agree that this application and notice of rejection thereof if such should occur, may be retained by the Grand Lodge of A.F. & A.M. of Canada in the Province of Ontario in a central data base.

 [3] AND FURTHER THAT: Section 316 be amended by adding in the first sentence thereof and after the word submitted the words in duplicate.

 [4] AND FURTHER THAT: Section 316 be renumbered 316(a).

 [5] AND FURTHER THAT: There be a new Section 316(b) in the following words:

 Upon receipt of the application for initiation the Secretary of the lodge shall send or cause to be sent to the Grand Secretary a duplicate copy of the application. Tlie Grand Secretary shall immediately inform the Secretary of the lodge if the applicant is clear on the Grand Lodge records or has been rejected by a lodge within the last twelve months.

 [6] AND FURTHER THAT: Section 317 be amended by adding thereto after the word lodge in the second line thereof the following words and Grand Lodge.

 [7] AND FURTHER THAT: Section 321 be amended by adding thereto in line four after the words immediate notice the following words to the Grand Secretary.

 [8] AND FURTHER THAT: Section 323(a) be amended by adding after the word summons in line six the following words: and if the Grand Secretary has provided a report that the applicant is clear on the Grand Lodge records.

 [9] AND FURTHER THAT: Section 331 be amended by adding thereto a new Section 331(c) in the following words:

 In addition to the requirements of Sections 331 (a) and 331 (b) the Secretary of each lodge shall immediately report to the Grand Secretary that an application for membership has been rejected either by ballot or by an unfavourable report.

 [10] AND FURTHER THAT: Section 334 be renumbered 334(a) and that there be added a new Section 334(b) in the following words: In addition to the requirements of Section 334 (a) the Secretary of each lodge shall report forthwith to the Grand Secretary the names of applicants who have been rejected either by ballot or by an unfavourable report.

 4. The fourth recommendation pertains to Section 298(a) Form 4 (Lodge Records, Accounts and Moneys)

 Reports of Committees on Applications (Page 184)

 change "a candidate" to "an applicant"

 add "(affiliation)" after "initiation" Ballot (Page 185)

 change "a candidate" to "an applicant"

 change "candidate" to "applicant" By way of explanation the proposer pointed out that a person applying for initiation is not "a candidate" until a favourable ballot has been taken. Until that time, he is an applicant. The same rules apply to an applicant for affiliation, except that he becomes a "member" after a favourable ballot is taken.

 5. The fifth recommendation is that the Book of Constitution of Grand Lodge, Section 46, which reads: The Grand Master and Deputy Grand Master shall be elected by ballot without nomination - be amended to read:

 46. The Grand Master, Deputy Grand Master and Grand Secretary shall be elected by ballot without nomination.

 AND Section 48 be amended by deleting "the Grand Secretary" in line two, to read:

 48. The Grand Senior Warden, the Grand Junior Warden, the Grand Treasurer, the Grand Registrar and the members of the Board of General Purposes elected as such by Grand Lodge shall be elected by ballot after nomination. All other officers shall be appointed by the Grand Master.

 In addition. Section 53(b) shall be amended by removing "and" after Grand Master in line three and adding a comma, and adding "and Grand Secretary" after Deputy Grand Master in line three, and deleting "brothers" after the word or in line five and adding "brethren" in its stead.

 Section 53(b) shall now read:

 53.(b) properly defined spaces into which may be written the names of the brethren to be voted for as Grand Master, Deputy Grand Master and Grand Secretary and spaces into which may be marked "X" opposite the names of the brother or brethren to be voted upon.

 Furthermore, Section 58 shall be amended by removing the word "and" after Grand Master on line two and placing a comma after Grand Master and adding after Deputy Grand Master in line two "and Grand Secretary,"

 The first sentence of Section 58 would now read:

 58. With the exception of voting for the Grand Master, Deputy Grand Master and Grand Secretary, each brother voting shall mark an "X" upon one of the ballot papers in the space provided therefor opposite the name or names of the duly nominated brother or brethren for whom he desires to vote, such names having been printed on the ballot papers.

 6. The sixth proposal is, that Section 134(k), dealing with the composition of the Management Committee of the Board of General Purposes, be amended by deleting "(iii) the Grand Secretary (ex officio);"

 7. The seventh proposal is, that Section 113, dealing with the powers and duties of

 the Grand Secretary, be amended by adding the words "and as directed by the Board of General Purposes" after the word "office" at the end of subsection (P)-

 8. The eighth proposal is, that Section 136(a), paragraph 7, line 2, be amended by deleting the word "numbers" and adding the word "members" in its stead.

 9. The ninth proposal is, that Section 44(b), dealing with Elections and Appointments, be changed to read:

 44. (b) The Grand Master and Deputy Grand Master shall be elected on an alternate year from that of the election of the Grand Treasurer and Grand Secretary.

 The existing Section 44(b) would become Section 44(c), and the existing Section 44(c) would become Section 44(d).

 That Section 49, also dealing with Elections and Appointments, be amended by adding the offices of Grand Treasurer and Grand Secretary. The section would now read:

 49. Should any officer of Grand Lodge, other than the Grand Master, the Deputy Grand Master, the Grand Treasurer or the Grand Secretary, die or cease to reside in the jurisdiction, or become incapable for any reason of performing the duties of his office, the Grand Master shall appoint a qualified brother to fill the position until the next annual meeting, or during such incapacity.

 10. The tenth proposal is that Section 92, dealing with the Powers and Duties of the Grand Master, be amended by adding a new subsection (d) and (e) which would read:

 92. (d) Should the incumbent of the office of Grand Treasurer die or cease to reside in the jurisdiction or become incapable for any reason of performing the duties of his office, a committee comprised of the Grand Master, Deputy Grand Master and Past Grand Masters shall name and appoint a qualified replacement to fulfill the duties of the office during such incapacity or until the next Annual Communication of Grand Lodge, at which time the "vacancy" shall be filled by an election in accordance with Sections 47 and 48 for the unexpired portion of the term. If the office of Grand Treasurer is made vacant after March 15th, such replacement shall be approved and confirmed by Grand Lodge at the ensuing Annual Communication and shall serve in the office until the following Annual Communication at which time the "vacancy" shall be filled by an election in accordance with Sections 47 and 48 for the unexpired portion of the term.

 The new subsection (e) would read:

 92. (e) Should the incumbent of the office of Grand Secretary die or cease to reside in the jurisdiction or become incapable for any reason of performing the duties of his office, a committee comprised of the Grand Master, Deputy Grand Master and Past Grand Masters shall name and appoint a qualified replacement to fulfill the duties of the office during such incapacity or until the next Annual Communication of Grand Lodge, at which time the "vacancy" shall be filled by an election in accordance with Section 46 for the unexpired portion of the term.

 The existing subsection 92(d) would become subsection 92(f).

 11. The eleventh proposal is, that the first sentence of Section 270, dealing with Lodge Meetings, be changed to read: A summons shall be sent in a sealed envelope or by secure electronic transmission via e-mail. The balance of the section shall remain as it now is.

 12. The twelfth proposal is, that Section 276, also dealing with Lodge Meetings, be amended to read:

 276. No degree shall be conferred or exemplified elsewhere than in the lodge room, except by dispensation from the Grand Master.

 All of which is respectfully submitted on behalf of the committee.

 FREDERICK HALPERN, Chairman

 REPORT OF THE BLOOD DONORS' COMMITTEE

 This Report was presented by R.W. Bro. D. M. Sheen, Chairman, and on motion of the Deputy Grand Master, seconded by R. W. Bro. Sheen, 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 this report on behalf of a very special hard working Blood Donors Team: R.W. Bros. William Henshall (Vice-chairman), Errol Stewart (Secretary), Gary Bloomfield, Jeff Dickson, John Hiley, E. Roy Harrison, Patrick McGrenere and James Parker; V.W. Bro. Jim Abrams and W. Bros. Terry Henderson and Richard Hewitt.

 On behalf of all of these members I would express our most sincere thanks to all the various District and Lodge Chairmen who expend a great deal of time and energy in promoting to our brethren, families and friends "The Gift of Life."

 We v/ould especially wish to pay tribute to those individuals who donate blood on behalf of various Masonic Lodges. People such as: Mrs. Catherine Dippel, Mrs. Edith Coxen (50 on behalf of Doric No. 289, London West), Mrs. Karen Parliament (50 on behalf of Corinthian No. 330, London West), Mrs. Elaine Clays (75 on behalf of Mt. Olivet No. 300, London East), Mr. Raymond Days (75 on behalf of Mt. Olivet No. 300, London East), Mr. James Hunter (100 on behalf of London Daylight No. 735, London East), Mrs. Anne Walker (400 on behalf of Delaware Valley No. 358, London West), and Mr. R. Bowers (500 on behalf of Union No. 380, London East).

 The team met and established objectives for the year as follows:

 Certificates - Produce certificates for each level of "milestone" donations. The team has developed a computer-generated certificate that appropriately recognizes milestone donations. The committee felt it prudent to recognize milestones starting at the 25 mark and at 25 unit intervals up to 100, and at 50 unit intervals thereafter. Appropriate certificates have been produced for milestone donations as reported for this Masonic year and are currently being distributed.

 Recognition - The team felt strongly that the current practice of recognizing the district with the greatest number of donations should be continued, but that we also should recognize the district with the greatest per capita donations (members versus

 donations) and the most improved district. Accordingly, I am happy to report the following recognitions:

 • Most Donations - Algoma

 • Highest Per Capita Donations - Algoma

 • Most Improved District - Georgian North

 International Plowing Match - The team participated in the International Plowing Match with an excellent display. Many thanks to all those involved from the Canadian Blood Services, especially Susan Harris, Janine Smith and Tim Hamilton who set up and took down the display and ensured our stock of handouts. The display has been booked again for the International Plowing Match in Carleton Place.

 Recognition of CBS - The Canadian Blood Services (C.B.S.) has been a tremendous aid to us. Whether it has been attending our meetings, making presentations to keep us informed, or producing the new supply of Masonic Blood Donor pamphlets. For these reasons the team felt it would be appropriate to give them some form of tangible recognition of our gratitude. A presentation was made to the Management Committee and it was felt that this might have already been done. After appropriate research, we found that the C.B.S. has not been formally recognized, and we therefore, recommend that this be pursued.

 Masonic Blood Donor Pins - As the supply of pins has been depleted, a new supply has been ordered.

 Ontario Mason Magazine - The magazine published a great article on the C.B.S. Open House, and followed a first time donor through the process. They also have, and continue to publish the 1-888-2 DONATE number, as well as the C.B.S. Web Site address www.bloodservices.ca . For this we offer our thanks to the Ontario Mason Committee.

 Blood Donation Registers - The team started the year out with the consensus that these are very seldom utilized, and therefore, redirected the budgeted funds to produce a new supply to the purchase of pins. The course of the year proved that there was a very small demand for some new registers and the demand is being met by redistributing unused registers. We recommend that a small amount be budgeted on an ongoing basis to produce a few books yearly to meet demand.

 Standardize Committee Communications - The members of the team each undertook to be the regional chairman. Each was assigned a group of districts (4 - 5), they then became the channel of communications from this committee to the various district chairmen. In turn, they facilitated communication and input from the various district chairmen to this committee.

 Blood Donor Card with the Masonic Logo on Them - After extensive discussion with the C.B.S. it was determined that this would be too cost prohibitive, and access to their database in order to achieve this was impossible due to the sensitivity of the database. C.B.S. has undertaken that they will stock all of their clinic kits, and instruct their volunteers to affix them to Masonic Donors cards, if we have the stickers produced. We recommend a supply of stickers be purchased for this reason.

 Unrelated Bone Marrow Registry - A presentation was made to management regarding our desire to have the promotion of this, programme included as a part of this mandate. It is recognized that participation in this programme is of a very personal

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 nature and therefore we will only be raising awareness of it. Management approved and a revision of our mandate has been submitted to management for consideration.

 Web Site - It was the team's desire to get information regarding Masonry's history with blood donations, as well as a link to the C.B.S. Web Site up and running on our Grand Lodge Web Page. At the time of this writing, this has not been proceeded with. We recommend that this be undertaken as soon as possible.

 The team recommends that all of these current practices be continued. Listed below are the numbers of plasma, platelet and whole blood donations by district to March 31, 2003, our year-end.

 In excess of TWO HUNDRED THOUSAND donations in the last ten years. WOW! The C.B.S. informs us that the demand for blood and blood products increases by eight percent per year, yet donation counts drop by two percent. Over the last ten years we have increased our donations by almost ONE HUNDRED PERCENT or an average of ten percent per year. This year we have increased our donations by over 25 per cent.

 This year, the following received certificates recognizing milestone donations, and we applaud their efforts.

 TORONTO, ONTARIO, 2003

 95

 Chatham W. Bro. Peter Japp W. Bro. Robert Siddall

 Grey W. Bro. R. C. Jolley

 London East W. Bro. Cecil Clark W. Bro. Jeff Clays Bro. Carl Sloman

 London West W. Bro. Wayne Ross Bro. Carl Nabien W. Bro. Jim Reeves

 Chatham W. Bro. Tom McNaughton

 Grey W. Bro. Alex Wilson London East Bro. Richard Hamilton

 Brant Bro. Alexander Cook

 Grey Bro. David Cottrell Bro. Gary Hall W. Bro. Jim Paget Bro. Bill Granger

 Georgian North W. Bro. Wayne Noble

 Georgian South V.W. Bro. William Haza

 Algoma W. Bro. Warren Douglas

 London East Bro. Jack Collins Bro. Wayne Ford

 50 DONATIONS Musk-Parry Sound V.W. Bro. Harvey Rickward

 Ontario W. Bro. George Day Bro. David Town •

 Ottawa 2 R.W. Bro. David Eraser Bro. Donald Eraser St. Thomas R.W. Bro. Hugh Lyle V.W. Bro. M. McArthur W. Bro. Lawrence Silcox W. Bro. H. W. Worthington

 75 DONATIONS London West Bro. William Coxen

 St. Thomas W. Bro. Dean Paddon

 100 DONATIONS Hamilton B W. Bro. William Roberts

 Hamilton C Bro. Steven Thiede

 London West Bro. Don Gale Bro. Paul Gomes W. Bro. John Slade

 Musk-Parry Sound R.W. Bro. Eric Sisel Nl\gara B R.W. Bro. Harry Boutilier

 150 DONATIONS London West W. Bro. Tom Weihmayer W. Bro. Steve Pocock W. Bro. Dave Roelans

 Ontario Bro. James Rees

 Sarnia Bro. Bob Burnley

 Sudbury-Manitoulin Bro. Peter Ramsey Bro. Robert Donaldson

 Toronto 4 W. Bro. Ed Russell Waterloo W. Bro. Gordon Ough

 Sarnia V.W. Bro. Arthur Stokes W. Bro. Carl Hall W. Bro. Rod Cummings

 Sudbury-Manitoulin Bro. Alton Hill

 St. Thomas W. Bro. John Agar W. Bro. Ray Jobson

 Sarnl\ W. Bro. Lome Ellis

 South Huron R.W. Bro. Ross Ferguson Sudbury-Manitoulin Bro. Robert Paxton Toronto 4 W. Bro. J. D. Alymar Bro. John Bromell

 Sudbury-Manitoulin Bro. Richard Tincombe Bro. Tom Christiansen

 Waterloo Bro. Douglas Baker

 200 DONATIONS Algoma W. Bro. Donald Murray

 Frontenac Bro. Charles Harry

 London East W. Bro. Bert Jester Ottawa 1 Bro. John Thomas

 Sudbury-Manttoulin Bro. Robert Fleming

 250 DONATIONS Hamilton B W. Bro. Tim Corran

 London East R.W. Bro. Bill Walker London West M.W. Bro. Robert McKibbon

 Waterloo Bro. Dieter Grzella

 300 DONATIONS Algoma R.W. Bro. Gary Bloomfield W. Bro. Ronald Rost London West W. Bro. Ken Glendinning W. Bro. Ron Brewe

 400 DONATIONS 500 DONATIONS 650 DONATIONS

 Algoma London West London East

 W. Bro. Albert Harding W. Bro. Shuards Sutherland R.W. Bro. Clare Hatt

 London West V.W. Bro. Jim Abrams W. Bro. Richard Walker

 Conclusion

 The new appointment system adopted by the C.B.S. seems to have created a little bit of confusion with regard to donating. In clarification, they still leave blocks of openings for walk-in donations, but are encouraging people to take advantage of the appointment system in order that they do not have a wait when they show up to give. If you have an appointment you will be immediately processed and donate in that time period, so that you can plan your time more carefully.

 As the scope regarding the ability to donate blood narrows due to so many medical restrictions, the brethren, their ladies and friends continue to step up to the plate and help ensure the supply of the "Gift of Life." Every Mason has been asked, "Would you give if it were in your power?" - the answer in all cases has been in the affirmative. What better and more precious gift can be given, and yet cost one nothing but a little of their time - charity exemplified. Support of the C.B.S. and Blood Donor clinics is our most publicly visible outreach in Craft Masonry and the Masons should be justifiably proud of their record in unselfishly giving the "Gift of Life." The concept of hosting and volunteering at clinics has really gathered steam, and this is an excellent way to get those who are unable to give, the opportunity to participate in this worthwhile endeavor.

 Once again, we offer our special thanks to all those who touch on the Masonic Blood Donor programme - individual donors, clinic volunteers, lodge chairmen, district chairmen, the District Deputy Grand Masters for their promotion of the programme, and the staff of the C.B.S. for their unwavering support - the need will always be there, and so will we.

 Respectfully submitted on behalf of the Blood Donors' Committee.

 DAVID M. SHEEN, 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. Most Worshipful Sir and Brethren:

 It was my privilege yesterday morning, July 15, 2003, to report on behalf of the Board of Directors to the Fortieth Annual Meeting of the Masonic Foundation of Ontario, held at the Royal York Hotel, Toronto, Ontario.

 Your Foundation has accomplished much during the past year. Highlights of activities in the various programs form a part of the Foundation's Annual Report. I encourage you to read each section to gain a full appreciation of the charitable work undertaken by the Foundation in our communities.

 Your Foundation has once again benefited from the devotion and dedication of the members of the Board of Directors and Committee Chairmen. Their involvement goes far beyond attending several meetings during the year; each program requires a continual overview and a guiding hand - a time commitment the remuneration for which is solely the satisfaction of assisting a particular segment of our society in need.

 The close working relationship between Grand Lodge and your Foundation is the catalyst for much of that support. In particular, the on-going interest of M.W. Bro. Terence Shand, Grand Master, is greatly appreciated. His attendance at meetings of the Board of Directors, his promotion of the Foundation's programs in his travels and his dedication of several of his messages in the D.D.G.M. Communiqu6 to the Foundation's work personify his long-standing involvement with the Foundation.

 The Masonic Foundation owes its success primarily to the financial support of the Masons of this province. That support comes from all across Ontario - given in the true spirit of Masonic Charity to assist those less fortunate. Some might question what payback is enjoyed in the numerous small localities where Masonic lodges, and Foundation supporters, reside. Certainly, hearing research is concentrated in London, Toronto and Ottawa, and bursaries go to students attending universities and colleges in larger population centres.

 Such support, however, does not limit its benefits to the larger centres - students in need come from every corner of Ontario, hearing impaired children, regardless of the size of their community, benefit from the voice itinerant auditory-verbal therapy program and will continue to benefit from the advancements that will come from research funded by the Foundation. The Peer Education Drug Awareness Programs are available to any school board in the province that requests it. The new communication technology at Kerry's Place, supported by the Foundation, provides guidance and hope for families struggling to cope with the demands of an autistic member. Support of and by the Masonic Foundation truly does flow both ways - funds into the Foundation permit programs that support those in need all across the province.

 Of major interest to many friends of the Foundation will be the tangible results being achieved through the three research projects funded by the Millennium HELP-2-HEAR Program. Dr. Robert Harrison at the Hospital for Sick Children is directing neuro-imaging studies in children with hearing loss. The researchers are studying activity patterns in the brain to determine which parts are used in understanding verbal, spoken language and which are used in deaf children when they are using sign language to determine whether there is a connection. Dr. Richard Seewald at the University of Western Ontario (London) is directing studies to improve the fitting of modem digital hearing aids in infants and young children. The goal is to develop state-of-the-art methods for assessing hearing loss and methods and protocols for the prescription, fitting and verification of the hearing aids connected to tiny ears. Dr. Andr6e Durieux-Smith is directing a study at the University of Ottawa to determine the impact of screening and case finding on the functional status of children with a hearing loss. The long-term objective is to investigate the impact of the age of diagnosis of hearing loss on child development in the domains of speech and language communication, and social functioning.

 Last year, the Directors introduced a Strategic Framework to serve as the blueprint for future operations of the Foundation, focusing on three key areas: Charitable Programs; Supplier Satisfaction; and Operating Efficiency. We can be pleased with the progress made this past year in achieving the goals set out in the Strategic Framework, including: implementing three research projects funded through help-2-hear; distributing a new "Planned Giving" brochure; updating of the Foundation section of the Grand Lodge Web page; conducting Seminars for those persons interested in the work of the Foundation; publishing articles on the Foundation in "the Ontario Mason"; upgrading the Foundation display booth; and opening a Directors Meeting to interested

 observers.

 Unrestricted net assets as at March 31, 2003, amounted to $7,404,500, an increase of $186,400, or 2.6%, over the previous year-end. Through the imaginative asset management program of our investment firm, BMO Nesbitt Burns, income earned on the capital amounted to $441,000 this past year. Yellow Envelopes brought in $42,600, other member and lodge contributions amounted to $13,300, memorial donations totaled $21,400 and a further $133,500 was received through bequests from eleven estates.

 Program payments totaled $387,000, the major contributions being: bursaries, $96,000; the three projects under HELP-2-HEAR, $105,000; research under Project H.E.L.P., $50,000; Nip Drugs Peer Education through coda and pad, $85,000; and VOICE for Hearing Impaired Children and Kerry's Place (Autism), $15,000 each. Of course, it is not just the programs emanating from the management core that makes the Foundation a major player in Masonic charity in our communities. Projects originating in the Districts and undertaken in conjunction with your Foundation continue to play an important role. Nine such projects this past year distributed $83,600 to address locally-identified needs, including cancer research, wheelchair accessibility, assisting an Autistic child, food banks, an arthritis self-help program and furnishing a multi-faith centre.

 To thank Masons for making the Foundation their charity of choice and to help them celebrate the 150th Anniversary of Grand Lodge, as well as to make local support by the Foundation more visible, your Foundation wants to take Masonic charity to the grassroots of Ontario - to the local communities where Masons live and work and from which support of the Foundation has been generated over the years. To achieve this goal, your Foundation has initiated the Sesquicentennial Program to promote a charitable project in every District during 2004-05 to financially support a local need.

 The Foundation will commit $150,000. Of this total, each District will be provided $1,500 outright. Should the District choose not to undertake a fund-raising project to supplement the amount from the Foundation, the $1,500 would still be available for donation to a local charitable cause. The main goal of this Sesquicentennial Program, however, will be to promote the presence of Masonry in the community through a District-wide fund-raising project. To help achieve this goal, each District would receive an added amount of 25% of the funds raised, up to a further $2,000 per project. While it is envisaged implementation and fund-raising would occur during the 150th Anniversary Celebration of Grand Lodge from July 2004 to July 2005, selecting the appropriate local cause, obtaining the Foundation's agreement, organizing the campaign team and establishing the fund-raising phase will require much planning during the 2003-04 Masonic year.

 The next two years promise to be exciting; however, the Directors must also look beyond this major initiative. The Strategic Framework will continue to be implemented; planned giving will be promoted; and "personal giving" through the Yellow Envelope campaign, memorial donations and other contributions must be encouraged to boost contributions to levels equal to and beyond that achieved prior to the HELP-2-HEAR Campaign to meet the community's ever-increasing need for assistance.

 While we reflect on past achievements of the Foundation with pride, let us also look to its future goals with purpose, and remember that our efforts are done, often without fanfare or public recognition, to assist those less fortunate than ourselves -for the cause of good.

 It has been a privilege to preside over the Foundation as custodian on your behalf, as it is:

 Your Masonic Foundation of Ontario . . . Your legacy for the betterment of future generations.

 Respectfully submitted on behalf of the Board of Directors and Officers of the Masonic Foundation of Ontario.

 Ronald K. Campbell, President

 REPORT OF THE DISCIPLINE COMMITTEE

 This Report was presented by R. W. Bro. R. S. Whitmore, Chairman, and on motion of the Deputy Grand Master, seconded by R. W. Bro. Whitmore, it was adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge, A.F. & A.M. of Canada, in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 The function of the Discipline Committee is to advise the Grand Master and to perform such duties as, pursuant to our Constitution, are required in matters of Masonic discipline. As such, we have a role in ensuring that both the intent and the specifics of the discipline provisions in our Constitution are fulfilled. Masonic discipline is a very difficult and complex area and it often is confused with or seen as a remedy to resolve matters of personal difference and dispute among brethren.

 Recognition of this common tendency and the frequent attempts to resort to Masonic charges and Masonic trials in an attempt to deal with such matters were important reasons leading to the amendments made by this Grand Lodge in 2001, which included specific provisions enabling the Grand Master to direct attempts to mediate, reconcile and adjust disputes to assist the brethren in reaching mutually acceptable resolutions and also to codify the Grand Master's jurisdiction, after seeking appropriate advice, to direct that proceedings be dismissed if he feels it appropriate to do so.

 This year, as seems to have been the case for the past several years, several disputes have developed among brethren, some of which have become very destructive to the particular lodges, and many of which have become very time consuming and counterproductive to the positive aims and ideals of Freemasonry. As I stated in my report last year, it is not the role of your committee or of the Grand Master to enter into each and every personal disagreement among brethren nor are such problems the proper subject matter for our Constitutional discipline process. All brethren are urged, when faced with such a problem, to use common sense, brotherly love, and mutual understanding to overcome such controversies. I can assure all of the brethren that, when such matters are brought before your committee, we attempt to consider them fully and impartially.

 Our Grand Master has been called upon to act in such situations this year and he has done so thoughtfully and decisively. We support him in his actions. It is unfortunate that in such cases there can be no answer, other than a voluntary and mutual reconciliation, that is satisfactory to both sides. We recognize that fact and appreciate that such matters are of tremendous significance to the particular brethren involved, but we must be steadfast in holding to the principle that the Masonic

 discipline procedure with its trial and appeal process is to be resorted to only in appropriate, serious cases.

 During the past year, we have not had any Masonic trials nor have we been requested to issue any Certificates of Severance. It is our belief that, in appropriate circumstances, Certificates of Severance serve a very worthwhile purpose and provide advantages to both our fraternity and to the specific brother involved, which advantages cannot be overstated. We continue to encourage the brethren to familiarize themselves with these provisions in our Constitution.

 In closing, I wish to express my personal thanks for the guidance, wisdom and generous assistance provided to my by our Grand Master, M.W. Bro. Terence Shand, the Grand Lodge staff and our Grand Secretary, M.W. Bro. Robert J. McKibbon, and all other members of the committee, namely: M.W. Bros. R. E. Davies, D. C. Bradley, N. E. Byrne; R.W. Bros. R. T. Runciman, J. W. Lidstone, M. J. Thompson, and V.W. Bro. F. Halpern. Their contribution has been invaluable and I extend my sincere personal thanks to each of them.

 All of which is respectfully submitted.

 ROBERT S. WHITMORE, Chairman

 CALLED OFF

 Grand Lodge adjourned at 11:56 a.m.

 CALLED ON

 Grand Lodge resumed labour at 1:30 p.m.

 REPORT OF THE LONG RANGE PLANNING COMMITTEE

 This Report was presented by R. W. Bro. T. A. McLean, Chairman, and on motion of the Deputy Grand Master, seconded by R. W. Bro. McLean, 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. Jack Leitch, Rudolph Mulack, Frank Wilson, James Oliver, William Lidstone, John Hough, David Salter; V.W. Bro. Gary Fitzpatrick; W. Bro. Ben Palmer, and R.W. Bro. Norman "Bud" Funnell, Secretary.

 ■Reflecting Back, Looking Forward"

 The Grand Lodge Five-Year Continuing Strategic Plan has been revised. The various committees of Grand Lodge have refocused and have aligned their major initiatives and resources to the plan. Now we move forward together executing the plan initiatives to focus modern Freemasonry and to keep it a viable, vibrant fraternity.

 In 2002-2003 our major accomplishments (WINS) are in the areas of: (1) Fraternal Environment, (2) Leadership Development, (3) Communications, and are now listed on the back of the Strategic Plan document. The plan execution has been encouraging; however, the plan impact requires constant evaluation.

 Grand Lodge is there to help, to consult and to assist districts and lodges interested in developing a long range plan and to assist the members of the lodge to provide a road map for their lodge. Remember, as Masons, we are on this journey together. Currently eighteen (18) districts and some individual lodges have "pulled in" the long range planning process to suit their needs and are showing positive signs towards improvement. They will be examples for others to emulate. Common themes for planning are: Membership Retention, Financials, Lodge Buildings, Masonic Learning and Development, Social Intercourse, Community Involvement, Lodge Anniversary Milestones, Interesting Meetings, and, more recently, the L^C^ Anniversary of Grand Lodge, to mention a few. Congratulations on your journey.

 R.W. Bro. Frank Wilson, committee member, has created a handy tool entitled, "An ABC Desk Reference," which is a valuable catalyst for documenting and measuring progress of your plans. It can also be used as a companion booklet of suggestions for many Grand Lodge programmes. This tool will be incorporated into the Brother to Brother Resource Kit for distribution to your lodge.

 We are aligned, focused, and working together to face the challenges and opportunities head on for the betterment of the Craft. Question: How will we ensure the use of the long range planning process? Get it out to the membership; better yet, be on demand to demonstrate the process to lodges. Prompt by coaching and watch the lodge implement the design and then follow up on the progress. The resources and wisdom rest within the lodge membership for the success of any planning.

 For 2003-2008 the Grand Lodge Strategic Plan opportunities have been identified. They include: a review of the Board of General Purposes structure; a recommendation to revise our current amalgamation process; the condition of our Masonic Homes; maintaining the high standards in lodge; evaluating current Grand Lodge programmes; the Grand Lodge perceived image; the current leadership selection process; getting back to basics and the membership's diversity, needs and wants.

 These are the recommendations proposed by the committee to address those matters, which will affect the future, and to perpetuate the strategic plan. Masonry is about people and, as leaders, we have to satisfy their needs.

 "Great Leaders are like the Best Conductors, they search beyond the Notes to reach the Magic in the Players" - Blaine Lee

 Long Range planning at all levels: The Grand Lodge, The District, The Individual Lodge, and The Individual Member, supports moving forward together.

 All of which is respectfully and fraternally submitted by the committee for the betterment of the Craft.

 TERRY A. McLEAN, Chairman

 REPORT OF THE COMMITTEE ON BENEVOLENCE

 This Report was presented by R.W. Bro. P. J. Mullen, Chairman, and on motion of the Deputy Grand Master, seconded by R. W. Bro, Mullen, it was adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 The Benevolence Committee is pleased to report that during the year ending April 30, 2003, there was disbursed, in the interest of benevolence, 19 grants and Christmas

 gratuities from the Memorial Fund, totaling $33,175. In addition, S 10,000 was paid for services provided by our Grand Lodge staff and $7,943 was paid to the investment firm of Scotia Cassels Investment Counsel Limited for investment management fees. Total expenditures were $51,118. Income on investments was $74,111, and bequests and donations of $17,235 were received. Hence, a net profit resulted of $40,228.

 On April 12, 2003, the annual meeting of this committee was held in the Upper Board Room at the Grand Lodge Memorial Building, Hamilton, ON and 10 applications were reviewed. At this meeting the committee learned that R.W. Bro. T. R. (Dick) Davies has served this committee for 25 years. The chairman, on behalf of the committee, expressed sincere thanks and deep appreciation to Brother Davies for his commitment and dedication to the work of benevolence. His wise counsel and guiding hand have been greatly appreciated by this chairman, and by those brethren who previously served as chairmen.

 Once again, I have to advise the brethren that the committee receives applications with information lacking; hence, the application must be returned for more information. This, of course, causes a further delay in processing the application and an unnecessary hardship to the applicant. We emphasize the need for full and complete information on the application, in order that the committee can act as quickly as possible.

 The committee endorses the policy of the appointment of District and Lodge Chairmen of Benevolence and recommends that this practice be continued. We wish to acknowledge the assistance of the District Deputy Grand Masters, and the District and Lodge Chairmen of Benevolence and express to them our deep appreciation for their help.

 When District and Lodge Chairmen of Benevolence are reappointed the committee is most pleased. The continuity provides the experience and knowledge of the benevolent process and programme that is essential to fulfill their duties and responsibilities.

 I suggest to all brethren, that a concerted effort be made to see that all cases of benevolence are acted upon, in order that those brethren and their families who require assistance from our Benevolence programme receive it.

 Over this past year, two Grand Lodge office staff retired, in the persons of M.W. Bro. R. E. Davies and Mrs. Ilene Elder. They were very involved in the administration of our Benevolent portfolio. Therefore, on behalf of the committee, I express to them both, our sincere thanks and deep appreciation for their assistance, direction and kindness.

 In conclusion, I, as chairman, commend very highly the kindness and guidance of M.W. Bro. R. J. McKibbon, Grand Secretary and acting Supervisor of Benevolence, the continued support of our Grand Lodge staff and the dedication and commitment of each committee member to the benevolent work of Masonry. Each of you exhibit a genuine interest in the welfare of each of our applicants.

 Respectfully submitted on behalf of the committee: R.W. Bros. T. R. Davies, R. C. James, W. J. Matyczuk, G. W. Nelson; G. W. Brown, E. P. Finkbeiner, L. W. Hammell, R. E. Kerr, J. W. Murphy, J. W. Trousdale, K L. Whiting; W. Bros. D. K Bromley and B. J. Penney.

 PAUL J. MULLEN, Chairman

 REPORT OF THE COMMITTEE ON AUDIT AND FINANCE

 This Report was presented by R. W. Bro. T. E. Lewis, Chairman, and on motion of the Deputy Grand Master, seconded by R.W. Bro. Lewis, it was adopted.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 The 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

 Again, the Committee on Audit and Finance continues to review the monthly financial statements as prepared by the Grand Lodge office and compares the results of operations and financial position of Grand Lodge to budget. The results of operations and financial position compared favorably to the budget adopted last year for fiscal 2003 for the General Fund. However, the investment income was budgeted to receive $L50,000 in the General fund and in fact, we earned $138,785 net, i.e. investment income earned, gain on sale of investments net of losses on the sale of investments. As indicated in the audited financial statements, the statement of operations for the General Fund resulted in a deficiency of $44,156 as compared to a budgeted deficit of $27,000.

 The committee has once again reviewed and considered the Annual Reports of the Grand Secretary, Grand Treasurer and the Auditors' as referred to in these annual proceedings. These reports were found to be most informative and complete in all material respects. Accordingly, the committee recommends the adoption of these reports.

 The Audit and Finance Committee undertook a review of the Investment Plan as adopted by Grand Lodge some time ago together with the investment strategy. It was unanimously agreed that we continue with the existing strategy with respect to asset mix and income requirements.

 The Committee on Audit and Finance reviewed the insurance coverage maintained by our Grand Lodge and we believe that it is adequate in the circumstances. The committee would like to thank R.W. Bro. Cassie for his efforts in this regard.

 Your chairman in concert with the Grand Secretary, Mrs. Nickerson of the Grand Lodge office and Ms. Rasa Lannoo, a representative of Gem Financial Group Inc., the group coverage consultants for Grand Lodge, met to review the Grand Lodge group policy as it relates to our employees at the Grand Lodge office. I am pleased to report that it would appear that Grand Lodge is in compliance in all material respects and that the coverage meets the requirements of our employees.

 Your chairman and Grand Treasurer requested that a review of the Commutation Fund be undertaken to determine that the Life Membership Fund was adequately funded to provide annually for the brethren, who were on the rolls of Grand Lodge as life members. Accordingly, R.W. Bro. R. G. Wands undertook this project and reported back that based on the current facts, the Commutation Fund is not only adequately funded, but was apparently over funded based on actuarial calculations. This matter will be addressed at a future meeting of the Audit and Finance Committee. On behalf of the committee, I would like to thank R.W. Bro. Wands for

 his work in this regard.

 Your committee chairman, at the request of the Grand Master, M.W. Bro. Terence Shand, reviewed the Report of the Ad Hoc Committee on Amalgamations and Closings and reported back to him with a number of suggestions and recommendations.

 INVESTMENT PORTFOLIO

 In the Annual Report of the Grand Treasurer, he has discussed the status of the Grand Lodge Investment Portfolio. Throughout the year, the committee continues to meet on a regular basis with our investment portfolio managers Scotia Cassels Investment Counsel Limited to not only monitor the activities of the portfolio, but to review the overall investment strategy as required, given the ongoing changes in the business and investment climate.

 As indicated above, the committee reviewed our investment strategy in conjunction with the Grand Lodge Investment Plan. Despite continued difficulties in the investment markets, the Grand Lodge Investment Portfolio totaled approximately $4,L')0,000 at market value at April 30, 2003.

 Accordingly, we would recommend that Scotia Cassels Investment Counsel continue to be engaged as the Grand Lodge portfolio managers.

 FINANCIAL STATEMENTS

 The audited financial statements for Grand Lodge for the year ended April 30, 2003, were reviewed and discussed in detail with our auditors, Grant Thornton, Chartered Accountants. These audited financial statements can be found elsewhere in the Annual Proceedings. For the year ended April 30, 2003, your Grand Lodge experienced a consolidated net loss of $73,848, which is a significant improvement from the last fiscal year, which indicated a consolidated loss of $254,602. The audited financial statements indicate a much-improved return on investments.

 Nevertheless, your Grand Lodge remains in a strong financial position.

 We again congratulate the Grand Treasurer, the Grand Secretary, the Grand Master, the Chairman of the Management Committee and the members of the various Grand Lodge committees for the efficient manner in which they managed the financial resources of our Grand Lodge.

 Accordingly, the committee recommends that the audited financial statements for the year ended April 30, 2003, be adopted as submitted.

 A special thanks to our auditors. Grant Thornton, Chartered Accountants and in particular, Mr. George Benton, C.A., for their overall assistance and interest during the year.

 BUDGET 2003-2004

 The Audit and Finance Committee received from the Management Committee the budgetary requirements of all the Grand Lodge committees for the ensuing year, which were carefully considered in preparing the annual budget for our Grand Lodge for the year ended April 30,2004. These amounts aggregated $14,500 together with allocations made from the Programme Fund.

 The budget for the General Fund for the ensuing year is set out in the appendix to this report, which reflects anticipated revenue of $598,000 and expenses of $675,300 resulting in a budget deficit of $77,300.

 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 $150,000.

 In addition to tlie foregoing, set out in the appendix to tiiis report is a budget for the 150* Anniversary Committee for the fiscal year ended April 30, 2004, of $7,800. Funds for this anniversary event have been set aside from the General Fund for a number of years and we would refer you to the year end audited fmancial statements.

 The operational and Special Programme 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. The 150* Anniversary Fund budget was the actual budgetary request from the 150* Anniversary Committee.

 In accordance with subsection 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, 2004. Your committee believes that the budget 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.

 Note: We would reiterate the comments of the Grand Treasurer in his report to say that if the financial markets do not improve significantly in the ensuing year to provide increased investment income, it may be necessary to adjust the per capita assessment.

 CHARITABLE DONATIONS

 The Committee on Audit And Finance has also reviewed the charitable donations made by the Grand Master on behalf of Grand Lodge. The donations aggregated $3,000 and v/ere made to the Order of DeMolay, Job's Daughters and the Rainbow Girls for $1,000 each. As such, we recommend the approval of the same.

 RECOMMENDATIONS

 In order to continue to fund meaningful programmes from Grand Lodge, the Committee on Audit and Finance would recommend that Grand Lodge through its committees, officers and members strongly promote the "Special Programme Fund" and urge the membership to support this worthy endeavour.

 We would also recommend that the Audit and Finance Committee, in concert with the Committee on Lodge Finances, review Section 127 of the Book of Constitution together with the related Regulations Governing Life Membership Trust Funds and if deemed necessary prepare appropriate amendments.

 It was recommended that the Audit and Finance Committee form an ad hoc committee to establish a set of guidelines with respect to committee expenses so that all committees follow the guidelines as set out. This matter is to be addressed in late July or August to communicate to the new committee chairmen.

 GENERAL

 In conclusion, as Chairman of the Audit and Finance Committee, I particularly want to express my personal thanks and best wishes to our former Grand Secretary, M.W. Bro. R. E. Davies, Grand Secretary Emeritus, for all his assistance and counsel rendered to the writer over these many years. It was most appreciated and often solicited.

 To our new Grand Secretary, M.W. Bro. R. J. McKibbon, I pledge my support and assistance and likewise congratulate him on the transition.

 I would be remiss if I didn't acknowledge with thanks and appreciation the work of our Grand Treasurer, R.W. Bro. T. R. Davies. It is a pleasure to work with such a brother and gentleman and to congratulate him on behalf of the Audit and Finance

 Committee for having completed twenty-five years of continuous service to Grand Lodge and this committee, as well as the Benevolent Committee.

 Likewise, I would like to congratulate R.W. Bro. J. T. Cassie for his many years of service to our Grand Lodge and in particular to the Committee on Audit and Finance. His wise counsel with respect to business matters and the insurance industry has been most appreciated by not only this chairman, but by former chairmen. Jim has indicated that he wishes to step down from active committee work, but I am certain that we can call on him in the years ahead for assistance. Congratulations on your "Retirement."

 I also wish to express my appreciation to the members of the committee for their interest and involvement in the management of the financial affairs of this Grand Lodge, in the persons of M.W. Bro. T. Shand, R.W. Bros. D. H. Mumby, T. R. Davies, J. T. Cassie, R. J. Wands, E. Standish, T. Horner and R. Stinson. And a very special thanks to the Grand Lodge staff for their guidance and assistance to the committee during and throughout the year.

 Respectfully and fraternally submitted on behalf of the committee.

 THOMAS E. LEWIS, Chairman

 TORONTO, ONTARIO, 2003

 107

 COMMITTEE OPERATIONAL BUDGETS

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 ooooooooooooo ooooooooooooo

 OOOOu-iOioOOOOOO

 o ;=;

 O lO >0 so (S i/^

 Di

 OO^OOOOOC^OOiTi

 (S-^ooooT-Ht^ON^r-

 pa

 o ^

 OS

 O

 ►J D Q lil

 o

 Di '^

 OOi— iOOOOOnOOOioOOC^ Ttin<slOr-ivO<N\OSOOOOOO

 ^H o o o 00^ in^ 00 "-"i 00^ '"1 o in, so_^ ^r-'r~foo'r^f>o r-^roONOvno

 ^H o so so r^ "-I i—'

 CO

 P-,

 «2 M

 c 5

 .2 —

 = ^

 .. o -

 "^ s « «

 U.

 .02

 « U _

 c

 3 t,

 u S E

 T3 2 O M

 _ 3^ >-i

 o = ■«

 n, OS W

 u u u u

 c c .2 .2

 I I c g- g o y

 Q 0 U i5 is CQ p

 1) .2 c t- u. u

 ^ - 's 'S !i

 E a

 TORONTO, ONTARIO, 2003

 109

 ooooooooooooo

 - —OOOOOOOOOOOOO

 •L "^t '-t ^ ^ '~l '~L ®„ ^_ o o o lo i/~i o " "" " ~ " o rr' so' m" Tt -q-" cs

 mS

 o o o o

 o o o o

 o, o_ o^ o^

 r--" o' T-T oo' rff 00 m' o ly-T r-T r-n" lo

 ooooooooooo ooooooooooo o_^ p. ^^ ^, o_ o_ o_^ o_^ o^ ro o ^' oo' o' ri H" m" rn (S rn en <o ^ ^ en T-H ^

 o o o

 U CM

 a.o ■ o

 ^ vn o

 r~ o o _ _

 ^^ o^ o^ o^ o^ r~-' so" o' lo >-<'

 rnorno^vo^mTTTj-Trfsisoooooo Osr-oosocv'— iTj-oor-i-HooiooO'-irnv-)

 Q0Oi/-l^Q00N>O-*Trt^r-iOO-^fnv0t<

 o^Trvocsiovooi

 ■o ON lo (s -T m

 l3

 <u o on ^

 if§

 oooooooooooo

 ooooooooooo

 ooooooooooo

 o o o o o o o o o

 o o o o

 O lO TT -O C-l TJ- TT

 CQ

 2

 o

 1

 o

 J [2 <N

 Q X

 u

 Q

 z

 ooooooooooo

 OOOOOOOOOOO

 o__ o_ o__ o_ o_^ o_^ o_ o_^ o_^ o^ rn

 '-<'" ^^ OO' O" O' <N lO rT) r^ in" frf

 i-Hor-O'-icsjiniooooofOO-^t-^omrooo

 ^OO ininOOOOOO "' ~ ■"

 "1 ®- ""1 ^„ ^> '"i p ®_ p. ^_ oo' r-' oq" ^" (N \o' m' o" m" i-h c» r~ r5 (S r^

 en r- ON -^ o ^^ a_ oq_ 00 rn^ •^" no" •^'" irT i-T

 (StoooTrr^enoNrHoo c^JoicnvnoN^mmoo cs rJ_^ Q0_ NO_ rn en >o_ on_^ en o_ r~~ oC <sf cs" u-T en' t-T NO en' cT r~ . en rt ^

 x> "

 o C 3 s C

 u

 CL, O ■ - -^

 J? Qi O Pu Q O £

 g « t:j « w w «

 i; O Q

 JJ U 5(4^^^

 o a

 D. a. «j (u a Qi Di O

 [image: picture0]

 REPORT OF THE AWARDS COMMITTEE (WILLIAM MERCER WILSON MEDAL)

 This Report was presented by M.W. Bro. R. E. Davies on behalf of 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:

 During the year, now in review, your William Mercer Wilson Awards were issued to

 four worthy recipients whose names are officially recorded in the Grand Master's

 Address.

 In congratulating each brother for a well-deserved recognition, may we remind them that is the most distinctive honour Grand Lodge is empowered to confer. The William Mercer Wilson Medal is recognition of merit, not an award for the elite limited as it is by regulation granted to members who have not, or likely to serve as Worshipful Master. It neither provides special privileges nor monetary award, but rather recognition for outstanding contributions beyond the call of duty at the lodge, district(s). Grand Lodge and community level, embracing a wide spectrum of accomplishments.

 The first of the claim for recognition on behalf of the nominees is praiseworthy service encompassing a varied range of devoted efforts, constant outreach, expressions of inward grace, adding an ornament to their identity of being truly servants of mankind in their respective communities and to their Creator. How fortunate for Freemasonry to have such distinguished members of the Craft providing their admirable qualities of generous giving even until advanced years of their lives. The committee extends sincere appreciation and thanks to the Grand Secretary and his staff for their efficient services so freely extended throughout the year.

 Respectively submitted.

 D. I. Greenwood

 N. R. Richards

 H. O. POLK, Chairman

 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. R. E. Groshaw, and adopted.

 To the Officers and Members of the Grand Lodge, A-F. & AM. of Canada in the

 Province of Ontario. My Brethren:

 It is my pleasure and honour, on behalf of the committee, which is composed of all of the Past Grand Masters, to present the report on the Grand Master's Address.

 At the beginning of his term of office, the Grand Master introduced the theme "Back to Basics," and this concept is ingrained in all of his activities.

 The gracious welcome to our guests and the extension of the hand of friendship is heartily endorsed by the committee.

 Tribute is paid to those of our dear brethren who have laid down their Working Tools; and the committee endorses the recommendation of Past Rank for the six

 brethren so named.

 With great pleasure, the committee recognizes the four deserving recipients of the William Mercer Wilson Medal, and joins with the Grand Master in extending sincere thanks and best wishes to each of them.

 The committee concurs with the recommendation of the reappointment of R.W. Bros. Frederick Halpern and Terrence V. Horner, and the appointment of R.W. Bros. William E. Shields, David Jacklin and H. Edward Standish to honorary membership on the Board of General Purposes; and also with the three recipients of the Meritorious Service Award.

 Our Grand Master, together with his wife Lyn, has represented us with distinction beyond the borders of our jurisdiction, and we commend him on the exemplary manner in which he has performed as our Ambassador and strengthened our Masonic ties.

 We join with our Grand Master in congratulating those lodges that have celebrated an anniversary, and those that have been authorized to "take on the gold." The Grand Representatives confirmed by the Grand Master and those who are recommended for appointment.

 The Past Grand Masters are grateful for the acknowledgement of their services and join with the regret of the Grand Master at the unavoidable absence of some of their number at this 148th Annual Communication.

 The Grand Lodge Officers are fully deserving of the tribute from the Grand Master to their dedicated and devoted service throughout the year.

 The close cooperation and support of the Deputy Grand Master is noted, together with a pledge of unwavering support in the years to come.

 The Family of Freemasonry concept and the continuation of cooperation by the Ontario Masonic Leaders, strongly supported by our Grand Master, will provide greater understanding and benefits to all of the Masonic Family.

 Our Grand Master never hesitated to go the extra mile in making presentations, awards, certificates, commendations, attending special events and paying respect to departed brethren, some in a lodge setting, and, when this was not possible, some with a personal home visit. The Dedication, Consecration, Amalgamation and Installation Ceremonies all served to strengthen the tie which binds.

 The "Back to Basics" theme, if followed, could eliminate many of the disciplinary problems, which, if not addressed in a Masonic manner, can disturb the harmony which is so essential to our Order. The Grand Master includes a poem "The Basics" which was partially inspired by this theme.

 M.W. Bro. Terence Shand concludes with a fitting tribute and special thanks to his wife Lyn, whose constant support and encouragement aided our Grand Master to complete his term of service for the benefit of the brethren.

 Your committee heartily endorses the sentiments contained in the Address, and tender a special thanks to a distinguished Mason who never shirked his duty and never failed to take that extra step for the benefit of the brethren.

 Respectfully and fraternally submitted on behalf of the committee.

 C. EDWIN DREW, Chairman

 REPORT OF THE GRAND HISTORIAN

 This Report was presented by R. W. Bro. Wallace McLeod, Grand Historian, and on motion of the Deputy Grand Master, seconded by R. W. Bro. McLeod, it was received.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 Once again, it is appropriate that the Grand Historian should express his gratitude to the Grand Master, for honouring him with this title. According to the book of Constitution, one of the duties assigned to this office is to record matters that are connected with the history of Freemasonry in Ontario.

 But we shall start South of the Border. Harriet Beecher Stowe was a writer who lived from 1811 to 1896, and was born and died in Connecticut. In 1852 she published "the best-seller of the nineteenth century" in the New World, Uncle Tom's Cabin. (Actually it had appeared in serial form in an abolitionist weekly newspaper, the Washington National Era, beginning in June, 1851). It has been called "the first novel to criticize the institution of American slavery."

 It tells the story of a household of black slaves that started out in Kentucky. The hero was Uncle Tom, a wise, mature, deeply religious man, "steady, honest, capable," who managed his master's "whole farm like a clock." Eventually, he was sold to a new owner in New Orleans, and subsequently was beaten to death by his next master, Simon Legree. But another, younger pair of slaves in the same household eventually escaped, and secretly made their way, assisted by kindly white men, up to Sandusky, Ohio, and sailed across Lake Erie to Amherstburg, Canada, where they could be free.

 In a subsequent publication, Harriet Beecher Stowe tells us that all the characters in the book are modeled on various people whom she had interviewed. One of her

 sources for Uncle Tom was "the venerable Josiah Henson, now a clergyman in

 Canada" (Harriet Beecher Stowe, The Key to Uncle Tom's Cabin, Boston, 1853, page 42.) And Henson wrote his own memoirs, which appeared in a number of editions. One of the later versions (London, 1876) is entitled Uncle Tom's Story of His Life: An Autobiography of the Rev. Josiah Henson (Mrs. Harriet Beecher Stowe's "Uncle Tom"), and includes a Preface by Mrs Harriet Beecher Stowe. So let us look briefly at the life of this man.

 But first, there are some important dates of which we should be reminded. At the Second Session of Parliament in Upper Canada, held on the 9th of July, 1793, in Newark (Niagara), the Legislature passed - "An Act to prevent the further introduction of slaves and to limit the term of contract for servitude within this Province." It provided that no person who came or was brought into the Province after the passing of the Act would be subject to the condition of a slave. It also provided that any child who was born to one of the remaining slaves should become free at the age of twenty-five.

 This meant of course, that any slave who escaped firom his master in the United States and got across the border into Canada was automatically liberated. The point was emphasized when, on the 7* of August, 1833, the British Parliament passed a bill that abolished slavery altogether in the British Empire. By 1820 the "Underground Railway" was well established, to help escaped slaves come from the United States to our country; the numbers are disputed, but perhaps as many as 30,000 of them came up to Canada before the American Emancipation Proclamation allegedly freed all

 slaves, on the T' of January, 1863. ITiere was a popular song, "The Free Slave," by a man named George W. Clark, of which one verse went like this -

 I'm on my way to Canada,

 That cold and distant land.

 The dire effects of slavery

 I can no longer stand.

 Farewell, old master,

 Don't come after me.

 I'm on my way to Canada,

 Where coloured men are free.

 The escape of so many slaves no doubt had a negative effect on certain aspects of the economy of the Southern States. And so, on the 18* of September, 1850, the American Congress passed The Fugitive Slave Act. It stated that "it was illegal for any citizen to assist an escaped slave" and "if an escaped slave was sighted, he or she should be apprehended and turned in to the authorities for deportation back to the 'rightful' owner down south." This legislation made it even more difficult for escaped fugitives to move north to Canada.

 Now let us return to Josiah Henson. He was born, as a slave, in Maryland, on the 15th of June, 1789. Over the course of time, he had a sequence of owners, and worked in different locations. He came to be recognized as competent, and filled various administrative functions. He felt the call of religion, and in 1828, while still a slave, he was "admitted as a preacher by a Quarterly Conference of the Methodist Episcopal Church."

 He was cheated of a chance to purchase his freedom, and he found moreover that his master had plans to sell him. So he decided to take his wife and family and escape from slavery. He had heard that Canada was "the only sure refuge from pursuit." So they made their way into Indiana, and Ohio, and then sailed east along the shore of Lake Erie to Buffalo. They were taken across the Niagara River, and he tells us what happened then. "It was the 28th of October, 1830, in the morning, when my feet first touched the Canada shore. I threw myself on the ground, rolled in the sand, seized handfuls of it and kissed them, and danced round till, in the eyes of several who were present, I passed for a madman."

 He soon obtained a position as hired workman, and lived near Fort Erie for three years. His employer sent Josiah's oldest son, Tom, to school, and there he learned to read. And he taught his father the same skill.

 In 1834, Josiah travelled over much of Western Ontario, and decided that the territory east of Lake St. Clair and the Detroit River was the ideal place to make his home. With a dozen or so of his companions, he settled there. He met James Lightfoot, another escaped slave, who had come to Canada five years earlier, leaving his family behind. So Josiah went back to Kentucky, and rescued the Lightfoot family. (One of their descendants was Dr. Charles Lightfoot Roman, who lived 1889-1961, and was elected Grand Master of the Grand Lodge of Quebec for a two-year term in 1952). Altogether, Henson made several trips down south, and he later said that he had freed 118 slaves and brought them north.

 In 1838, he decided that it was necessary to form a manual-labor school, "where our children could be taught those elements of knowledge which are usually the occupations of a grammar-school and where the boys could be taught, in addition, the practice of some mechanic art, and the girls could be instructed in those domestic arts

 which are the proper occupation and ornament of their sex." With the collaboration of his friends, he was able to purchase some property, and in 1842, he moved his family to the new settlement of Dawn, twenty kilometres north of what is now Chatham. He became a lumberman, built a sawmill, and was quite successful. And he and his colleagues "established an excellent manual-labor school, where many children and youth of both sexes have t>een educated. The school was well attended by both colored children, whites, and some Indians."

 He exported timber, especially highly polished walnut wood, particularly to Boston. His first shipment was "eighty thousand feet of good prime black walnut lumber, sawed in our mill," and he was able to sell it in Boston "for forty-five dollars per thousand feet." In 1851, he took some more lumber over to London, England, where it was shown at the "World's Industrial Exhibition." Queen Victoria came to visit the display, and there Henson met her. He was also interviewed by the Archbishop of Canterbury, in his palace. The Archbishop asked him, "At what university, sir, did you graduate?" And Henson replied, "I graduated, your grace, at the university of adversity." And in June, 1852, he had dinner with Lord John Russell, the Prime Minister of England.

 Why should we deal with him? Well, clearly he is regarded as a significant figure in Canadian history. In 1983, a century after his death, a Canadian postage stamp was issued in his honour - the first such stamp to commemorate an African American. (It was designed by Tony Kew, a South African then residing in Toronto.) It includes an authentic portrait of Henson, and in the background is a symbolic representation of the "Underground Railroad," a parade of people, men, women and children, silhouetted against the cloudy horizon, moving north on foot towards freedom.

 There are at least three historical plaques that celebrate Henson's memory. One, entitled "The Founding of Dresden," is located at the Town Hall in Dresden, and was erected by the Archaeological and Historic Sites Board, Department of Public Records and Archives of Ontario.

 In 1846, Daniel van Allen, a Chatham merchant, laid out a town plot on land purchased from Jared Lindsley, the first settler (1825) on the site of Dresden. By 1849, the erection of a steam sawmill, and the operation of a grist-mill in the neighbouring Dawn Institute Settlement founded by Josiah Henson, provided the basis for a thriving community in this area. A post office named "Dresden" was opened in 1854. The region's timber resources and the navigation facilities afforded by the Sydenham River fostered industrial growth. A county bylaw of 1871 incorporated Dresden as a village with a population of about 750. Ten years later it became a town.

 Another historical plaque, entitled "The Dawn Settlement," was erected by the Ontario Heritage Foundation, an Agency of the Government of Ontario. It is located at the end of Park Road in Dresden, and runs as follows:

 In the 1830's, the Reverend Josiah Henson and other abolitionists sought ways to provide refugees firom slavery with the education and skills they needed to become self-sufficient in Upper Canada. They purchased 200 acres of land here in 1841, and established the British American Institute, one of the first schools in Canada to emphasize vocational training. The community of Dawn developed around the institute. Its residents farmed, attended the institute, and worked at sawmills, grist mills, and other local industries. Some returned to the United States after

 emancipation was proclaimed in 1863. Otliers remained, contributing to the establishment of a significant black community in this part of the province.

 And the third historical plaque, entitled "Josiah Henson (1789-1883),'" was put up by the Historic Sites and Monuments Board of Canada. It is located at the Henson Family Cemetery, in Dresden, and reads like this:

 After escaping to Upper Canada from slavery in Kentucky, the Reverend Josiah Henson became a conductor of the Underground Railway and a force in the abolition movement. The founder of the Black settlement of Dawn, he was also an entrepreneur and established a school, the British-American Institute. His fame grew after Harriet Beecher Stowe stated that his memoirs published in 1849 had provided "conceptions and incidents" for her extraordinarily popular novel Uncle Tom's Cabin. Henson's celebrity raised international awareness of Canada as a haven for refugees from slavery.

 Clearly, a significant figure in the history of our province. But, why mention him in a Masonic context? Apparently Josiah Henson was made a Mason in Boston, during one of his visits there. On his return to Canada he joined Mount Moriah Lodge No. 11, Dresden (Prince Hall Affiliation), and is listed as its Secretary in 1866. He died on the 5* of May, 1883, at the age of ninety-three. It seems that he had an impressive funeral. One account tells us that because he had been "long a member of Mount Moriah Lodge of Dresden, the brothers of that lodge were joined by the brothers of Chatham and Buxton Lodges (respectively St. John's No. 9, and Mount Carmel No. 10) as well as other Masonic brothers and friends from distant areas. Led by a brass band, they formed a funeral cortege, the size of which had not been seen before." He is buried in Dresden, Ontario, and his gravestone bears a clear representation of the square and compasses, arranged as in the Fellowcraft Degree, with "one leg over." Clearly a distinguished and active Freemason.

 All of which is respectfully and fraternally submitted.

 WALLACE McLEOD, Grand Historian

 Selected References

 William Canniff, "The Settlement of Upper Canada" (Toronto, 1869), reprinted with a new introduction by Donald Swainson (Belleville 1971).

 William R. Denslow, "70,000 Famous Freemasons" (Richmond, VA, 1958).

 John Bentley Mays, "" Arrivals: Stories from the History of Ontario" (Toronto, 2002).

 Wallace McLeod, "Noteworthy Canadian Freemasons: (19) Josiah Henson (1789 -1883)," Newsletter of the Committee on Masonic Education 9.4 (Spring 1990) 18-22.

 Wallace McLeod, "Charles Lightfoot Roman (1889-1961): A Notable Black Canadian Mason," Philalethes 50.1 (February 1997) 17, 23.

 Christopher L. Murphy, "'Postage Stamps & Freemasonry" (New York, 1988).

 Edmund V. Ralph, "Masonic Heritage Sites, Monuments and Plaques, " Proceedings of the Heritage Lodge 17 (1993-1994) 71-97.

 Arlie C. Robbins, "Prince Hall Masonry in Ontario 1852-1933 " (Prince Hall Grand Lodge of Ontario and Jurisdiction, 1980).

 Harriet Beecher Stowe, "Uncle Tom's Cabin or. Life Among the Lowly. " edited with an Introduction by Ann Douglas (New York: Penguin Books, 1981).

 "International Prince Hall Day: Freedom Fighters, " Programme (Dresden, Ontario, 1972).

 There are many other sources on the Worldwide Web. The Internet addresses are not included here, because the Grand Historian finds it hard to copy them correctly, but they can easily be found by entering the author or source and title in a search engine.

 Josiah Henson, "The Life of Josiah Henson, Formerly a Slave, Now an Inhabitant of Canada, as Narrated by Himself (Boston, 1849).

 Josiah Henson, "Truth Stranger Than Fiction: Father Henson's Story of His Own Life" (Boston, 1858).

 Josiah Henson, "Autobiography of Josiah Henson," (Boston, 1879), Chapter 25.

 Harriet Beecher Stowe, "The Key to Uncle Tom's Cabin" (Boston, 1854).

 Mary Alward, "Josiah Henson."

 Wayne Cook, "Historic Plaques of Kent County."

 Tony Leather, "Josiah Henson, The Original Uncle Tom."

 National Library of Canada, "The Blacks, Anti-Slavery and the Underground

 Railway."

 Bob Pajot, "The Underground Railroad."

 St. Clair Parkway Commission, "The History of Uncle Tom's Cabin."

 Scott Williams, "The Fugitive Slave Act and the Underground Railroad."

 REPORT OF THE COMMITTEE ON THE CONDITION OF MASONRY

 This Report was presented by R. W. Bro. D. G. Dowling, Chairman, and on motion of the Deputy Grand Master, seconded by R. W. Bro. Dowling, it was received.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge A.F. & A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 The committee has reviewed the reports of all District Deputy Grand Masters for 2001

 - 2002 and presents the following observations and recommendations:

 Membership

 Membership seems to be stabilizing with more lodges now reporting 'steady' rather than 'declining' membership. The number of Past Masters in the chairs has remained about the same. There appears to be an influx of new, younger members. Sadly, however, there are D.D.G.M.s who report that in many cases these new members are unwilling to take officer positions.

 Recommendations

 1) Assistance and training for succession planning must be provided to, and by, the lodges to their officers and members.

 2) Lodges, in turn, must recognize the need for, and implement, succession planning.

 Visitation and Special Events

 Once again, the committee observes that healthy lodges are the ones who visit! Visitation must be encouraged. Lodges that indicate no participation in visitations, are also the ones suffering in other areas. Visitation appears to be very much a part of the district 'culture.' From report comments, the committee senses that lodges participating in out-of-province visitations continue to do so to uphold a 'tradition' begun many years ago.

 Not surprisingly, lodges that indicate involvement in numerous special events, appear to be the ones that are thriving. The committee infers that lodges active in visiting and the holding of special events are the ones whose members exhibit that old fashioned fellowship and benefit from the true "sense of fraternity." The committee is limited in its conclusions because the 'check list' format of the questions does not enable it to determine the number or percentage of the lodge membership who are involved in these activities. The most common events reported were the noting of birthdays and anniversaries. Masonic Education and Ladies' Nights.

 Requests for Assistance

 Very few lodges indicated that they requested assistance, yet there remain a large number of situations where the committee believes that Grand Lodge and district resources are available that could provide needed support. It is still imperative that Grand Lodge and district committees continue the search for effective means to communicate their service capabilities. Those reports in which assistance was requested rarely indicate what actions were taken, or satisfaction gained from those requests. This committee again wishes to stress the importance of providing assistance in a timely manner, at the right level, in the right form and without infringing on lodge autonomy.

 Recommendation

 There needs to be a formal process, made known to all lodges, by which they are encouraged to request assistance; as well as, a tracking procedure to ensure that all requests are addressed.

 Lodge and Banquet Room Facilities

 Lodge rooms and banquet facilities reflect the pride that the brethren take in their meeting places. Lodge and banquet facilities appear to be satisfactorily maintained, although it is interesting to note situations where lodges that meet in the same facilities receive different ratings on their reports. Lodges with no other source of revenue from their physical facilities continue to find the upkeep a serious issue.

 Summons

 There is no noteworthy change in the number of lodges who are not in complete conformity with the technical requirements of the summons. The committee noted that only a very small number of responses indicate that the summons is "not informative."

 Grand Lodge Programmes

 The committee reports very similar results as last year. The reports 'say' the programmes are in use, but there is no indication of how they are being used and no way to tell. We still need to press for a time frame for reference, and data on the actual application of the programmes. The most valuable data to gather might in fact be the reason that lodges choose 'not' to use the programmes. Effective communication of these programmes by the various Grand Lodge committees must continue.

 Two observations are noted: First, it remains true that the ultimate benefits of these programmes can only be obtained by conscious and concerted efforts on the part of individual lodge leaders to implement them appropriately in their lodges. Second, it is incumbent on the lodge membership to make it known if the programmes offered are meeting the need. Programmes must, to a certain degree, be designed for 'perceived' need. When they do not address 'real' need, everyone suffers.

 Recommendation

 A questionnaire be developed for distribution with the Grand Lodge Certificate in order to soticit feedback on specific programmes that have the new Mason as a target audience.

 Maintenance of Lodge Records

 More and more lodges are computerizing their records and this trend has increased the confusion regarding what constitutes 'official' lodge records and what processes and procedures need to be put in place to guarantee the safety of those records. Due to lack of direction, 'assumptions' are made related to the need for producing and 'binding' hard-copies of minutes. The "S-ring" binder is the most common record maintenance method and the committee is concerned about the compatibility of this method with the concept of a "bound" record book with all pages under the signature of the Worshipful Master. Responses indicate that computerized records are not being satisfactorily archived, or even archived at all. The committee shudders to think that "as goes the floppy disk ... so goes the lodge history!"

 As stated last year, the critical and irreplaceable nature of computerized lodge records must be reflected in processes and procedures for the proper maintenance, archiving, backup and recovery of those records. The message from the Computer Resources Committee must be specific, precise and easy to follow. The message must be heard and the message must be heeded!

 Recommendations

 1) The Constitution of Grand Lodge must clarify what constitutes 'official' lodge records, particularly with respect to the Lodge Minute Book.

 2) A set of "Guidelines" must exist for the maintenance of the 'official' lodge records. In addition, if lodge records are computerized, a set of "Archival Guidelines" must exist that addresses such issues as ownership of computers housing Lodge records, backup and recovery, off-site storage, security, upward compatibility of software (ability to access 'old' records), durability of the ink and paper used for hard copy versions, etc.

 Finances and Long Range Planning

 Finances continue to be an issue in many lodges. The committee found huge discrepancies in the nature of financial statements reviewed. There are many poorly prepared financial reports. Many statements do not contain a breakdown between General, Benevolent and Life Membership funds. Such discrepancy in financial reports indicates that financial advice is still needed in the maintenance of lodge ledgers and the preparation of income and expense and investment statements. The guidelines and templates provided by the Advisory Committee on Lodge Finances are not being utilized in many lodges. The fact that lodge auditors appear to need more assistance in the effective performance of their duties is another indication that the guidelines provided by the committee are not having an impact.

 Too many lodges are still operating without annual budgets and it is interesting to note the number of lodges that have a Finance Committee, but report operating without an annual budget. Long range planning is still the exception.

 As the members of this committee reviewed each set of financial statements, they prepared an independent, subjective assessment of the financial stability of the lodges. Interestingly, there were a substantial number of situations in which the committee's (subjective) assessment could not verify or substantiate the lodge assessment.

 As investment rates continue to decline and investments are 'rolled over,' the number of lodges that reach a state of marginally overspending (e.g. cashing G.I.C.s into the general fund) is on the rise. The committee is still unable to determine the effectiveness of using a variety of dues 'discounting' (early payment, over 55, over 65, etc.) structures. Lodges continue to report carrying members in arrears, some with large dollar amounts.

 Sound fiscal management is increasingly important as financial times continue to toughen. The members of the Advisory Committee on Lodge Finances continue to offer assistance, when called on, and lodges are again encouraged to make use of these skilled resources. Based on the above, the recommendations regarding finances remain unchanged.

 Recommendations

 1) Continuing emphasis must be placed on sound fiscal management.

 2) The material made available by the Advisory Committee on Lodge Finances should be referenced by all lodges as an aid in financial reporting.

 3) Budgeting must be strongly encouraged and budget information must be made available to all members of the lodge.

 4) Lodge officers must be encouraged to take a more active interest in lodge finances and training in lodge finances should be an essential part of their leadership development.

 5) The non-financial aspects of long range planning must be emphasized, even to the extent that long range planning is 'decoupled' completely from finances. Direction setting with appropriate goals, objectives and plans is important to the future of a lodge and reference to the 'Brother-to-Brother' Tool Kit, for suggestions in this area, should be encouraged.

 Amalgamations

 The number of amalgamations in the jurisdiction and the number of lodges considering amalgamation continues to rise.

 Recommendation

 Lodges considering or undertaking amalgamation flounder from the lack of an effective, well documented, readily available process. Such a process is urgently needed!

 Quality of Work and Protocol

 The quality of The Work remains much the same, ranging from needing improvement to excellent.

 Lack of proper training of Lodge Officers is a common theme. Officers must continue to be encouraged to participate in workshops and Lodges of Instruction. Past Masters must be diligent in encouraging new members and Master Masons to participate in The Work. The performance of The Work at the highest level of quality must continue to be our goal.

 Banquet hour protocol remains a major issue. The committee is concerned that the responses to the protocol questions are based on observations made on the evening of the official visit and that they may not accurately reflect the situation throughout the year. Observance of protocol is one of the 'differentiators' of our fraternity. "Meeting the Challenge" identifies proper protocol and etiquette for both formal and informal banquet hours. We are reminded in that publication that there are "three items (that) should always be included on the agenda, without exception, no matter how small or informal the gathering."

 It should also be pointed out that where physical surroundings or the nature of the evening dictate, the use of a 'tribute' in place of an actual toast (as described in "The Masonic Manual") may be considered.

 Recommendations

 1) Continue to enforce the pride that comes with striving for quality in all aspects of our Work and proceedings and reinforce this as a 'differentiating factor' of the fraternity.

 2) "Meeting The Challenge" and "The Masonic Manual" must be promoted as references for protocol at both formal and informal occasions (including toasts and tributes).

 3) "The Masonic Manual" must be promoted as a reference for the use of 'tributes' in place of 'toasts' at informal banquet hours.

 Grand Lodge Review Sessions 2002

 The committee sponsored two sessions at the Grand Lodge Communication in July 2002. The first session was a review of the summary reports and feedback session with the District Deputy Grand Masters as an adjunct to the meetings of the Board of General Purposes. The second session was a review of the District Deputy Grand Masters' reporting forms with interested Lodge Secretaries. The objective was to provide an improved evaluation of the state of the Craft through the use of face-to-face discussions that allow this committee to augment the written reports with timelier and more in depth information. Although changes in format are needed, it was recommended that both sessions be repeated in the future.

 Reporting Forms 2003

 The committee has undertaken an extensive review of the current reporting forms to determine if changes should be made that would facilitate a better understanding of the condition of Masonry at the lodge level. As a result of past recommendations being implemented, changes to existing programmes and priorities and the need to remain in sync with our five-year strategic plan, a number of changes will be implemented as of July 2003.

 Footnote

 The Condition of Masonry Committee will hold a face-to-face review session with all District Deputy Grand Masters at the Annual Communication in July, 2003, for the purpose of enhancing the evaluation of the condition of Masonry by 'validating' and augmenting the summary reports with timelier and more in-depth information.

 The committee wishes to acknowledge the efforts of our Lodge Secretaries, District Secretaries and D.D.G.M.s in the completion of their reports. Information gathered in these reports impacts the future direction of many Grand Lodge programmes. The committee is also grateful to the Grand Secretary, M.W. Bro. R. J. McKibbon, and his staff for their assistance during the year.

 This report is respectfully submitted on behalf of the committee members: R.W. Bros. Jeffrey R. Dickson, D. E. F. (Gus) Gracey, Paul A. James, George McCowan, Robert McKee, Edward (Ted) Rutter, R. M. (Bob) Taylor, Frankland M. Wilson and V.W. Bro. Ian B. Dale.

 GARRY DOWLING, 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 AF. &. A.M. of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 Meetings

 The committee held a full organizational meeting in Gravenhurst on November 2, 2002, and subsequent meetings were held via phone and e-mail when needed.

 Communication

 As in the past, the details of meetings were distributed to the District Representatives and the respective D.D.G.M.s. This has proven to be a valuable medium to ensure that the actions of the committee are known and to invite correspondence on items of importance that we overlook.

 The D.D.G.M. Communique, a very important communication tool from Grand Lodge, has, in the past, been distributed exclusively via surface mail. This committee has recommended that the D.D.G.M. Communique be distributed in digital form to all D.D.G.M.s who are Internet connected, so that they can easily forward the file directly to responsible parties within their district lodges. This will reduce the postage costs at Grand Lodge and create an easier flow of information to the membership.

 The Book of the Work and the Constitution are now available to any sight-impaired brother. These are contained on a CD, properly protected with passwords. The Master of a lodge must apply on behalf of his brother in writing, on lodge letterhead, signed and sealed. The request letter is then forwarded through the District Deputy Grand Master, who will send the letter on to Grand Lodge with his recommendations. On approval, the CD, along with all necessary information, will be sent directly to the brother for his exclusive use.

 Summons via E-mail

 In November, 2002, this committee delivered a report to the Grand Master, M.W. Bro. Terence Shand, outlining the findings of the test of delivery of e-mail summonses in the three test districts (Prince Edward, Toronto 4 and Waterloo) and recommending the opening of this system to the whole of our jurisdiction. If granted, the permission for any lodge to distribute the lodge summons via e-mail would be subject to the responsible member of the lodge attending a seminar conducted by this committee, outlining the importance of security, the methods of ensuring this and receiving appropriate software to create same. Consent was received from M.W. Bro. Shand in December, 2002, and work was started on establishing a seminar schedule. The Seven Toronto Districts seminar was set for April 12, 2003, and the Western District seminar in June, 2003. Seminars or information meetings will be arranged soon and each district will be advised of the time and place.

 Grand Lodge Activities

 In September and October of 2002, an audit was conducted by this committee of the critical electronic equipment used by the staff at Grand Lodge. It was determined that the main server, which stores the databases and correspondence files, the life's blood of the office, was nearing the end of its service life. As well, the database and network programming no longer met with the requirements of modern technology. It was

 recommended and approved that this equipment and programming be replaced as soon as possible to preserve the integrity of our data. This was commenced on Friday, January 17, 2003, and completed on the following Tuesday. Our thanks are sincerely extended to R.W. Bro. Kenneth Schweitzer, W. Bro. Don Reekie and W. Bro. Kris Nickerson for their input and effort during this time. This would have been much more difficult without them.

 Lodge Programming

 This year, again, the committee is distributing the lodge related programming on CD. There is a new section marked "SUMMONS" which contains all the necessary information to create the summons in the proper format, security explanations and all necessary programming, except that which is protected by commercial copyright. These are available from any computer retailer.

 The disk will be distributed to each District Representative, once they have been identified for 2003 - 2004.

 Contained on the CD are:

 Acrobat Reader 5.0 - Full installation program

 Lodge Finance Programs - Microsoft Excel and Quicken files

 Helpful Utilities - Some DOS graphic conversion programs

 Masonic Graphics - Square and Compass files etc.

 Microsoft Applications - Templates for dues card creation, summons, etc

 Microsoft Works - Some templates for database, summons, etc

 Zip Programs - WINZIP

 Spygraphic A - Website recorder for the concerned parent

 Pretty Good Privacy - Alternate security program

 Web Browsers - NETSCAPE 4.7, Microsoft Internet Explorer 6.0 and IE 6.2

 PC-FILE - Older DOS database application

 Summons - An overview of the rules, programming needed and method of

 preparation and reception of summonses sent by the medium of e-mail. Plus some

 other useful programming.

 Included in the disk, which will be distributed this year, will be a collection of the pictures of all the Past Grand Masters, from 1855 to present, along with any available official Masonic biographies. Some of the biographies are missing or incomplete and I would like to receive any information on any of the P.G.M.s from any lodge or member who has something of interest.

 Web Site

 In response to a presentation made by this committee to the Management Committee, the Ontario Mason will be a continuing item on our Grand Lodge Web Site. This has proven to be a popular must-read site for many.

 This year, in response to a request from this committee, based on input from members, the Public Relations Committee, chaired by R.W. Bro. Petrisor, has been asked to include in the awards presented each year for best Newsletter and Summons, a category for Best Web Site, District and Lodge. The Public Relations Committee will announce a winner in this category at Grand Lodge in July, 2003. W. Bro. Don Reekie has been instrumental in keeping the Events Calendar up-to-date and the search for winning sites on track for the past year.

 As chairman of this committee, I have often said that I will not take credit for the work done by others on the committee, but I will take credit for having gotten them

 to do it. However, I cannot take any credit for the outstanding work of W. Bro. Jim Kirk-White, our Webmaster. He attends to his work as a labour of love, with attention far exceeding anything I have experienced previously. His creation has grown into one of the premier Web sites in North America. Thank you, Jim.

 Registration

 The registration of eligible voting members at the Annual Communication of Grand Lodge starts with the staff at the Grand Lodge office in Hamilton, analyzing the Semiannual Returns and updating the database. This information is assembled into a file and used by the computers at time of registration. The volunteers at the registration booths are using software and systems developed by W. Bro. Kris Nickerson and both have proven to be effective tools over the past few years. Kris's dedication to the Craft and his extensive knowledge have made him an invaluable member of this committee.

 The willing assistance of the Grand Secretary and his office staff have made this an enjoyable year. The committee members have performed their duties with professionalism and vigour. I thank them all.

 Respectfully submitted on behalf of the committee.

 BRL\N BOND, Chairman

 REPORT OF THE GRAND CHAPLAIN

 This Report was presented by R. W. Bro. J. Gordon Roberts, 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:

 At the beginning of this extraordinary year, I wrote to the District Deputy Grand Masters to wish them the very best in their year. In that letter I quoted the Christian mystic, Meister Eckhart, who said, among other things: "If thank you is the only prayer you have, it is sufficient. Pray it often." Taking my lead from Meister Eckhart, I would also wish to report on my year using that prayer as my guide.

 First and foremost, I would wish to thank the Most Worshipful the Grand Master for the extraordinary gift of being your Grand Chaplain. It was, and is, a true gift of grace for which I will always be most grateful.

 I would also wish to express my deepest thanks to the Masters, Officers, and members of The Builders Lodge No. 177, in Ottawa, and Murray Lodge No. 408, in Beaverton, for their help, encouragement and support during this year and always.

 I would like to express my thanks to my Grand Lodge travelling companions, who have always welcomed me as a brother in the most serious of ceremonies, and the most jovial of fellowships, which lies at the heart of our Craft.

 I would thank the Masters, Officers, and members of the lodges with whom I was able to visit during my year; you always received me as a most honoured guest. That experience has enriched me more than I can say. Others will speak of membership numbers, and bank accounts. I have deliberately kept an eye out for the spirit of Masonry in our midst. Yes, we have much work to do, and to that point, there is no debate. Having said that though, I believe that we have a very solid foundation from which to build.

 For example, I witnessed a deep commitment to the Craft in the person of a junior officer at Transportation Lodge, in Toronto District 2. He was working very hard to

 figure out if the V.S.L. could be referred to as the Bible, or if the reverse was true as well. We talked for sometime, and I concluded by telling him that "the Grand Chaplain would not challenge him either way." He asked me how I could do that? I responded that "I'm the Grand Chaplain."

 At the other end of the deeply committed spectrum, I would name V.W. Bro. Albert Simpkins, from Maple Leaf Lodge in Bath. I was honoured to invest him as the Chaplain of his lodge this year, for what he estimates to be the 50th year of his holding this office. V.W. Bro. Simpkins is 94 years young, and still very deeply committed to our Craft.

 I could continue with other examples, but I hope you see my point: in the midst of our current stewardship of the Craft in this jurisdiction, let's celebrate what we have going for us, and commit ourselves to sharing the light and spirit of Masonry in all that we do.

 Finally, to the Great Architect of the Universe whose creative design touches all that we say and do, both in lodge and beyond, our deepest gratitude for the blessing of our Craft at every point on our journey.

 Respectfully and fraternally submitted.

 J. GORDON ROBERTS, Grand Chaplain

 CALLED OFF

 Grand Lodge adjourned at 2:40 p.m.

 CALLED ON

 Grand Lodge resumed labour at 8:45 a.m. on Thursday, July 17, 2003.

 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 433

 By Proxies 110

 By Past Masters 41

 TOTAL LODGES REPRESENTED 584

 TOTAL NUMBER OF DELEGATES REGISTERED 2,948

 WITH A TOTAL VOTE OF 3,780

 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 Master Donald H. MUMBY

 Deputy Grand Master Gary Laverne ATKINSON

 Grand Senior Warden Douglas Allan WEST

 Grand Junior Warden Frederick John COLLINS

 Grand Registrar M. N. Hassan MOHAMDEE

 Board of General Purposes: Raymond Sidney James DANIELS

 Allan John PETRISOR Thomas Wallace HOGEBOOM Scott Rodney DRUMMOND M. Lee SHEA Gregory Hill HAZLITT Brian Kenneth SCHWEITZER

 GRANT THORNTON LLP 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. Kenneth L. Schweitzer, Chairman of the Committee on Credentials, their committee personnel, and to our Auditors, Grant Thornton.

 REPORT OF THE 150th ANNIVERSARY COMMITTEE

 This Report was presented by R. W. Bro. Terry A. McLean, Chairman, and on motion of the Deputy Grand Master, seconded by R. W. Bro. McLean, it was received.

 To the Most Worshipful the Grand Master, Officers and Members of the Grand Lodge AF. & A.M of Canada in the Province of Ontario.

 Most Worshipful Sir and Brethren:

 I am delighted to present the report of the steering team on the 150* Anniversary of Grand Lodge Committee on behalf of its members: M.W. Bros. Robert Davies, Robert McKibbon, Terence Shand (Grand Master); R.W. Bros. Donald Mumby

 (DGM), Robert Beckett, Donald Campbell, Thomas Lewis, Paul Mullen, Charles Reid, Wallace McLeod (Grand Historian), Ronald Wallace, Alex Watson, David Sheen, Lome Weaver; W. Bro. Ben Palmer and Bro. Sheldon Kofsky.

 The Theme - 'I'm a part of it - Then & Now'

 When the Grand Lodge A.F. & A.M. of Canada in the province of Ontario meets at the Fairmont Royal York in July, 2005, it will be experiencing the 150* year of its existence. A wonderful time to reflect, celebrate and be proud of our rich Masonic history in the province of Ontario.

 On behalf of the committee, I am pleased to report that the planning is well underway for this GALA celebration. We hope all Districts/Lodges will take an active role. We wish all Masons to be a part - not apart - of this exciting Sesquicentennial.

 The committee has five (5) objectives as we plan for this exciting event. If we are successful in achieving and indeed exceeding with these goals, with continuous membership feedback, then it will be a first class event that everyone will take pride in:

 L Create an environment in which all Ontario Masons can be profoundly involved and proud.

 2. Engage all districts/individual lodges in the Celebrations.

 3. Be sensitive to costs.

 4. Delight our special Guests.

 5. Give Masons and Families of Ontario something to remember.

 To this end, in July, 2004, the districts/lodges activities will commence and conclude with the GRAND HNALE July, 2005, at the Annual Communications. The L50* Annual Communications will be held on July 22"^ through July 23"*, 2005. That is on a Friday and Saturday subject to a dispensation g ranted by the Grand Master . The Board Meeting will start on the Wednesday, July 20*, and we will conclude with a Divine Service on the Saturday afternoon, and a spectacular special event on the Saturday evening, July 23'''^.

 150"" Anniversary Committee — Events/Projects Planned to Date

 \. Grand Lodge will hold three "Especial Meetings" of Grand Lodge between October 2004 - April 2005. They will be held in Kingston (October 2004), Simcoe (January 2005) and Thunder Bay (April 2005). Each especial meeting would consist of a one-day celebration. The celebration would open with a Play (entitled Then & Now) with cast members wearing period costumes, an afternoon session of Grand Lodge and a District's Grand Master's Reception in the evening. The same play will be delivered on the Thursday afternoon for the Brethren attending the Annual Communications session July, 2005.

 2. The Grand Lodge 150* Booth - Fairmont Royal York, July 2003 - drop by and pick up some news breaking information on what's happening with planning.

 3. A Lodge of Instruction 2003 Brochure promotional piece - "We Were There."

 4. A Commemorative Pin and Coin.

 5. Communications package to liaison with incoming D.D.G.M.S and current Lodge 2003 Junior Wardens.

 6. An Historical 150* Grand Lodge Anniversary Booklet.

 7. The Masonic Foundation of Ontario Sesquicentennial Initiative to support charitable endeavours of Districts and their Communities.

 Districts/Lodges 150"" Grand Lodge Anniversary - Projects to date

 • Algoma District - Undertaking a project to obtain a history of all member groups

 of our vast Masonic Family. A chronicle of the birth, growth and current status of each fraternal organization in our area. (District Craft Lodges, York Rite, Scottish Rite Councils, Chapter of Eastern Star, White Shrine, Job's Daughters and Shrine Clubs).

 • A Masonic Exhibition - Dundurn Castle.

 • All seven Toronto Districts Masonic Family Picnic Celebration, June, 2005.

 To plan a District/Lodge celebration event or take on a project, here are some getting started tips as a guide: Start planning early. Create a District 150"' Anniversary Team.

 1. Idea Generation (Brainstorm)

 2. Develop Budget

 3. Identify Resources Required

 4. What - Where - When - Why - How Will it Look

 5. Present Plan for Approval

 6. Develop Contingency Plan

 7. Deliver on Schedule

 8. Celebrate

 Join in - Celebrate - Be a part of this great milestone in our Masonic Heritage in the Province of Ontario.

 Respectfully submitted on behalf of the entire 150* Anniversary Conunittee.

 TERRY McLEAN, Chairman

 REPORT OF THE ONTARIO MASON COMMITTEE

 This Report was presented by R. W. Bro. David Dainard, Chairman, and on motion of the Deputy Grand Master, seconded by R. W. Bro. Daimard, 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 committee has met nine (9) times since the last Annual Communication of Grand Lodge, and I am pleased to present the following report, which highlights the activities of the Ontario Mason magazine for 2002 - 2003.

 A review of the mandate of the committee was completed at the first meeting of the committee in July of 2002 and is included as follows.

 Mandate

 "To edit, proofread and publish 'The Ontario Mason' Magazine and to make the Magazine a professional Publication as far as our resources permit."

 The Magazine Objectives

 • To include a Grand Master's message

 • To limit the page allocations of all departments, to facilitate a broadening of the magazine's scope

 • To include Masonry in the community

 • To include articles of general interest, from and for the benefit of our membership, in order to publish material about, "Masonry in Ontario for Ontario Masons" by

 including the following departments: 1. To Talk of Many Things; 2. Points to Ponder; and 3. Discovery

 • To include Book Reviews

 • To provide an open-minded voice in Masonry

 • To receive on a regular basis (tri-yearly) quotes from the marketplace for publication/printing costs of the magazine: to include delivery to the door for the membership of the jurisdiction

 • To remain non-political

 • To ensure advertising is non-offensive

 In order that the magazine content reflect each of the districts of the Grand Jurisdiction, an appeal was presented to each of the forty-six (46) District Deputy Grand Masters — in a hand delivered letter format — at the Annual Conraiunication of Grand Lodge in July, 2002, requesting the appointment of a Field Representative. In addition, that each of the districts would include the name and contact information of the Field Representatives to the Ontario Mason on their District Trestle Boards.

 Your committee felt that the request for the districts to appoint a Field Representative for each or their respective districts would afford the members therein the best possible opportunity to submit, through the appointed representatives, articles, photographs and information which best reflected the essence and flavor of Masonry in the communities in which the constituent lodges of each district reside.

 It is noted that the membership are still welcome, and encouraged, to submit any of the above for publication consideration, and that the request for a Field Correspondent is not intended to circumvent the submission process, but rather to reinforce and encourage the members of each district to recognize and utilize it.

 A 'Duties and Responsibilities Guideline,' was also included, in order to provide the D.D.G.M.s widi a 'point of reference document,' which would aid in the assessment and commitment of a member of each district in determining his willingness to serve his district in this important duty, and it is included in this report as follows.

 Requirements for Field Correspondents

 Computer Skills

 • Be familiar with Microsoft Word or WordPerfect data processing software.

 • Have access to the Internet — i.e., e-mail accoimt.

 Responsibilities

 • Ability to meet publication deadlines as outlined by committee.

 • Forward pictures, articles and summonses to the editor in a timely manner for publication consideration.

 • Obtain comments from members of their likes and dislikes about the magazine and notify the editor in a timely manner. (The magazine committee needs to know whether the content and format meets their approval. This is their magazine.)

 Guidelines for Field Correspondences Photos

 • Masons with youth groups, e.g. DeMolay, Boy Scouts, Girl Guides

 • Masons with other organizations, e.g. Eastern Star

 • Casual social affairs that include wives and families

 • Local Christmas parade

 • Masons in a November 11th parade

 • A town's anniversary showing Masons' contribution

 • A lodge building, particularly if historic; important lodge events

 • Whenever possible photos should have a general appeal

 • Within reason the editor will try to include one photo per lodge in any one edition of the magazine from any geographic area.

 • Photos should be 4" x 6", glossy, color. Identification of the individuals should begin on the left, and include their rank.

 District Newsletters — Local Newspapers

 Obtain Newsletters and Articles from local newspapers, concerning Masonic activities in the district, as possible, and forward to the Editor, R.W. Bro. D. R. Dainard.

 Speeches, Talks

 Obtain copies of speeches or educational talks in your area if they are of general interest. Forward to the editor with name and address of the speaker. Do not give a guarantee that any item will automatically be printed.

 Author

 Locate a member who would be willing to research and write an article for the magazine. Forward names and addresses to the editor.

 Research

 Articles should deal with such subjects as symbolism, philosophy of Masonry, history of a lodge, of a lodge building, of a district, history of Masonry itself. An article about a gravestone, a monument, a stained glass window, a comer stone laying ceremony of many years ago, a particular church building that has some connection with Masonry.

 Letters

 Suggest to members that they write to the editor about the magazine articles and contents, for possible publication consideration.

 The request to identify the Field Correspondents by the D.D.G.M.s of the jurisdiction is, I feel, an outstanding success. I express the appreciation of the committee to all of the D.D.G.M.s for their cooperation and assistance. However, of the Trestle Boards received only one half reflect that the districts have identified their Field Correspondent; this is due, in part, to those districts who published their Trestle Boards early in July. I will be following this request up with a letter to the districts early in June, with a ftirther follow up in July at the Annual Communication of Grand Lodge.

 In addition, it was brought to the attention of the committee that all brethren of the jurisdiction may not be receiving the magazine. In order to provide delivery of die Ontario Mason to every Mason in the jurisdiction, a letter and 'poster,' was sent to each of the D.D.G.M.s of the jurisdiction with the request to have a copy posted in each of the Temple locations, with a copy to each Secretary of the lodge in their respective districts. This process has proven to be beneficial — fifty (50) brethren have been added to our mailing list and are now receiving the magazine.

 The layout and element design enhancements have been refined and improved with the addition of PhotoShop 7.0 and PageMaker 7.0, which has allowed the committee to produce the magazine, in house, in camera ready format. The committee, with the additions of these software programmes, has been able to establish finer production control values of the layout and design segments of all the departments of the magazine, by supplying each issue to the plant in Owen Soimd in CD format.

 In August of 2002, I had a meeting with the Production and Technical Support

 Liaison Officer at the RBW Graphics Production Plant, in Owen Sound, in order to better identify the formatting and layout requirements of the elements of the magazine. It was established at that meeting that in order for the best possible reproductive values of the elements for the magazine, in particular the 'Around the Jurisdiction Segment,' that digital photographs received by the committee be in 300 dpi. tiff format, or hard copy photographs.

 The committee has a new Customer Service Representative, in the person of Mr. Ron Joyce; the former Representative, Mr. Jeff Weis, has been promoted and given added responsibilities at RBW Graphics in Owen Sound, and I conveyed the best wishes of the committee to Jeff, as he has provided excellent service to this committee over the last three years and has made himself available to us twenty hours a day, seven days a week.

 Several of the committees of Grand Lodge have been highlighted, including their committee photograph and mandate in the Spring Issue, and I will be contacting those chairmen whose committees have not been previously identified for inclusion in the Fall 2003 issue, once space allocation is determined. This process will assist the membership in a better understanding of the workings of their Grand Lodge committees.

 The committee continues to be cognizant of the importance of being cost effective and that objective has; and this in part is due to, the addition of both the software and hardware components necessary to produce all the elements of the magazine in "camera ready format."

 The committee members have and continue to produce the elements of the magazine on their personal computers; with much of the information being e-mailed to Bill Thompson for the layout process; however, with the advent and ever continuing use of viruses by hackers, this has become increasingly more difficult, as the integrity of this information becomes contaminated and corrupts the computer utilized tc assemble those elements. The danger of information corruption is a possible slow down in meeting the production schedule, which would increase the production costing of the magazine. In order to continue to provide the cost savings, the committee has explored the possibility of procuring a stand alone computer which would prove to be an invaluable aid in the compilation and layout of the elements necessary to produce the magazine, by a review of those elements prior to assembly and layout on the stand alone computer. The computer would, as all previously purchased hardware and software, become the property of Grand Lodge.

 I would be remiss if I did not recognize the tremendous contributions of time by the forty-six (46) District Field Representatives of the Ontario Mason and the timely way in which they submitted the material for publication consideration in the magazine.

 It has been an honour and my great pleasure to serve as Chairman and Editor of the Ontario Mason magazine this year, and I am truly thankful for having such a dedicated and devoted team in the persons of: M.W. Bro. David C. Bradley, P.G.M.; R.W. Bros. William Thompson, Vice-Chairman; William Reiach, Joseph Chamberlain, Robert Beckett, Bruce Edwards, Paul Farrell. Ian Sinclair and W. Bros. Dushan Surovy and Will Holden.

 All of which is respectftiUy submitted on behalf of the Ontario Mason Committee.

 DAVID R. DAINARD, Chairman

 PRESENTATION OF NOTICES OF MOTION

 The proposed Notices of Motion were overlooked and therefore not presented on the floor of Grand Lodge.

 INSTALLATION

 M.W. Bro. Terence Shand conducts the installation.

 INSTALLATION OF THE GRAND MASTER

 M.W. Bro. C. E. Drew presented R.W. Bro. Donald H. Mumby, Grand Master-elect at the Altar, following which he was obligated by M.W. Bro. C. E. Drew and invested by M.W. Bro. R. J. McKibbon.

 INVESTITURE OF THE DEPUTY GRAND MASTER

 The Deputy Grand Master-elect, R.W. Bro. Gary L. Atkinson, was presented at the Altar by R.W. Bro. Mark J. Thompson, Grand Director of Ceremonies, and following obligation and investiture by M.W. Bro. Terence Shand, he was placed in the chair on the right of the Grand Master.

 DISTRICT DEPUTY GRAND MASTERS

 The Grand Secretary read the names of the following brethren who had been selected in the various districts to serve as District Deputy Grand Masters.

 Algoma Waino M. Jacobson Thunder Bay

 Algoma East William J. Vair Sault Ste Marie

 Brant Dan C. Dawson Hagersville

 Bruce Kenneth G. Baldwin Paisley

 Chatham Darrell A. McAleece Merlin

 Eastern S. Weston Libbey Cornwall

 Erie Alfred R. Sykes Cottam

 Frontenac George E. Snowden Kingston

 Georgian North Glen S. Webb London

 Georgian South John A. Milne Tottenham

 Grey Ronald M. Murdock Durham

 Hamilton A Malcolm Murray Hamilton

 Hamilton B James Kinnear Burlington

 Hamilton C William R. Millar Stoney Creek

 London East Laverne R. Leffler London

 London West Donald W. Slater London

 Musk-Parry Sound . . . James F. Kirk-White Burks Falls

 Niagara A Allister S. MacDonald St. Catharines

 Niagara B E. Norton Garrow Niagara Falls

 Nipissing East Andrew G. Grant North Bay

 North Huron Richard B. Holder Palmerston

 Ontario Barry M. Pedwell Orono

 Ottawa 1 Robert D. Bouchard Fitzroy Harbour

 Ottawa 2 Derek McEwen Pembroke

 Peterborough Russell G. Pollock Havelock

 Prince Edward Thomas J. Ross Belleville

 St Lawrence Giles O. Loshaw Athens

 St Thomas Robert J. Cresswell St. Thomas

 Sarnia James D. McBean Mooretown

 South Huron Douglas B. Miners Exeter

 Sudbury-Manitoulin . . . John W. Hodder Little Current

 Temiskaming Thomas J. Henderson Englehart

 Toronto 1 Kenneth B. Bice Uxbridge

 Toronto 2 Ian McColl Toronto

 Toronto 3 Desmond M. Tutin Scarborough

 Toronto 4 Louie J. Lombardi Claremont

 Toronto 5 Bruce W. Dickson Newmarket

 Toronto 6 Gordon J. Forbes Bradford

 Toronto 7 Murray D. Lampert Richmond Hill

 Victoria William A. Elliott Lindsay

 Waterloo Roy Chadwick Kitchener

 Wellington Donald R. Clyde Ariss

 Western M. Jack Devins Kenora

 Wilson North Murray L. Coulter Woodstock

 Wilson South Alain St. Jacques Port Dover

 Windsor Douglas J. Smith Windsor

 Following the presentation of the D.D.G.M.s at the Altar and their confirmation by the Grand Master, they were then obligated and invested by M.W. Bro. C. Edwin Drew. 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. M. John Moor 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. T. Shand: the Grand Senior Warden by M.W. Bro. R. E. Davies; the Grand Junior Warden by M.W. Bro. R. E. Davies; the Grand Chaplain by M.W. Bro. R. E. Groshaw; the Grand Registrar by M.W. Bro. R. J. McKibbon; and the Grand Director of Ceremonies by M.W. Bro. D. C. Bradley.

 APPOINTED MEMBERS OF THE BOARD

 R.W. Bro. Brian E. Bond Campbellcroft

 R.W. Bro. Donald A. Campbell Markham

 R.W. Bro. Douglas A Conway Barrie

 R.W. Bro. John C. Green Drayton

 R.W. Bro. George E. Hinds Downsview

 R.W. Bro. Charles Reid Etobicoke

 R.W. Bro. Paul E. Todd Carleton Place

 APPOINTMENTS TO OFFICE

 Grand Senior Deacon V.W. Bro. William J. C. Newson Burlington

 Grand Junior Deacon V.W. Bro. Gordon J. Carr Mississauga

 Grand Supt of Works V.W. Bro. Gordon S. Walker London

 Assistant Grand Secretary . . . V.W. Bro. Joseph Janacek Ajax

 TORONTO, ONTARIO, 2003

 133

 Assistant Grand Dir of Cers . V.W. Bro.

 Assistant Grand Chaplain Grand Sword Bearer

 Grand Organist

 Assistant Grand Organist . Grand Pursuivant

 V.W. Bro V.W. Bro V.W. Bro V.W. Bro V.W. Bro

 Very Worshipful

 Ackerman, Garnet D Picton

 Alexopoulos, George Markham

 Anderson, Gordon E Powassan

 Arbuckle, Alan D Manotick

 Bird, John CD Branchton

 Birthelmer, Martin Hamilton

 Boal, William R Toronto

 Bobyk, John Burlington

 Bunke, William E Pembroke

 Clark, Gordon F Ottawa

 Clark, M. E. (Sonny) Brockville

 Dewsbury, John W Whitby

 Domjan, Louis M Caledonia

 Elliott, H. Grant Strathroy

 Empey, Arnott V Berwick

 Fisher, Keith T Camlachie

 Galbraith, Carl J Prescott

 Garland, Cyril J Scarborough

 Gilbert, Philip J. F Beardmore

 Gregory, Frederick C Kitchener

 Haggith, Robert A Leamington

 Harris, Alonzo J North Bay

 Heighway, R. Bruce London

 Hollingsworth, D. Richard . Long Sault

 Ingram, Kevin N Dunsford

 Irvine, J. Brian Ottawa

 Jolley, R. C. "Bud" Owen Sound

 Keay, Robert A. Peterborough

 Karamalis, Socrates . . ^ Toronto

 Lee, David Blyth

 Little, Iain Sault Ste Marie

 MacMillan, Keir C North York

 Massaquoi, Johannes Woodstock McDonald, Alan W. . . . Scarborough McEachern, Michael C. . . . Brantford

 Keith S. Anderson London

 Peter Christie Toronto

 J. Lome MacRae Metcalfe

 George K. Knapp Weston

 Harry Ansara Mississauga

 Gerald E. Money Brantford

 Grand Stewards

 McGregor, Herbert D Mississauga

 McLoughlin, William J. . . St. Catharines

 McMillan, Thomas W Toronto

 McNutt, Stanley Elmvale

 Morris, Glenn Kingston

 Parker, Robert A. Burlington

 Payne, Brian Strathroy

 Pollard, Norman J Wasaga Beach

 Prues, William L Cargill

 Read, Stephen R Oro Station

 Reynolds, David W Mitchell

 Richard, Emile J Southampton

 Richel, John W Brampton

 Robson, Arthur D Denfield

 Schneikart, Joseph Chatham

 Shoup, Lawrence E Hagersville

 Simpson, Glen A. Gloucester

 Smith, Darwin C Havelock

 Soltanzadeh, Shahab Stouffville

 Stacey, Stuart J Dutton

 Stanbridge, John Tillsonburg

 Staples, David L Hamilton

 Stewart, Larry Niagara Falls

 Stone, David Stoney Creek

 Storey, Richard A. London

 Sweetman, Allan P Sudbury

 Tarcea, George R Windsor

 Thomas, Brian W Coe Hill

 Thompson, Murray Ottawa

 Todd, Wayne H Huntsville

 Ulrich, H. O. (Howie) Cobden

 Winik, John E Emo

 Wood, Robert G Chatham

 Young, Allen L Guelph

 Zudel, Paul M Timmins

 Grand Standard Bearer V.W. Bro. Donald G. Cameron Scarborough

 Grand Standard Bearer V.W. Bro. Edwin T. Kelly L'Original

 Grand Tyler V.W. Bro. Kenneth J. Macara St. Catharines

 Grand Historian R.W. Bro. Wallace E. McLeod Toronto

 Grand Piper V.W. Bro. David Gomme Toronto

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 THANKS

 The Grand Master expressed his appreciation to the Committee on Arrangements for their dedicated service rendered once again this year.

 Recognition of the role of this committee met with the approbation of all in attendance,

 A special thanks was also extended to V.W. Bro. Don Schatz who, once again, shared his special talents by providing appropriate music throughout the sessions.

 GUESTS SPEAK

 During the session the following distinguished guests, at the request of the Grand Master, addressed the brethren assembled:

 R.W. Bro. Rod Ponech, Deputy Grand Master Grand Lodge of Alberta

 M.W. Bro. Jules S. Tepper, Grand Master Grand Lodge of District of Columbia

 M.W. Bro. Kenneth Thomas, Grand Master Grand Lodge of Manitoba

 M.W. Bro. Lary R. Smith, Grand Master Grand Lodge of Michigan

 M.W. Bro. Gordon R. Rattray, Grand Master Grand Lodge of New Brunswick

 M.W. Bro. Jim Talk, Grand Master Grand Lodge of Newfoundland/Lab

 M.W. Bro. Carl J. Fitje, Grand Master Grand Lodge of New York

 M.W. Bro. Charles A. Lewis Jr, Grand Master Grand Lodge of North Carolina

 M.W. Bro. John E. Leide, Grand Master Grand Lodge of Quebec

 M.W. Bro. Joseph B. Brearley, Grand Master Grand Lodge of Rhode Island

 M.W. Bro. Bruce E. Pomeroy, Grand Master Grand Lodge of Vermont

 M.Ex. Comp. Sheldon Boomhour Grand First Principal Royal Arch Masons

 111. Bro. Norman E. Byrne

 Sovereign Grand Commander

 A. & A. S. R.

 W. Bro. Barry McQuillin, Potentate Rameses Shrine

 GRAND LODGE CLOSED

 Grand Lx)dge closed at 11:30 a.m. on Thursday, July 17, 2003.

 [image: picture1]

 p^^usj^^'^-^-^

 Grand Secretary

 £ p

 (N O ^O 0> V-> On

 Oooors^oOfNtrif«^aN(N

 o r^ ^- u*> sO W-)

 "~ ~ ' ~ in o

 — rs

 t^ v~i <y\ tt

 »n o in rs

 r^rsiw^Tt^TT'O'^^

 O O '- O ^o

 3003 33a le 5; g s s

 siaquia^ ^n oc r^ ,~j

 1003 ''3Q IfoOC^C^l/-l^<-lOO^rlrrO<(7^00000r^l^<-ltN

 oi-^otT.-.iA. 0^000^^^1vDO(N^r<-l0^r-l00^OO■q•00vo

 SUOlSUSUSn^ — fNOrnfNOOfNOOOTi'OO^^t^m

 pauSiss^i — W-) o <N — — Tf

 pajojsa'y — — ooooooooooooooo — —.

 paUIOf r^joOOtNO — — >no —

 paSlE^ — __00 — r^ — mr^rj

 pSSS^J OfNOrsioOmO — — rn

 pajBIJIUJ _rn — ror-to<N — — mTTmT — — mr<io\Tr

 — rN-^>oo — — vOrso

 O O — — <N —

 tT — O —

 Tt-* — O'^-^—'r<1

 ZS

 •C ^ ," Cu

 ^W

 «/-! ^ . ii

 a

 21

 C —' r«^

 O C -

 i2 O C

 ^ 4) -a

 id u

 O o

 So

 ^ i a.'S

 u >-z

 O —

 i -2

 o >

 e a ■^

 r^ -a

 ^£

 ^ I ft. Qj

 <

 zrg

 U "^ — to

 00 — O rs

 « E

 . o o < — ^

 E?c§«

 g u &- i<i -= i^ -q- _

 -a

 = ?!^5:

 -^ Z

 ^ a: - ;^

 o 1-2 o ^ oa

 a E3 s =

 OS

 ;•§§ g

 — >> C

 ? is

 ed d

 Q

 - iS S iS §->

 := r<^ ^

 E I o

 ^ :;

 Pi -;

 i I

 K J2

 T3 „ ^

 ■p -; •;;

 — —• (N

 rg —

 (N —

 < ^

 1 'S

 -; ^ »J 'C _; ^-

 O 00 rN oo

 in (N 00 T)- ra

 [^000<^m(^r-^vO"^r^'Orn

 ^^r^r^r^oor>4(NTtoOTririm\0 —

 T — t^ \0

 TT Tj- rs

 <N O fs O

 rs r^ rn o Tf

 mQOO — — om — — o — cni

 o — o — — — oooooo — r-ioo — oo

 o o o —

 oo — — — -^o — — o

 O fN o o o

 — rg o o — O —

 Tf O O —

 fMO — — O — —'— "CnIOO — — (N — O — O —

 <NOTl-p-)n'*-(NfS — — — (N — CNOO — —

 o (N rsi o

 — — ■>rror^l^o^^^(N — — 0(N0 — — o<N — — — <N<NOr-

 [image: picture2]

 r003 330 I £

 tooi:33a le

 sjaquiajAj suoisuadsns

 sqjBaa

 p3u3iS3-y

 P3J0JS3>I

 psuiof pssiE-y passed

 P31BUIU1

 m<NO — 0</%0^-rsl — OOOOOOOOr*^

 o m Tt —

 — r^ — O fo -^

 Tj-o^i— ^rifN^o^f*^r^Of^^o

 fS'^^-rsjO^OOOrs

 — ooo — o — o — — OOO-^—^OOOO

 — '(^OO^^OOOJ — o^-o —

 O fN O O O

 ^ W-i ^ CM O —

 fMOO — Of*^<Nm —

 On-iTt^-rirsTro — CsJCNOO — O^"^ — —

 fN «^ — O »/% fN

 z2

 [ii :§

 ^^^^^ — mO^-O — ^-^r*^ —

 c

 0 I

 O o

 kV <^ So

 ^^ «

 ^ D. S

 £■ " IS

 2 s >

 CQ d

 u

 > •c Q

 o >^

 z ^

 ■* — CM

 ii 00 >

 "? 0° 5:

 " u ra

 E i E

 2 ^ vo

 <

 — ~ rs wi

 * <

 m o m 7

 E £ .£

 _ c - 2

 H (55

 JH 4> p^

 S -1 .^

 ?■ a

 :2 -^ ^ ^ S

 00

 o Z

 - S3 o a .« -S

 3 "

 a. U

 ^•J':i

 O - —

 S i2 03

 00

 u

 O 00 ^

 _. r^ J. 03

 *- "■ — ^

 « Z W §

 H u vo Z

 ■^ s

 u c

 ,5; o Q

 0) P*^

 o .E u

 S « ° ^ ^ ^

 -^' >^ z

 •^ "5 —

 u. ^ ^

 "Emm m — —

 ^ 1 -^

 (J ^ ^

 ^ <

 ^ ^ ° >2 ■£

 — oo

 <^ O r-- o Tj- o o oo

 oor^O'^m(^w-i —

 004000000'— oo^oo

 r^^oo^^oo^-^-'^w^'^^^fNa^

 oo^-^ — oooor-

 i Tt —' —

 — m -^

 O in r*^ '^ -^ tj^ rs

 fNj^^-rr— .o — OrsjOmONOfN — TT — — OOOOrMO roOOOO — OO — O — OOOrsoOOOOOOOO oooojoooo — mvno — — o — — rsO — oooo

 (NlOOtN — — — —

 rr — ofN — ■^ — o<NOO — oo

 r-iOr<~ifNr^^ — ^^<^'^ — O'^rsr — — mOO^-OO

 <N »n —

 ro (N «— O r«^ ■rr

 ^- o tomo — "^^omcN-^oo

 [image: picture3]

 £ ^

 S O 3

 p fi-

 3003 33a 1£ ic

 w-» oo r^ r*^ vo o o

 ly^ \D v^ 00 o

 ^ 'S r<^ O

 sjaqtua^

 SUOlSUaasn^ ooo — — ooooooooooojooors

 pauSiss'y — r^rs — ooo — oto — — — (nc-jo — -"a-

 psjojss'y OOOOOOOOO — o — ooooooo

 pauiof o o — o o —

 pasre-y _ o O r^ (N

 paSSBJ o O O — r-i tN —

 pajBijiuj _

 — o o

 O O (N O <N

 csj — o^- — mo^-OO'— -^

 — o — OO — </1 —

 o — — ^o —

 — rsi

 Tt o4 — —■ O O rM

 Z2

 [image: picture4]

 ^^ t/^ (^

 — OOOOO — O — OrOOO — — m — — OOw-iOOO

 OmO'<y>0<Nrv|(NfN — fNCN

 — fNTf — dvOO — ^

 O — r-4 (N 'S-

 fvio-^ — r^ — O— 'Om-^a*— •—'mfSr^ —

 OO — OOO — OOOfNOOOOOOOOOOOOO

 — OOO — OCMOO — O — OO — OtNOOOOOOvO

 r-iC-* — vOvOOOO —

 0^-r<^0 — OOrvJOtN

 r-40 — r-JrnvOu-iOOOfNinO'/^ — Oi/^OO

 (N o r^ oj

 — O — >/^^M0^OOOO(N^-O'1• — <Nt^ — O

 o o Tr

 [image: picture5]

 E S

 ■§>

 •£ u o

 S 55

 - £

 ^ ^ ^

 « 2

 ^ -6 'A

 3 U 4>

 -C > 3

 H > H

 to ■£ to

 — •5 —

 H ^ ^ ^

 •a _ T3 _£-

 i; t

 1/5 J 55

 ■a

 3

 8

 E u

 ?5 5

 = ^

 rooc^aa 1£

 100c33a 1£

 Si3qUI3]/\I

 suoisuadsns

 sqjcaa

 pajojsa-y paaiof pasiB-y passed

 pajEijiuj

 O vn r^ 00 ^ - -■ — ■" -" ~

 tt r*-i r^ in Tf lo (N ■^ o "O <M ^ Ov

 OOOOOtNOOO — OO — Or-imO — — I'

 OOO-^ — m — — OO — ■* — 00(NfNO(N

 I

 oooo — oooooo — ooooooole

 ^O — w^ — — — OOO — JNOrslOOOOO

 (-s)0 — •^ — — — OO — O — Or^OOO — O

 — OO — OO — (NO — m^-

 <N — O O —' o

 ZS

 oi o

 z ^

 ai Z

 o ^

 u^ O N

 o -J :=

 ; r«^ r-i tU

 ; — 5^ r~

 ' — "^ ^

 ~ i(j T

 o eg

 . tB — C C .'

 X ^ ft-

 \12 C I-

 c ^ -' X

 tb ^^ 2 'S-

 111«

 Q fti

 ov 1^ ^ ;

 1 ^Q

 -^ X> V.

 ^ ^ <£ ■^ i/i""

 Q

 o o

 o2

 03

 oi>i^Z.S-O2U0Q

 03

 = ^ W

 -=z^^■

 2 2

 • -a Q

 -e M'

 <6

 d

 3 —

 •^ o J=

 •^ Z e

 ^ ffl CD O

 Q

 > N oo bo

 > -^oi ^ X in -r ■^ Z

 S

 X f^

 3 S ^ ^

 ^^

 T3

 a:

 sc -r; — u

 O ' O af ' <5 g c c

 U :^

 S >

 S. >

 -; Q

 I i

 Z -;

 O J J

 O ,5 o

 ffl S ">

 o — B, :^?^^ u "^^ & E o .

 of

 ^ 5> a

 ^ ^

 „ T3 _ „

 to C to M

 03 H H

 •C tS rS u. — -q-

 „ ^ TS

 to to C

 — — rM

 S « =

 — tN

 •— (N O ^ O O O

 c^ wi in vo (N >/^ "^

 — oo — oo^ooo

 — r^l O ro o — O

 — c> oo r^ w-1 o ^

 O T — r^ o — o

 fn^ — OOfs — OfS<N(N>nO — (N'^tNO

 ooooooooo — ooooooo

 fN (N T}- m O ro —

 — O <N — o o —

 — o o o o o o

 — o o o

 O CM <N O O

 o o o o o o

 — Tl- o o o o o

 nOOOOO<N — — — OCnI — O

 ■^ ■^ O O O r-1 O

 tN O O r-1 — —

 Or^fNC^i'—Orvioo

 r^ vO — — O r^ O

 m (N O — —

 rsjO^-r^trviOO-^OO

 — vo O —• — m O

 [image: picture6]

 s 5 o 3

 ^ ^ ^

 [image: picture7]

 C 3

 z

 oa

 o -s

 2> <j

 s >

 ■5'«

 3003 33a I€

 1003 33a le

 sjaquiapAj suoisaadsng

 p3u3is3-a

 pajojss'a

 pauiof

 pasiFy

 passed

 pajBUiui

 ^ =

 ZS

 g 2

 O 0^ ^ m r*^ Ov oo r^ o\ in

 lo^-fsm — OOTTO^-O^-OfNOO — r~iv^

 oomr^fNTrrv) — '^ — TT —

 tN rr r^ fN tri 00 ^^

 — ooooooo — oooooooooo

 rNjvnooOOmOOrsO^-OOOOO — O

 ^O — O — -^"^OOOOOJ

 O CM rs o

 ^-f*-l^-.— OOOfN — — o

 O <N <N o rsi — o

 mr^OO — O(N^^^-O-^--O04 — m(NO

 [image: picture8]

 •s «

 E -^

 "S •£ ■£

 I i i i e

 C ■ ^ • S

 _« T3 ■S

 \0 vn r- o ON 00

 a< o o

 rN ^o oo v^ -^ fs

 — m o o O

 o o rsi r^ vo

 OOOOOOOrsioO

 *o — — o >o

 ■<3 I^ (^ TT

 CM TT — O f^ CM

 (^ — r-

 Qiior — OOO — — — '^ — '^OOr^O — — o — — om — rsCOOOOOOO — oocooooo — ooo — OOOOOOO — OTfOmO — Of*^00^-0^-000 or>(— O — rsi — OOCNfSOmrN)^-00 — -^-^(NO^- —

 O^-— 'OOrsi — — O

 O r^ CN (N rs O —

 O rj —

 O O — O O — (N

 ^-mfs — mrN)*^f*^^-Om— "^-o — —

 C/3 CO

 — _ 3

 ~ O

 >■

 = S 2 ^ 't S

 z

 O -*! Cl. U

 ^-z°

 ra CQ .£■ c i« c = •-■•^ S «3 o

 O U c^ c =

 > < C/3

 55

 o <

 J3 '

 ■§)t/3

 SB

 2 ■-

 ^ ^

 O. w

 E « U Q

 := ^

 OP

 o-e

 ^c^

 ^ s

 ■S «

 ai O -^

 o c ^ E U o — ~

 l-s ^si f i ^ t.' I

 := S 5 O O

 3 N =

 H OS CM _ 00

 :C! J « m '^.

 c/3 --J ~

 -; > H

 _ <

 C/2 9 ?

 >■

 J! X Z

 u CO E ON

 o o -S

 E a

 ■J %

 > _ X

 > — o

 o ^ ffl

 - ^E

 fp E u

 C M o

 5: d

 — « -^

 — J2 C

 H ^ ^

 ■a — _

 C «i w

 CNl — —

 c ■;= -i:

 r; — "P r;

 m — —

 — <N

 ^ ^

 C <Q oi

 "o § ^

 SJ3qUI3J«q

 1003 33a l£ sjaquiap^

 suoisuadsns

 sqiBaa

 p3u3is3>i

 psjoisa'y

 pauiof

 pasiB^

 passed

 pajBijiui

 i

 r^ 00

 ro ^ wn

 O O rsi oo

 00 o^ ^o o oo vn fn

 o> — r^^Ow^vor^-^r". oo«r^oo>/^^rs)or^tnoN csi — — r^i —

 — O^^OOOOfMOmOO^-OO — w^mO

 — (NOO — — r*^vO — —

 O O rvi — -^ fN

 O — OOOO — O — OOOOO — OOOoll

 — PMOOOOO — OO

 — — cooooo — oo

 — _o — — OOO — O — <N

 O — — O <Vi

 — — o o

 o — o

 o — o

 <N O O <N O O CM

 O O <N — — —

 O O Tf — — —.

 1/2

 4) o ^

 E > :^

 3 <-^ ts

 f- U ^

 C E r^

 O « O

 ■^ .S — PI

 2| «-> ^

 ca o oo

 ft. -^ ^ 2^ <^ -^

 -§s §

 3 K C

 > ^

 ^ <N

 E?So I

 2 ^ '

 eg,;,

 t ta

 -; -; 1

 •^ ■- ~

 S « «

 n << t=

 S -J o

 ft. "-I

 -; en

 t-~ _j

 !OCQ§

 ^5z

 _' O CM

 "2|

 55 X

 I-" u.

 u >n Z •^

 id Di U E

 5:' d

 CO :?■£

 o « Z .2-5

 < ^55

 Q 2 ,

 g "3 S

 Z > o

 r^ M Z i^ vO -a

 § S£ "^ 00 ^

 >6^

 ■V o

 z:£

 "J K.1 — IVS f^

 N Tt N 00

 '^f s

 o m "^ 2

 . J tu -« r^ t

 > S - TT O

 o o

 I O r2 to (9

 ; ^ u -^ £ d cd

 ^ ^ «^ j X ^ >-

 a=^z

 t^ S i^

 zSz

 •5 .if u

 eft" "2 , — o o

 c/3 CD O

 •5. 1 ^ f5

 E E

 3 j:

 ■5 o ■= a; b: <-? as CD ^

 I E

 3 "

 ■2 I

 2 E

 » —. r<-)

 m —

 m —

 •a

 c

 2 Ji c

 —■CN^' — OOOooo— -Omr^rnrsj^-OO — ^OO^-^^

 \0 r^ v~i r^

 <N r-q tN

 ^- — >nO — O — (N^-<N^-0 — ^-(N

 ro ^ tN t-~ O (N CM

 <N — moo — O — O — OOmOOOOrM — fNO — — O

 OOOCOOO — O — OOOOOOOOO — OOOO

 COOOOO — OOO — O — — OOtNO — OOOO —

 rn — — — OO — OO — rn — O — ^-00r*^00 — CkI — —

 —, O —

 O — — OO — ■VOO<N — rvlO^OOO

 (vjo — — O — — — OOroro — OOfNOO — OOCMO^

 ' S § ~ -^

 ^ -5 Z 3

 I a. M != r^

 I -j ffl

 U TT 2

 Si ^ ^ _

 •^ 00 o

 •?. i< Z - O

 d

 ■S ^ -e

 E aoSt: ■« 'C =

 £ ^ o d

 •3 a ^

 D -

 d ^

 > X

 i_ CO o

 E S ^ =

 «J fN It r ,

 P -^ ii ^

 "^ m n it

 O -2i 2 u

 o ca t -=

 > -;

 OJ

 fN

 ^ 2

 — <o

 apZ oo ^

 ■r: M '- -a

 * j> — c

 in o c o - c -g c

 g 3 u "

 « ^ Oi o -; w

 < 2? Q

 = S o >. m o

 M ^ N 5 J <

 — o m

 -J Si

 si E

 M j2

 oQ

 Z i2

 (N u

 o ^

 z^

 O .£

 ZS

 g s:r

 >^ C — rt

 JS ■£

 oa 5;

 ^ ii S

 5 '^ <N

 Z X _

 t. o -

 s? -

 oi

 Z _.g

 I i

 is yi a ^

 ^ ^ ^

 I J

 22

 o ■—

 U — o X Z

 -a "

 ^ ^ i^

 03 - 00 m _i "*

 If!

 d J

 p u

 H ^

 o 00 -7 00

 o in

 id

 .' G

 S J

 1^ -H

 ^ ^

 •5 £

 ° 2

 — (N

 CT> rs ■^

 — — CT- r~i T

 w-i o — w-i »/%

 ifinzoan if"^ '"j "^ ~ ~ ^ '^ o o- o- i^

 lUvC "kJiCi/-i sc sO m 00 oo o^ rsi vO — vr,

 sjaquiajAj — — _ ^

 SUOISUadsng OOOOO — rrirMTr>/-iOOrMOO — csi — o

 mOOootn-^Ooo 0(N 'Cw^Tt'r*-ivnf*-i

 O «J JO

 P3q3iS3M O — 'T — — OtNrs — mOO'^rMCM^rsioo

 P0JO1S3M oooo^-ooooooooo — ooo —

 psuiof m — —

 pasiB^ r^ _ _

 paSSBJ — n — r^OrNirgo — TO — — OOvnpNio —

 pSlBUIUJ f-^-q-fNTfo — mo — — — m — rsiOtNf^ — —

 — o — o o

 — o — —

 o o o

 OOOOfNOOO — COrrrlO —

 ■£ Z-^

 M -^

 o o.

 ^ =

 — fN

 — j: (N

 V rsi O <N

 _i ~ a 00 r >< o

 ^2 1.

 ■■5 _i "H Qi >■

 C _4

 3 O

 X z.

 '%

 CN _ 42

 sea

 c c E H

 o o o o

 ^ >

 Tt 1/1

 - Z

 si c

 c o

 := "O

 • 3

 o rsi

 II - 8

 C Qv

 a- -J « c

 U c

 -; a

 =S £

 i: o ii

 ooS

 ■q- —

 •^ z

 S>5

 c CO

 < u

 £^ i ■go

 o »o V2 —

 3 E « k- o — = rs

 o _ !•- -

 C 00 ^ , ~

 1 s"s I'I

 to O 'J K «

 ^:; ?,

 = s o':^

 vO —

 Z ~

 r £

 ^ 5 Z -;

 3

 d

 — C S

 1» — WJ _w

 « ^ = ™

 o 9 c -2

 ty) ~i (j lyi

 oi id c/j I

 e -

 f2 S

 ZS

 r-1 ^-

 r^ —

 [ii 1

 v^yr^r-'Om-rtooof^-^

 O rs —

 OO — OCv) — ooooooow^m

 o o o o o

 — O V^ — -^

 ^-■otN^i^mo^r^r-

 rs(-*^-m^- — — O"^

 rsi Csi O

 rv) CN CsJ —

 <N O —

 — orsrM^OOrsO

 OOOOOOOOfNOOOOOOOOOOOOO — rsl

 O—« — OOOOOOrsiO — — OOOO — O — OO — (N

 OO^r — O — O — OV^O — — rrOOrslOOO(N^(N —

 r*^OTf — r^, — O^-O

 fN'^OOrsifSOOrs — OO

 f*^ o ^o

 ino^-<NroOOf*^ — mo

 [image: picture9]

 <N >

 « o. o

 S >

 P ft-

 fOOZ 33n Ifr<-i ^O C^ O m OS u-i o

 sjsqmav^ c- r^ o oo -r ^ w^

 100^ ■'^Q lEr^w-iOOsvOoooo-q-

 suoisuadsns oooo — o^oo

 SHJB3Q Tj-oo-i-i — OvCO

 paaSisa'y oo(no — rsTrrj-

 p3J0JS3'y OOOOOOr-iO

 pauiof ooo — o — oo

 pasicy o — r>irMO<N(NO

 pSSSBJ o — romOfsrsiO

 pajBUIUI o--r^Or400

 ry oc r^ v/^ so

 t^ O r^ w^ r^

 t^ f^i ^ ^ r^ v^ ^-

 00 >C TJ TJ c^ (^

 ^ TT u-i

 (^ TT O

 r^OOOOO — OOO

 m*— rv) — (NmsO"^ —

 — — o — Of^O — o — o

 OOOOO — OOOOO

 OroOOOfNOOOOO

 CMrrOOtN — — Ow^^ —

 u-iO — r^ — (NOrMW^ —

 fN 00 O — — — <N

 g 2

 [image: picture10]

 — r~ —

 O — —

 <n

 CM

 o — — —

 — ■<r

 — Ov —

 (N

 \0

 tnmooor-jTr — — fN — oooo — oo — Otto — o — oooo — ooooooo — o — oooooooo

 ^^ — OOOO— -OOOOOOOr^^-O^-OOrvlOOO

 — 'T

 — o

 CI

 _ o —

 o —

 _, — o

 •>3 — —

 —, —. vO —

 - ^

 o -- ^ ^ Z S

 <z^

 — 1/^ c

 >- a. ^

 ., mS '•2 c

 I § 5 5

 fell

 a *" tS

 o tS

 ES S

 § .a 1; >

 E o

 y » S

 = g ^ ^ Q 'I

 •^ « i

 ::! < t^

 t r '^

 On '^ X

 — >^ O

 - ™ CD

 w CQ .

 ■g j: 3

 o ^ g

 r= o E

 O z <

 u

 0 ^

 z i°

 1 Si e^ o o o oa

 <8 9

 S u

 ;2 ii "S"

 ^ ^

 ^ "O

 ■K n "p

 u t2 CQ od

 > o

 5 5

 5 ^ S -

 5 ^

 ^< I

 O Cl.

 uT > r^

 B 5 °°,

 '^ _c C

 S - o

 «,2 =

 U '^ X

 d

 g «

 C/3 —

 t/^ o f^

 -- £ "E

 J ■> «

 ■c - w

 BQ

 s

 ^ §

 m - — 00

 =f.?^=S = c

 I o ^o 2 a: uuu-e -

 <^ fN C^ U < .

 S S 3= i S (

 i<i £ z u ;^ '

 a- .E u u £ .. = ..- a. c

 jfZ

 -. a.

 CQ

 ^ 3 O (J

 ft- U '^ U

 ^ d

 00 —

 ^ ^ s a < cl;

 u — -S

 ! ^

 r 5 5

 ZO t; to

 ^ '^ 2

 ■7 so •*" (N

 " c=5 "^

 CO

 u

 5 '^ N O

 3= 'S -J -

 *• .H i^ r4 o

 ^ > ^ g Z

 1 ■=§§

 > > Q

 fN K rS

 22 Z ~ >>

 5 -^ 5 3-

 '^ ~ ^ o f~ <^ J

 <

 a 2

 u d

 ? ^

 ^ :?

 X J X < ii

 d ^'

 a>

 c/3 = O

 --•CO

 M —

 i ^

 ^ is

 rS « =

 sjaquiajAi

 r*1O0TJ-00r^^i^v^0O\C

 TTOOTj-oot^r-OvOoot^r^rn'^

 suoisuadsns >norM — o — omo^ooo — ooo

 'I

 p3U3lS3'y — 0000-<J-<Nr-1000 — 000000(N

 pajoisa'y ooo — oooo — oooooooo — o

 pauiof o — ooooo(N

 paSIBy m — rr> — rvi-<ror-iO — O — O — — oooo

 paSSBJ r^ — — rg

 pajBUIUI o r^ r^ -

 o o o o o

 rNV~iO — OOOOO

 O O O —

 — o o o —

 ____ooo — — — (NOOO— '

 ^x

 2 2

 S 2 o

 O S u — 'C C/O o <N X 5 _

 g<og

 00 22

 q o ^

 J o - rM <

 - S o '^ TMS. CQ j3

 X C c >

 « o «

 J r-' « 1^ "S

 • 5 «j -^ =

 • < P Q '^

 fid d

 5 O o o

 &0 —

 -^ ^ "^

 ■T" ?^ CO

 I ?o^

 »> -^ ~ ,s

 ^ - a: CO

 p t/3 O

 Z <- g

 0^ Z

 y^><

 <£

 ^ ~ - s r ^ s

 ^g

 ^5 o

 •£ £P ~ jrf' o

 c u: 5

 5 £ 2 CO

 £ • 2 E ^ ^ c^ Q

 = O e iii "^ Q

 W CQ

 "J O 3 ^

 IS 2 n m

 c o Pj Z

 « u _ o

 5 "^ ti. <

 ^ o

 •A

 ci ci

 ^ g

 o — =

 r<-i —

 js -S

 — <N —

 S £

 •E i

 O f^ t^ rsi o ^

 ■^ r-- (N TT ^-

 — — — CnJ — r^

 — o ■^ O p^ o —

 — — r^OO. 0>00

 — rM O

 tN O —

 o — o o o o o

 o — cooo — ooo — ooooo

 o — o —

 OO — — — r<^ — OOOOOOOvDO — — —

 — — O — O r-4

 — — Tj-Orvl — TTOr^^-fSOro —

 — OOfSO^-r^O^-rn — rsl —

 rsOOr-^Om — mo

 — O — — O — ■^0<Nmr^'/^ — m — mO<NOfn(NTj-(N —

 n in

 &■ P3 00

 m f^

 2S 2 X

 <7 1^ o

 •o i<! m

 S i2 B5o

 3=tS

 •2 -J in

 i: e ■*■ ^ vD

 a. CO ^

 ■£) o — ^ in i^ soq

 ,S o — "5

 c/o 0. z > s:

 ^ ^ ^:

 U -> < J Qi ti

 ■-^ I^ :^ S ^ f2

 Tt < "^ -J — ^

 ^. ui I « ^:% -- ^:g > 60

 ai d

 E "^

 ^z §.g

 — O so E

 ^ -J ^5 m -^ O ^

 § 5 TT on

 ^ o

 u £

 ■= si m

 O Tf U->

 (N _J -^

 O _ vO

 - S -=

 _ ^ E

 CO ^ 2

 X N

 Z aj O $

 o t3 -J •=

 S ti-

 C O _ ^ Q

 .^ ^ s § "

 oa -5 S

 ^ g^d

 ^Q -J C

 •S _ o o ■§ i2 ^ 5

 ■n -^ 0^ r. c =

 -; -; J

 == Q

 d

 _ U — '^

 S oo g X

 ■a t. TJ o

 5 ^'

 = !■-

 -° oa ctf

 I 5 5

 CQ ij

 ■e «

 ^ ii to

 £ E o "

 H a:

 —: n

 — — "2

 — — m

 ! ^ ?

 w "O ^

 f*^ —

 = -3

 2 2

 oa a

 ■£ ^o

 Z00Z^3Q\£ S °

 looc^aaie :£ ^

 sjaquia^Aj

 suoisuadsng o m

 p3uSlS3>I — fN

 psjojsay — o

 pauiof c o

 pasiB^a o o

 passEj o o

 paiBuiui o o

 Ooor*^ — m^ — oooomoom<NOOOw-ivo

 — coo — oo — o — — — o — o — —

 <N <N| (N CM TT rj O

 rNOmo — O — o

 — O^Cvl — (Nf*^OfN

 O <N O — —

 OOfNIO — OOOO — OOOOOOO

 OO — Om — O — ro — OOO — OOO

 — O — O — </^0 — — rsO

 rMOrsOfMOOO — i/^- —

 (NO(NO — o^- — a^^n^s

 O O O — O

 O — (N — O

 o o o o o

 S o

 izS

 - Cri

 [image: picture11]

 Z S ;=

 ^ o

 =s e

 S -i 2 o

 ^ W

 u: .:i: =

 i2 s

 _ „ T3

 ^- m

 (VI — —

 i2

 C to

 E J2 E ^

 il^ 2

 ■5) -2

 £ o

 — <N

 sCmo^O — w^OTTr^^tnOw-i

 vO Ov OO

 — ^ CO O OO O

 sososo — w-^-^^-ooooooor^oooov^r^o

 m \0 Tf TT

 oo r^ — CT>

 o-^ — (N—• — moOfooom^ooow-ioooor^oo

 ^ O <N O -^ u^

 TfoOTtr^rsj — CNirNtpo

 — o o

 CO — O^rg — — -^r^

 O O — O <N ro

 O — OOO — OOOOOOOOOOr^OOO

 o o o

 OOrsiOO — OCMOO — r-lOO — 0(N — o — o

 0(NrM<oor-i — •'J-

 — (^ ^" — ^- rs

 — — ooo — oo

 O'^-r-iu-v — — rji/iro — (N|<N| — — 'rj^ — — — O — TOO (VI — w-ir^roOtN^OTO — rMm<NIOT — CnI — OOr<^vOO

 [image: picture12]

 B 2

 ^ ^ < s

 i<i ^ ;3 «

 j: o^ -' Z

 ■atjoo M '^

 3 <N BO r^

 O ,' 3 <^

 t- t^ « -

 o B iZ -^

 ^ ,2 M —

 u o '^ 2

 eu yj ^ ca

 „ <

 :^r%-B-

 J CD U-,

 2.§ «

 .2 -^^

 3 i35

 ■ Be

 1 o =

 ' (^ tU

 ™::? So

 C ro

 • > O o

 5 oa „"

 -; u

 ft! ^ _l 5-0 Z X a.

 |!§S ^ C I

 S i o

 ffl s ^ d

 a =

 2 EL.

 ^

 S *" S

 M C to

 — (N —

 S 5 tu o

 E iS =s

 m -J CiO

 < uj u;

 I I S

 u ^ S -^ a< eu

 .E —

 100^330 I£ sjaquiaj/ij

 suoisuadsns

 rr^ —

 oc ^o w-1

 o o —

 OO OO

 t^ 00

 (N m

 P3J0)S3>I O — 000(V4000

 pSUlOf O r^ — o o o O

 pasiE'y — o — CM (VI — —

 pSSSEJ r-1 o — O — — O

 paiEUiuj o o -

 rsi ^-

 — — — (N — O

 m (N —

 — r^

 O — — rsi

 (M —• — <N

 (N m

 oj m

 •§1^ ZS

 ^ 2

 yj c/2

 2i

 ^ o c >

 o 5 2 =5

 3 C o 1)

 -J d

 CQ g c

 w >

 d

 ■^1

 8 «« 9

 00 2 ai Z

 "-> "■ .y. S

 ;:; ^ "^ =

 = 5 ^ B

 z &:

 I S c -

 Q

 •e 3 "

 a:

 C (N

 ^1

 P m

 3 >■

 CQ °°

 OO 2

 a Q

 o f^ cL,

 PI

 o ,' o

 o U r-

 p 2 3

 ^ C/3 U,

 Q ^

 Q— TO

 a r-I ^^

 l o -J

 = <N £ c

 J Z 9 2

 : t -J -

 J ^ 2 CQ I

 2 c ° '^ o X J ^ >>D

 s s

 = ^ s

 [2 c/3 ja

 ■§,

 ■z=, ■= -O

 ^ 2

 •s li g

 ^ ^

 o o o o o o 2

 ^ ! t

 — rsi

 •TV «>

 2 ~

 < 5 i3

 U 'iJ

 ■£-=;£:•

 ^ o

 s

 G

 O 2

 Kn \o o^ -^ ~-

 fN — —

 >o -a- — o t-~ n

 w-i sO o^ "/^ rs ^o

 CM — —

 O O o o vn o

 r^jr^rN'3-Or^ — OOOOTJ — 000-*

 O 1- n Ov TT

 OCMTj — (^r*^ — — fNfNi/-irgu->

 — O O O O — O

 — O —

 O — — O — OOOOr^irMOrs

 O O O O O O O

 o — — oooooooo — ooo — o

 Cr^OO — OU^-^O — — OOO — — —

 — — O O

 rNirvjmrsOO — OOOOfNtNO —

 <N — — O 00 — O

 ^^mm-^o^— (NOO^-O^^rvjo^-mTr

 ro (N — vo w^ o '-"

 --Tf — O — — — "Or^- — <Nr^ — (N —

 X -

 r-1 O S "* ^ S

 oa ^ 1^

 a: ^ Q

 o o _ > oi <

 >, Di ^ O £ _

 xi < i^

 i: CD

 '3

 (- .s _

 z 3 a

 <N —

 ca

 F > i2 a:

 C rsj — v-i

 (N g C CO

 o — o is

 S o a o

 s ^

 «

 2i>=

 o

 u

 r-^S

 ca U

 m q

 . 5

 MO

 !> > 3 ^ o^ •«

 — ^ 1/3

 X

 "". 5 .« ^ J^ -n

 Q

 o X c

 O U (9

 1/5 o *-

 ^ > O Oi

 t2 S^'^ ^

 u — S 5

 Q ^ u <

 ■c — "^ t^-

 00 J '^ >■

 <^

 C in

 J' CM ^ -J

 Z 2

 3 ^

 eg O

 \0 o oo

 <N -J <^ 2

 .zr

 (2 fe't:'^.«:^

 _aj „ _

 c -J c

 uO_. 2 Mg S-^

 3 t; -S «

 m —

 J

 1^

 ij /-; ^ < a;

 not: < 5:

 U = o

 _ ^ N 3

 Z D.— /^

 3 m "^ —

 S . o c

 ^ oi ■* (55

 Ci Q

 ^ go X s c

 ^ 3 "^

 t - z

 .l'J"§

 s "

 ^ ^

 J e

 :? H ;S: 2 H > 2

 ■S •£ ■£ uj M "2 ui ■* rr ■5- — —

 — m

 ■a

 OS tr

 2 '^ ^

 T3 „ „

 C M to

 (N — —

 O r^ TT —

 — or^oo^oooooo^i/^O

 «Ov-ir^CT^-^sO — TTocu^O^o

 m sD TT oc ^- O

 fNin — oo\or-om

 1003 -'3Q \Z — °° ^ ""^ C3 a- — </-! rs -- _ _

 SUOISUduSn^ OTrOf«-irMOO(NO<NOOu^Tj-oooo>no

 p3u3tS3'^ u-iO — -"TfNrMC^ — Ott — or^oooo — r<-i —

 § rn p3J0JS3'y oooooo — — — oooooooooc

 pSUIOf r^lOOOOOOf^ — — oooooooo —

 pasiE'y — — rrcMrsiTroo — — — — — oooo — —

 paSSBJ ("■; — >/-i — (Nr^O — CnI-^OO — rJO — OO —

 paiBIllUJ (VI — Tj-OfNvOO<NrMf<-iCrMrMr«iO — (NO —

 1) -a

 1^

 zS

 ^ 2

 «! t:

 .£ tS >>

 c c

 o -a

 < a

 <

 i o

 55 c

 i^ 1- ^

 « g e

 •TOO

 -~ q h-

 :2s

 |> i-■-^-

 s'^= i

 5; < «=

 5 E-.

 :S2

 ■5,'a- o ^ o 'C c Z " -b ^ =:

 "S - o

 Is I

 -< -^ oo r-

 < ^

 rt oo

 U. J

 r~ c

 — o

 o w

 * re

 U

 u >

 o ai BO

 ~ °o — —

 m _! 5 :::

 r~ o cni

 o E o

 £ ^ V3

 -; <

 ■^ ^1 fTl -^ tg 3 ^

 _ ^ ^ «

 S 1 (N J^

 O O i^ o

 ~ J2 . o

 ■ -I P 2

 Q d

 — c _,

 „ fN W Coo

 c c o o o ••£ :i« -a c « = S

 :ii s

 o c o

 = tJ

 i: -s -s «

 S E E I

 o ra ra —

 H = I O

 S ^

 2 H U.

 •S "E ■£

 »^ T3 „

 « 3

 — rsi

 "S -5

 ^ ^

 2 S

 2 •? •5 E

 CM —

 sCrsoco^^v^fNmrsr^m— ■rsrs)f*^»/*i'»3-

 O — tt o r^

 OOr^OOOOOO — OOOO — 000000<N00

 OrM(N--OTroooOTj-f*-iOO>rirs)Ors — oo — O —

 — o o — o — —

 fNO'^rsiO — — r«^^ —

 O O — — Tj-

 ^ o — — o

 O-^rgO — — f^^- — fNOO — 0*n

 »nO(N — OfNmor*4mmfM-^mfnw^^(N*no--rso-^

 [image: picture13]

 -2 c:-.

 — r^^

 ^ 73 „

 w O —

 GO U. -

 3 3

 — fN

 2 J

)S ^

 3 =

 « ca

 « «

 c _

 S P

 1001 330 1€ siaquiafAj

 suoisuadsng

 psuSiss'y

 psjojss'y

 psuiof

 pasiBy

 passBj

 paiBuiuj

 ooot^^cc^O'/". vOf^ —

 CN O 0> O

 fN —

 r4 —

 ooa^orsimrsr-^oof^^ — OON

 O (N -^ O ^ -^

 l/^ <N O O ■^

 ooooooo — ooooooo

 — O — OOOO — rJO — oooo

 O r^ f^

 — — mO'/^O^O — (NO

 ^ =

 e 2

 — — o

 OU^OrslOOOO

 O — rsl — 00*^mw~i — — oooo

 r^ r*^ <5 m

 1^ vO 1^ C>

 Tj — u-i o-

 c^ vc r^ ON

 o o — —

 O (N rs m

 o o — o

 o o o o

 o o o

 — CM O O

 — m (N o

 O -"T </^ O

 S v5

 55

 _ o 13 "^

 ■^ — [— oo ,^ O S

 u o S «

 § = g> 8

 9'1'eI

 ^ Q cj S ^^

 ^ 1 H

 u

 o >■ Is oj — ■^ rj

 - "V S 'C o -s E ij

 "" I H -J

 •e ^ ^ i

 £ S E "^

 d

 « -^ Q ^

 § 1=53 j::; < £ fS

 (N _ « r^

 r^ O S —

 , - Ti- n t^

 ^^■^.^ -; O

 o <^ ^ o -S M

 V5

 -J

 SO

 '^ ^ E^ ^ Ci oi

 r ^ 'c

 5 ^ D

 >»/ CM

 "^ -^ m •?;

 ^ ts — 2

 W -H ^ £ .Z ^ d^h-■■>: c 0 -7=

 5 2 00

 r-i 1^ 5 J ■q- ^ _ ■• «

 -2 ^ ■(5 o

 S — 'J

 a. a ^

 5000

 o o

 — .-^

 ^ ^

 2 ^

 (N —

 J= u

 a =

 •£ -s

 ^- rvi

 r- fi —

 o — —

 o — —

 — — 1/-1

 o — —

 o — —

 <N — —

 o — — —

 _ _ o

 — r^

 O — —

 — r>i

 _ _ _ o

 <■

 i S r--, ± n

 a:

 ' ^ - _

 I Q- _^ "7 O

 5 :s «

 1 5 0 a. o

 I 3 " ■« -n'

 i e 5 S O

 -e 5 = -^

 a i§

 — CO

 > _U r'l

 ^ ;; ^

 \> ^ '^

 ii >^ e

 o i2 o

 ■- c H

 ■~» ^ "^ ^ r^ _

 <^ _ C ON

 o >- c

 S3«

 V

 <

 CD -

 1^ « z - ^ c^

 ■^ P « c

 u. ->

 S <

 o S

 o u a. CQ ■■

 1) «->

 C in

 o _- -o

 111

 m ;, *S B. tU -^

 « E2 4J

 <■ ■^ rn

 . o > c

 Q < 'rf " r«1 ^

 ON O- r^

 t^ ^ (N "~~ ^ C

 Co''

 •- ,2 «

 Q c/3 oa

 g>

 X ^

 SS I'

 'c

 > •c Q

 — S T3 J C C •= u o o

 Of ai s u.

 11

 ' ■* TS T" ^ '

 ■ "^ o -> rr ' . -J rr M '

 i i" § «~

 CQ 5

 ''^ -5? (N

 o ^ p

 2 5-3

 OS

 d

 = j^' c E"-^

 •T3 M a

 ;5 ^ p'^ — CO fN

 , eu ^ ii Jki —

 b ™ w .2; >^

 ui <

 S 2

 £ 2 -^

 _2 Ji

 ^ ^

 2 o ^

 —. o 2

 to 2 *>

 I uj (J

 ^ _ -a

 — <N

 m — —

 C to w

 (N — —

 ^ U

 _ -o _

 Ul C lA

 — tN —

 t2 o

 _« _« o

 ■^ u

 3006 33a I £

 I00233a I£ SJaqtus^Aj

 suoisuadsng sqiraQ

 p3J01S3-y

 pauiof

 pasiB'y

 passEj

 pajBiiiuj

 ^ r^ — TT

 O O in — — fvl t^

 sO [^ — ' o^

 00 TJ O sO 00

 vo vn r- >c r-~

 un \o Tj-

 r^ \D oo

 r^ooooo\oor^^-rn>n

 o — ooooooo — o — o

 O — — O r-4

 — — rsicvi — m — o

 f*^Tj-rvlr^ — O — —

 — O fN O <N — m

 OOOOOOOOOOOOOOOOOOO

 f*^ O —

 — — oo — oorMO — — — — oo

 ■V O «-i

 <N fN — r^ O — ^-

 «0 ir> Tf O O TT TT

 ■O u

 2 3

 P fr

 5 "53

 u

 Q

 a

 <u —> _

 Q -:: m u ^

 — «J o ^1"

 V3 O 00

 5 i: >^ o 5 = j«i Si

 o c

 ?3 ■> l;

 f- J f^

 2 o z

 5 E "

 >■ « e

 z (2 m

 C -73

 ^ ^ X

 1)0 0

 3 Z £

 n <N —

 k = u

 a 5 E

 !S I

 a: «

 C </> tn

 (N) — —

 oi

 o aa

 - E 11

 ■a

 ,5 H

 J3 T3 ■ -^ = 2 C/) T3 ■— — -^S- *-

 x<z

 *J w-^ J^

 c -2

 S C M

 !^ .9- °

 ^ q ^

 oi

 ■j3S2i

 eu (J S? u CQ o — c

 SS-^S

 o ^

 2 ^ o &•£ S

 ■| I

 ; J J ; ;2

 I ^ I I s

 - s ^ S -2

 C ^

 u v =

 ^ ^ ?s

 <

 ,- ra -J .S 00

 0 J^ n — U

 1 « S S I

 O X! '^ 'C O

 < ~i

 CM — —

 „ _ T3

 s r' -S -

 f^ -^ t; — —

 oX£0£CQ od X cd

 t/2 U1

 j: -J

 e s

 c^ ^ ^. s "

 -; -; U -; as

 ** w ^ ^

 ^ E

 — r~i

 — — rs

 tto-^'* — — r4 — O — r<^ — — fNcgoo

 r^ O —> —

 O—"(Nf*^ — — r^I — rslOr^rnOmOO

 O -"T l-~

 — — O (3>

 — OrJOOOOOOOO — oo — ooooo

 o o o —

 o — — o — o — — oo — — o —

 O OJ o

 — O O r>t

 cmO — — ro — (NfNO — <Ni-iO — OCM

 C') <N <N <N

 CM — 000400 — O — 04r~IO — — — — CMr-lO

 — — <N

 — (NO(N(N^ — — O^ — W^fNtNO — ^-'— mo

 z2

 0 > =

 S < - 03

 1 3)S2

 a. 13 r> . . i:

 Q

 CO "O —

 4> CM

 •£ —

 J2 U

 vD o -a- ^

 s^3

 =? C^ rr.

 c -t; vO ^

 a o

 2 5

 > u

 OS

 >- r ^ - -1 "^ CON

 z (j; c/2 s u

 2 2

 o u £ -s

 T3 ■-

 3 £

 2 I

 < Q

 u -;

 00 < (N

 d

 ^3

 , o U ai vc -g

 I Q/ _ K ^ ts

 = s-::c>S2:s^

 ^ Bu CO

 e 3 — _] "■

 _' E

 ^5

 p1 B-|£

 l€

 o O 3 > O

 D^ cd S

 O m c

 -° I

 E

 E oa a. aoO o -J

 C P- — ■>!•

 ■£ a- £ c^

 n r- -J

 ' 02 oo c

 o J3 w' o

 '^ -a — CL

 c S ^ E

 o 2 o e

 03 .

 JS u

 % oi

 > (N oo

 — nO fn

 8js

 "^ -S -

 SI""

 E^;^

 i-e Is

 o -a

 E-S ^ G 8 J 03^

 2 S 2

 '5 c o

 S o ^

 33 c/3 H

 U Q

 o £>

 i :i :3

 c « —

 S ^ J

 f- J5 S

 € «

 I I

 <o a H

 f2 s

 2 2

 I I

 S) jj §>

 •c 13 := 03 oa >:s

 ^003 33a le

 1003 33a le sj3qui3p»j —

 suoisuadsng _

 sqjBsa pauSisay

 pauiof

 pssiB-y

 passed

 pajBijiuj

 — oo

 v-i -V T

 o o CM >n o —

 o — f^ O (N o

 O r^ O — O O

 OO — Cr^g — o —

 — — O O

 TT O r^ r^

 oooooooo — ooo

 r^ oo .-n oo 00 o o^

 vO vO •*

 00 O ON

 r^ O O O rg O

 TT o — (N r>) n

 r-l O — O r^ O

 — — O O O O

 <N0rsi00(^0 — O — 0(N — t^ — 0^rM(N

 l/-,00 — — l-^tN —

 rsoo — — — rsO

 — m — CNOOr*^Or^(N

 — f*^

 CM O — — rsi

 CnI — — — ^

 — O O — O <N CM

 O O O CM o <*% o

 S 2

 : O oo

 > c 3= ! (-4 O "^ : CD !« "^

 > z ;5

 o.Ji

 -■a ° o ^

 O _j r^ — "^ 1^

 z «

 o CQ Z »o

 o "■

 O c/2

 2 — 'G * —

 - = u e

 o ffl

 ■» P ^ _

 c/; <^ _u „■

 -J p >

 S « S

 ^ 03

 ^■^

 < ^

 CM 00 -^

 ^ Z "-" 7 T ~ rn ^

 c u C S

 3 .^ i «

 u

 c —

 s u

 UJ = 1 C/:

 O CQ — S

 CM IJO

 e-s =

 z « ^

 o^ 2- ^

 Z CM —

 _! "^ M >. u'.g |t|

 > o a.

 S 2

 i. 2

 — w

 ■S t3 C

 S Q

 o ^

 ;= 4i r^

 00 >/-i o o — fN r~ w^ sO a> a^ r^ lAi f^

 rrOOOfNOOOO

 Tj (N ro "3-

 rsl — O (N

 r^OOrnOO^OO

 — O O O O

 O O O ^

 f<-, — OOOO — OOOO

 «10 — O — OO — O

 r^Or^O — OO — O

 (NOr^OfNOO — — ^

 •c —

 &^ w ."H

 J^ > C/5

 vo r;> ro

 r~ it •"a-

 c g -

 OS,

 J 3 g

 ^ O -J

 OO s o :s 2!

 E g

 E [2 2 S

 rj r~. Tj UJ

 oa —

 o ^

 ^- o -J

 e o 3

 £Q ;y5 Q

 D. ? D.

 j: ^ t:

 O ^ 55

 •S t: c

 ■S -i: c

 •&

 s I

 a I

 •a

 .- ■§)

 List of Lodges — By Districts

 Lodges - 11 ALGOMA DISTRICT Membership Nov ZOOS - 1,105

 D.D.G.M. R.W. Bro. Waino M. Jacobson, Thunder Bay

 No. 287-Shuniah Thunder Bay No. 636—Hornepayne Hornepayne

 No. 415—Fort William 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

 No. 618—Thunder Bay Thunder Bay

 Lodges - 8 ALGOMA EAST DISTRICT Membership Nov 2003 - 838

 D.D.G.M. - RW. Bro. William J. Vair, 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

 Lodges - 13 BRANT DISTRICT Membership Nov 2003 - 1,167

 D.D.G.M. - RW. Bro. Dan C. Dawson, Hagersville

 No. 35-SL John's Cayuga No. 319-Hiram Hagersville

 No. 45-Brant Brantford No. 329-King Solomon Jarvis

 No. 82-St John's Sl George No. 505-Lynden L>nden

 No. 106-Burford Burford No, 508-O2ias B«r£or4

 No. 113-Wilson Waterford No. 515-Reba Brantford

 No. 193-Scotland Oakland No. 519-Onondaga Onondaga

 No. 243—St George SL George

 Lodges - 12 BRUCE DISTRICT Membership Nov 2003 - 870

 D.D.G.M. - RW. Bro. Kenneth G. Baldwin, Paisley

 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-Bums Hepworth

 Lodges -11 CHATHAM DISTRICT Membership Nov 2003 - 884

 D.D.G.M. - RW. Bro. Darrell A McAleece, Merlin

 No. 46-Wellington-Victory Chatham No. 327-Hammond Wardsville

 No. 245—Tecumseh Sydenham Thamesville No. 336—Highgate Highgate

 No. 267-Parthenon Chatham No. 391-Howard Ridgetown

 No. 274-Kent Blenheim No. 422-Star of the East Bothwell

 No. 282-Lome Glencoe No. 457-Century Merlin

 No. 312—Pnyx Baldoon Wallaceburg

 Lodges - 19 EASTERN DISTRICT Membership Nov 2003 - 955

 D.D.G.M. - RW. Bro. S. Weston Libbey, Cornwall

 No. 21a-St John's Vankleek Hill No. 439-Alexandria Alexandria

 No. 125-Comwall 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-Eastem Cornwall

 No. 418-Maxville Maxville

 Lodges - 9 ERIE DISTRICT Membership Nov 2003 - 659

 D.D.G.M. - RW. Bro. Alfred R Sykes, Cottam

 No. 34—Thistle Amherstburg No. 413-Naphtali Tilbuiy

 No. 41—St George's Kingsville No. 448-Xenophon Wheatley

 No. 290-Leamington Leamington No. 488-King Edward Harrow

 No. 395-Parvaim Leamington No. 627-Pelee Pelee Island

 No. 402-Central Essex

 Lodges - 18 FRONTENAC DISTRICT Membership Nov 2003 - 1,346

 D.D.G.M. - R.W. Bro. George E. Snowden, Kingston

 No. 3—Ancient Sl John's Kingston No. 253-Minden Harrowsmith

 No. 9—Union Napanee No. 299—Victoria Centreville

 No. 92—Cataraqui Kingston No. 404—Lome Tamworth

 No. 109-Albion Harrowsmith No. 460-Rideau Seeleys Bay

 No. 119—Maple Leaf Bath No. 497—St Andrew's Tamworth

 No. 146—Prince of Wales Napanee No. 578-Queen's Kingston

 No. 157—Simpson Newboro No. 585—Royal Edward Kingston

 No. 201—Leeds Gananoque No. 621—Frontenac Sharbot Lake

 No. 228-Prince Arthur Bath jlfo, 739-Ltraestone Dayligkt Harrovwattil

 Lodges - 12 GEORGIAN NORTH DISTRICT Membership Nov 2003 - 1,270

 D.D.G.M. - R.W. Bro. Glen S. Webb, London

 No. 90—Manito Collingwood No. 466—Coronation Elmvale

 No. 192-Oriilia Orillia No. 470-Victoria Victoria Harbour

 No. 234-Beaver Thombury No. 492-Kamak Orillia

 No. 249-Caledonian Midland No. 538-Eari Kitchener Midland

 No. 266-Northem Light Stayner No. 659-Equity Orillia

 No. 348-Georgian Midland No. 718-Twin Lakes Orillia

 Lodges - 10 GEORGIAN SOUTH DISTRICT Membership Nov 2003 - 1,178

 D.D.G.M. - R.W. Bro. John A Milne, Tottenham

 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

 Lodges - 12 Grey DISTRICT Membership Nov 2003 - 1,097

 D.D.G.M. - R.W. Bro. Ronald M. Murdock, Durham

 No. 88-St George's Owen Sound No. 333-Prince Arthur Flesherton

 No. 137-P^thagoras Meaford No. 334-Prince Arthur Arthur

 No. 200-St Alban's Mount Forest No. 377-Lome Dundalk

 No. 216-Harris Orangeville No. 421-Scott Grand Valley

 No. 306-Durham Durham No. 449-Dundalk Dundalk

 No. 322-North Star Owen Sound No. 490-Hiram Markdale

 Lodges - 14 HAMILTON DISTRICT A Membership Nov 2003 -1,662

 D.D.G.M. - RW. Bro. Malcolm Murray, Hamilton

 No. 6-Barton Hamilton No. 551-Tuscan Hamilton

 No. 4a-St John's Hamilton No. 603-Campbell Campbellville

 No. 135-St Clair Milton No. 639-Beach Stoney Creek

 No. 165-Buriington Burlington No. 663-Brant Buriington

 No. 357-Waterdown Millgrove No. 681-Claude M. Kent Oakville

 No. 400-Oakville Oakville No. 712-Trafalgar Oakville

 No. 475-Dundum Hamilton No. 725-WeIlington Square Burlington

 Lodges - 14 Hamilton District B Membership Nov 2003 - 1,396

 -D.D.G.M. - R.W. Bro. James Kinnear, Buriington

 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

 Lodges - 14 Hamilton district C Membership Nov 2003 - 1,331

 D.D.G.M. - RW. Bro. William R Millar, Stoney Creek

 No. 100-Valley Dundas No. 550-Buchanan Hamilton

 No. 272-Seymour Ancaster No. 555-Wardrope 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 ^ eTMSefittenaial ©i^^ > .. .mm^

 No. 549-Ionic Hamilton Na 6^1'^endian "?^^^

 Lodges - 14 LONDON EAST DISTRICT Membership Nov 2003 - 1,938

 D.D.G.M. - R.W. Bro. Laverne R. Leffler. 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 Thorndale No. 73$rrLoi(toA^

 Lodges - 14 LONDON WEST DISTRICT Membership Nov 2003 - 1,400

 D.D.G.M. - RW. Bro. Donald W. Slater, London

 No. 42— Sl George's London No. 358—Delaware Valley Lambeth

 No. 81— Sl John's Mount Biydges No. 378—King Solomon's London

 No. 107-St Paul's Lambeth No. 388-Henderson Lobo

 No. 195—Tuscan London No. 529—Myra Komoka

 No. 209a-St John's London No. 580—Acacia London

 No. 289-Doric Lobo No. 6ia-AshIar London

 No. 330—Corinthian London No. 708-Oakridge London

 Lodges - 8 MUSKOKA-PARRY SOUND DISTRICT" Membership Nov 2003 - 1,000

 D.D.G.M. - RW. Bro. James F. Kirk-White, Burks Falls

 No. 352-Granite Parry Sound No. 423—Strong Sundridge

 No. 360—Muskoka Bracebridge No. 434—Algonquin Emsdale

 No. 376—Unity Huntsville No. 443-Powassan Powassan

 No. 409—Golden Rule Gravenhurst No. 454—Corona Burks Falls

 Lodges - 15 NIAGARA DISTRICT A Membership Nov 2003 - 1,562

 D.D.G.M. - RW. Bro. Allister S. MacDonald, St Catharines

 No. 2—Niagara Niagara-on-the-Lake No. 338—Dufferin Wellandport

 No. 15— Sl George's St Catharines No. 502—Coronation Smithville

 No. 32—Amity Dunnville No. 614—Adanac St Catharines

 No. 103—Maple Leaf St Catharines No. 616—Perfection St Catharines

 No. 115—Ivy Beamsville No. 661-St Andrew's St Catharines

 No. 221—Mountain St Catharines No. 697—Grantham St Catharines

 No. 277-Seymour St Catharines 745s8jfi>^|£.5iDa.yUght .,,.,,...,,, St Catlariiiii^

 No. 296—Temple St Catharines

 Lodges - 11 NIAGARA DISTRICT" B Membership Nov 2003 - 1,041

 D.D.G.M. — RW. Bro. E. Norton Garrow, 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 Colbome No. 535-Phoenix Fonthill

 No. 254—Clifton Niagara Falls No. 573—Adoniram Niagara Falls

 No. 337—Myrtle Port Robinson No. 615—Dominion Fort Erie

 No. 372—Palmer Fort Erie

 Lodges - 7 NIPISSING EAST DlSTRICT^ Membership Nov 2003 - 720

 D.D.G.M. - RW. Bro. Andrew G. Grant, 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

 Lodges - 11 North Huron district Membership Nov 2003 - 789

 D.D.G.M. - R.W. Bro. Richard B. Holder, Palmerston

 No. 93-Northem Light Kincardine No. 303-Blyth Blyth

 No. 162-Forest Wroxeter No. 314-Blair Palmerston

 No. 184-Old Light Lucknow No. 331-Fordwich Fordwich

 No. 225—Bernard Listowel No. 341—Bruce Tiverton

 No. 284-St John's Brussels No. 568-Hullett Londesboro

 No. 286—Wingham Wingham

 Lodges - 15 ONTARIO DISTRICT Membership Nov 2003 - 1,894

 D.D.G.M. - RW. Bro. Bany M. Pedwell, Orono

 No. 17-St John's Cobourg No. 39-Mount Zion Brooklin

 No. 26-Ontario Port Hope No. 66-Durham Newcastle

 No. 30-Composite Whitby No. 91-Colbome Cclbome

 No. 31-Jenisalem Bowmanville No. 114—Hope Port Hope

 TORONTO, ONTARIO, 2003

 169

 ONTARIO DISTRICT cont'd

 No. 139-Lebanon Oshawa No. 649-Temple Oshawa

 No. 270-Cedar Oshawa No. 695-Parkwood Oshawa

 No. 325-Orono Orono No. 706-David T. Campbell Whitby

 No. 428-Fidelity Port Peny

 Lodges — 15

 OTTAWA DISTRICT 1 Membership Nov 2003

 D.D.G.M. - R.W. Bro. Robert D. Bouchard, Fitzroy Harbour

 1,506

 No. 58-Doric Ottawa

 No. 63—St John's Carle ton 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. 479-Russell Russell

 No. 517—Hazeldean Kanata

 No. 558-Sidney Albert Luke Ottawa

 No. 560-Sl Andrew's Ottawa

 No. 561—Acacia Ottawa

 No. 665—Temple Ottawa

 No. 736—Edinburgh Ottawa

 Lodges — 16

 OTTAWA DISTRICT 2 Membership Nov 2003 - 1,425

 D.D.G.M. - R.W. Bro. Derek McEwen, Pembroke

 No. 52—Dalhousie Ottawa

 No. 122—Renfrew Renfrew

 No. 12S—Pembroke Pembroke

 No. 177-The Builders Ottawa

 No. 196—Madawaska Amprior

 No. 264—Chaudiere Ottawa

 No. 433—Bonnechere Eganville

 No. 459-Cobden Cobden

 No. 516—Enterprise Beachburg

 No. 526-Ionic Ottawa

 No. 564-Ashlar Ottawa

 No. 590-Defenders Ottawa

 No '^95-Rideau Ottawa

 Ko, <>S6~Atomic Dayljghf ,, ,,. , P<?mbroke

 No 72I-B\lo\\n Ottawa

 No. 741 -Luxor Davtighi ., ... Ottawa

 Lodges — 12

 D.D.G.M.

 PETERBOROUGH DISTRICT Membership Nov 2003 - 1,290

 R.W. Bro. Russell G. Pollock, Havelock

 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

 Lodges — 14

 PRINCE EDWARD DISTRICT Membership Nov 2003 - 1,783

 D.D.G.M. - RW. Bro. Thomas J. Ross, Belleville

 No. 11—Moira Belleville

 No. 18—Prince Edward Picton

 No. 29-United Brighton

 No. 38—Trent Trenton

 No. 48—Madoc/Marmora/Tweed 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. 283-Eureka Belleville

 No. 482-Bancroft Bancroft

 No. 666—Temple Belleville

 Lodges — 17

 ST. Lawrence District Membership Nov 2003

 D.D.G.M. - RW. Bro. Giles O. Loshaw, Athens

 1,499

 No. 5—Sussex Brockville

 No. 14—True Britons' Perth

 No. 24— Sl Francis Smiths Falls

 No. 28—Mount Zion Kemptville

 No. 55—Merrickville Burritt's Rapids

 No. 74—St James Brockville

 No. 85—Rising Sun Athens

 No. llO-Central Prescott

 No. 209—Evergreen Lanark

 No. 242—Macoy Lyn

 No. 368—Salem Brockville

 No. 370—Harmony Philipsville

 No. 387—Lansdowne Lansdowne

 No. 416-Lyn Lyn

 No. 504-Otter Lombardy

 No. 556-Nation Spencerville

 No. 650-Fidelity Toledo

 Lodges - 10

 ST. THOMAS DISTRICT Membership Nov 2003 - 1,161

 D.D.G.M. - KW. Bro. Robert J. Cresswell, 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 lona Station

 No. 232-Cameron Dutton

 No. 302-St David's St Thomas

 No. 364-Dufferin Melbourne

 No. 386-West Elgin West Lome

 No. 546-Talbot St Thomas

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Lodges — 19

 D.D.G.M.

 SaRNIA District Membership Nov 2003 - 1,636

 R.W. Bro. James D. McBean, Mooretown

 No. 56—Victoria Samia

 No. 83—Beaver Strathroy

 No. 116—Cassia Thedford

 No. 153—Burns' Wyoming

 No. 158-Alexandra Oil Springs

 No. 194-Petrolia Petrolia

 No. 238-Havelock Watford

 No. 260-Washington Petrolia

 No. 294—Moore Corunna

 No 307—Arkona Arkona

 No. 328—Ionic Napier

 No. 392—Huron Camlachie

 No. 397-Leopold Brigden

 No. 419—Liberty Samia

 No. 425—St. Clair Sombra

 No. 437—Tuscan Samia

 No. 503—Inwood Oil Springs

 No. 601—St. Paul Samia

 No. 719—Otisippi Samia

 Lodges — 15

 D.D.G.M.

 SOUTH HURON DISTRICT Membership Nov 2003

 - R.W. Bro. Douglas B. Miners, Exeter

 1,262

 No. 33-Maitland Goderich

 No. 73-Sl James St Marys

 No. 84-Clinton Clinton

 No. 133-Lebanon Forest Exeter

 No. 141-Tudor Mitchell

 No. 144-Tecumseh Stratford

 No. 154-Irving Lucan

 No. 170-Britannia Seaforth

 No. 224-Huron Hensall

 No. 233—Doric Ailsa Craig

 No. 309-Moming Star Carlow

 No. 332-Stratford Stratford

 No. 456-Elma Monkton

 No. 483—Granton Granton

 No. 574—Craig Ailsa Craig

 Lodges — 9

 SUDBURY-MANITOULIN DIST Membership Nov 2003 - 994

 D.D.G.M. - R.W. Bro. John W. Hodder, Little Current

 No. 427-Nickel Sudbuiy

 No. 455-Doric Little Current

 No. 472—Gore Bay Gore Bay

 No. 527—Espanola Espanola

 No. 536-Algonquin Sudbuiy

 No. 588-National Capreol

 No. 658-Sudbury Sudbury

 No. 691—Friendship Sudbuiy

 No. 699-Bethel Sudbury

 Lodges — 9

 D.D.G.M.

 TEMISKAMING DISTRICT Membership Nov 2003 - 684

 R.W. Bro. Thomas J. Henderson, Englehart

 No. 506—Porcupine Timmins

 No. 528—Golden Beaver Timmins

 No. 530—Cochrane Cochrane

 No. 534-Englehart Englehart

 No. 540—Abitibi Iroquois Falls

 No. 623-Doric Kirkland Lake

 No. 648-Spmce Falls Kapuskasing

 No. 657-Corinthian Kirkland Lake

 No. 704-Aurum Timmins

 Lodges - 22

 TORONTO DISTRICT 1 Membership Nov 2003

 D.D.G.M. - RW. Bro. Kenneth B. Bice, Uxbridge

 2,481

 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 Heara Mississauga

 No. 689—Flower City Brampton

 No. 710—Unity Brampton

 No. 727-Mount Moriah Brampton

 ^ft TSS-Auntversaty,,, EtoWdclci^

 No. 734—West Gate Streetsville

 No. 738—Chinguacousy Brampton

 No. 740—Ibrox Brampton

 Lodges — 17

 TORONTO DISTRICT 2

 Membership Nov 2003 - 1,696

 D.D.G.M. - R.W. Bro. Ian McColl, Toronto

 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 Thomhill

 No. 575-Fidelity Toronto

 No. 582-Sunnyside Weston

 No. 583—Transportation Toronto

 No. 599-Mount Dennis Weston

 No. 600-Maple Leaf Etobicoke

 No. 605-Melita Thomhill

 No. 655-Kingsway Etobicoke

 No. 664—Sunnylea Etobicoke

 No. 677-Coronation Weston

 No. 682-Astra Weston

 No. 703-Lodge of the Pillars Thomhill

 TORONTO, ONTARIO, 2003

 171

 Lodges — 15

 D.D.G.M.

 No. 16— Sl Andrew's Toronto

 No. 25-Ionic Toronto

 No. 75—St Johns Scarborough

 No. 136—Richardson Stouffville

 No. 220-Zeredatlia Uxbridge

 No. 316-Doric Thomhill

 No. 339—Orient Toronto

 No. 343-Georgina Toronto

 TORONTO District 3 Membership Nov 2003

 R.W. Bro. Desmond M. Tutin, Scarborough

 1,731

 No. 424—Doric Ajax

 No. 473—Beaches Scarborough

 No. 567—St Aidan's Scarborough

 No. 612-Birch Cliff Scarborough

 No. 62(>-Quinte St Alban's Thomhill

 No. 637—Caledonia Toronto

 No. 729—Friendship Ajax

 Lodges — 14

 D.D.G.M.

 TORONTO DISTRICT 4 Membership Nov 2003

 R.W. Bro. Louie J. Lombardi, Claremont

 1,353

 No. 87—Markham Union Markham

 No. 269—Brougham Union Claremont

 No. 430—Acacia Toronto

 No. 494—Riverdale Toronto

 No. 52(>-Coronati Scarborough

 No. 532—Canada Ajax

 No. 543—Imperial-East Gate Scarborough

 No. 576—Mimosa Toronto

 No. 647-Todmorden Toronto

 No. 651—Dentonia Toronto

 No. 653—Scarboro Scarborough

 No. 670-West Hill Scarborough

 No. 683—Wexford Scarborough

 No. 705—Universe Scarborough

 Lodges — 15

 D.D.G.M.

 TORONTO DISTRICT 5 Membership Nov 2003

 RW. Bro. Bruce W. Dickson, Newmarket

 1,353

 No. 22—King Solomon's Richmond Hill

 No. 23—Richmond Richmond Hill

 No. 65—Rehoboam Etobicoke

 No. 79—Simcoe Bradford

 No. 86—Wilson Toronto

 No. 97—Sharon Queensville

 No. 99—Tuscan Newmarket

 No. 247—Ashlar Toronto

 No. 326—Zetland Toronto

 No. 438—Harmony Queensville

 No. 481—Corinthian Newmarket

 No. 577-St Clair Thomhill

 No. 581—Harcourt Toronto

 No. 629-Grenville Richmond Hill

 No. 702—Lodge of Fellowship Richmond Hill

 Lodges - 14

 D.D.G.M.

 Toronto District 6 Membership Nov 2003

 RW. Bro. Gordon J. Forbes, Bradford

 1,007

 No. 129—Rising Sun Aurora

 No. 156-York Toronto

 No. 265-Patterson Thomhill

 No. 512—Malone Sutton

 No. 542—Metropolitan Toronto

 No. 591-North Gate Ajax

 No. 592-Fairbank Toronto

 No. 606-Unity Etobicoke

 No. 634—Delta Aurora

 No. 638-Bedford Thomhill

 No. 646-Rowland Mount Albert

 No. 676-Kroy Thomhill

 No. 696—Hany L. Martyn Toronto

 No. 717-Willowdale Thomhill

 Lodges — 25

 TORONTO DISTRICT 7 Membership Nov 2003 - 2,078

 D.D.G.M. - RW. Bro. Murray D. Lampert, Richmond Hill

 No. 54—Vaughan Maple

 No. 98-True Blue Bolton

 No. 118—Union Schomberg

 No. 292—Robertson Schomberg

 No. 311—Blackwood Maple

 No. 367—St George ^ Toronto

 No. 384—Alpha Toronto

 No. 410—Zeta Toronto

 No. 468-Peel Caledon East

 No. 496—University Toronto

 No. 533—Shamrock Toronto

 No. 537-Ulster Toronto

 No. 541—Tuscan Toronto

 No, 547-V«r{oiy . Toronto

 No 559-Mosaic rhornhill

 No, 5-?0-DtttTefin Tll0«ihi!||

 No. 571-Antiquity Toronto

 No. 572-Mizpah Maple

 No. 586—Remembrance Thomhill

 No. 589-Grey Thomhill

 No. 611—Huron-Bmce Toronto

 No. 635-Wellington Maple

 No. 643—Cathedral Toronto

 No. 644—Simcoe Toronto

 No. 713—Bridgewood Etobicoke

 Lodges — 14

 D.D.G.M.

 No. 77—Faithful Brethren Lindsay

 No. 268—Vemlam Bobcaygeon

 No. 354—Brock Cannington

 No. 375—Lome Omemee

 No. 398-Victoria Kirkfield

 No. 406-Spiy Fenelon Falls

 No. 408—Murray Beaverton

 ■VICTORIA DISTRICT Membership Nov 2003 - 1,080

 RW. Bro. William A. Elliott, Lindsay

 No. 440-Arcadia Minden

 No. 451-Somerville Kinmount

 No. 463-North Entrance Haliburton

 No. 464-King Edward Sunderland

 No. 477-Harding Woodville

 No. 498-King George V Coboconk

 No. 608-Gothic Lindsay

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Lodges — 16

 No. 72—Alma Cambridge

 No. 151-Grand River Waterloo

 No. 172-Ayr Ayr

 No. 205—New Dominion Baden

 No. 257-Galt Cambridge

 No. 279-Mystic Tie Cambridge

 No. 297-Preston Cambridge

 No. 318-Wilmot Baden

 Waterloo District Membership Nov 2003 - 1,180

 D.D.G.M. - R.W. Bro. Roy Chadwick, Kitchener

 No. 509-Twin City Waterloo

 No. 539-Waterloo Waterloo

 No. 628—Glenrose Elmira

 No. 690—Temple Waterloo

 No. 722—Concord Cambridge

 No. 72S-Brotherhood Waterloo

 No. 728-Cambridge Cambridge

 Na 744-New Light■■"'^T'jrrr'r'rrv-'-^r?;'

 Lodges — 13

 No. 180-Speed Guelph

 No. 203-Irvine Fergus

 No. 219—Credit Georgetown

 No. 258-Guelph Guelph

 No. 271-Wellington Erin

 No. 295-Conestogo Drayton

 No. 321—Walker Georgetown

 WELLINGTO.N District Membership Nov 2003 - 1,133

 D.D.G.M. - R.W. Bro. Donald R. Clyde, Ariss

 No. 347—Mercer Fergus

 No. 361—Waverley Guelph

 No. 688-Wyndham Guelph

 No. 724-Trillium Guelph

 No. 732-Friendship Georgetown

 Lodges — 10

 WESTERN DISTRICT

 D.D.G.M. - KW. Bro. M. Jack Devins, Kenora

 Membership Nov 2003 - 767

 No. 414-Pequonga Kenora

 No. 417-Keewatin Keewatin

 No. 445-Lake of the Woods Kenora

 No. 446-Granite Fort Francis

 No. 461-Ionic Rainy River

 No. 484-Golden Star Diyden

 No. 518—Sioux Lookout Sioux Lookout

 No. 631—Manitou Emo

 No. 660-Chukuni Red Lake

 No. 668—Atikokan Atikokan

 Lodges — 12

 D.D.G.M.

 No. 37-King Hiram IngersoU

 No. 43-King Solomon's Woodstock

 No. 68-St John's Ingersoll

 No. 76-Oxford Woodstock

 No. 108-Blenheim Innerkip

 No. 178-Plattsville Washington

 WILSON NORTH DISTRICT Membership Nov 2003 - 982

 KW. Bro. Murray L. Coulter, Woodstock

 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

 Lodges — 11

 No. 10-Norfolk Simcoe

 No. 78-King Hiram Tillsonburg

 No. 104— Sl John's Norwich

 No. 149-Erie Port Dover

 No. 174—Walsingham Port Rowan

 No. 181—Oriental Vienna

 WILSON SOUTH DISTRICT Membership Nov 2003

 D.D.G.M. - R.W. Bro. Alain St Jacques, Port Dover

 891

 No. 217-Frederick Delhi

 No. 237-Vienna Vienna

 No. 359-Vinoria Vittoria

 No. 624-Dereham Mount Elgin

 No. 701—Ashlar Tillsonburg

 Lodges — 9

 WINDSOR DISTRICT Membership Nov 2003 - 920

 D.D.G.M. - RW. Bro. Douglas J. Smith, Windsor

 No. 47—Great Western Windsor

 No. 403-Windsor Windsor

 No. 500-Rose Windsor

 No. 521-Ontario Windsor

 Siiii 554-Bofder Cilies Windsor

 RESEARCH LODGE - No. 730-Heritage . . . Cambridge Membership Nov 2003 - 718

 No. 579—Harmony Windsor

 No. 598-Dominion Essex

 No. 604-Palace Essex

 No. 642-St Andrew's Windsor

 RECAPITULATION (616 Lodges)

 Algoma

 Algoma East . .

 Brant

 Bruce

 Chatham

 Eastern

 Erie

 Frontenac Georgian North Georgian South

 Grey

 Hamilton A . . .

 11 . 8 13 12 11 19 . 9 18 12 10 12 14

 Hamilton B 14

 Hamilton C 14

 London East 14

 London West 14

 Musk-Parry Sound . . 8

 Niagara A 15

 Niagara B 11

 Nipissing East 7

 North Huron 11

 Ontario 15

 Ottawa 1 15

 Ottawa 2 16

 Peterborough 12 Prince Edward ... 14

 St Lawrence 17

 St Thomas 10

 Samia 19

 South Huron 15 Sud-Manitoulin ... 9

 Temiskaming 9

 Toronto 1 22

 Toronto 2 17

 Toronto 3 15

 Toronto 4 14

 Toronto 5 15

 Toronto 6 14

 Toronto 7 25

 Victoria 14

 Waterloo 16

 Wellington 13

 Western 10

 Wilson North 12

 Wilson South 11

 Windsor 9

 Research Lodge 1

 TORONTO, ONTARIO, 2003

 173

 No and Name

 LODGES — ALPHABETICALLY

 District and Location No and Name

 540

 61

 430

 561

 580

 614

 573

 109

 235

 158

 439

 469

 434

 536

 72

 384

 32

 654

 3

 w

 571 440 307 247 564 610 701 682 668

 704 452 172 482 6 714 639 473 83 234 638 123 190 225 699 612 311 314 108 303 433

 Abitibi . . . Temiskaming, Iroquois Falls

 Acacia Hamilton B, Hamilton

 Acacia Toronto 4, Toronto

 Acacia Ottawa 1, Ottawa

 Acacia London West, London

 Adanac Niagara A, St Catharines

 Adoniram Niagara B, Niagara Falls

 Albion Frontenac, Harrowsmith

 Aldworth Bruce, Chesley

 Alexandra Samia, Oil Springs

 Alexandria Eastern, Alexandria

 Algoma Algoma East, S S Marie

 Algonquin Musk-Parry So, Emsdale Algonquin Sud-Manitoulin, Sudbury

 Alma Waterloo, Cambridge

 Alpha Toronto 7, Toronto

 Amity Niagara A. Dunnville

 Anc Landmarks Ham C, Hamilton

 Anc St John's Frontenac, Kingston

 Aaniversaw Toroalo I, Etobioofce

 Anthony Sayer . . . Toronto 1, Etobicoke

 Antiquity Toronto 7, Toronto

 Arcadia Victoria, Minden

 Arkona Samia, Arkona

 Ashlar Toronto 5, Toronto

 Ashlar Ottawa 2, Ottawa

 Ashlar London West, London

 Ashlar Wilson South, Tillsonburg

 Astra Toronto 2, Weston

 Atikokan Western, Atikokan

 i^ii^^sl^liBisjifsSfiiiiiiij^

 Aiimin . iV. 1.7 Temiskaming, Timmins

 Avonmore Eastern, Monkland

 Ayr Waterloo, Ayr

 Bancroft Prince Edward, Bancroft

 Barton Hamilton A, Hamilton

 Battlefield Hamilton B, Stoney Cr

 Beach Hamilton A, Stoney Creek

 Beaches Toronto, 3, Scarborough

 Beaver Samia, Strathroy

 Beaver Georgian North, Thombuiy

 Bedford Toronto 6, Thomhill

 Belleville Prince Edward, Belleville

 Belmont London East, Belmont

 Bemard North Huron, Listowel

 Bethel Sud-Manitoulin, Sudbury

 Birch Cliff Toronto 3, Scarborough

 Blackwood Toronto 7, Maple

 Blair North Huron, Palmerston

 Blenheim Wilson North, Innerkip

 Blyth North Huron, Blyth

 Bonnechere Ottawa 2, Eganville

 ^^ Border Cities ..,,,. Windsor, WindseS 45 Brant Brant, Brantford

 663 Brant Hamilton A, Burlington

 713 Bridgewood Toronto 7, Etobicoke

 District and Location

 170 Britannia South Huron, Seaforth

 354 Brock Victoria, Cannington

 745; Brock Dayligjit Niagara A, St. Catharit^^

 723 Brotherhood Waterloo, Waterloo

 269 Brougham Union . Toronto 4, Claremont

 341 Bruce North Huron, Tiverton

 550 Buchanan Hamilton C, Hamilton

 177 Builders (The) Ottawa 2, Ottawa

 106 Burford Brant, Burford

 165 Burlington Hamilton A, Burlington

 436 Bums Bruce, Hepworth

 153 Bums' Samia, Wyoming

 721 Bytown Ottawa 2, Ottawa

 637 Caledonia Toronto 3, Toronto

 249 Caledonian . . . Georgian North, Midland

 728 Cambridge Waterloo, Cambridge

 232 Cameron St Thomas, Dutton

 603 Campbell . . . Hamilton A, Campbellville

 532 Canada Toronto 4, Ajax

 491 Cardinal Eastern, Iroquois

 465 Carleton Ottawa 1, Carp

 116 Cassia Samia, Thedford

 92 Cataraqui Frontenac, Kingston

 643 Catherdral Toronto 7, Toronto

 270 Cedar Ontario, Oshawa

 396 Cedar . Bmce, Wiarton

 684 Centennial London East, London

 110 Central St Lawrence, Prescott

 402 Central Erie, Essex

 457 Century Chatham, Merlin

 264 Chaudiere Ottawa 2, Ottawa

 320 Chesterville Eastern, Winchester

 738 Chinguacousy Toronto 1, Brampton

 660 Chukuni Western, Red Lake

 148 Civil Service Ottawa 1, Ottawa

 681 Claude M Kent . . Hamilton A, Oakville

 313 Clementi Peterborough, Peterb

 315 Clifford Bruce, Clifford

 254 Clifton Niagara B, Niagara Falls

 84 Clinton South Huron, Clinton

 459 Cobden Ottawa 2, Cobden

 530 Cochrane Temiskaming, Cochrane

 91 Colbome Ontario, Colbome

 30 Composite Ontario, Whitby

 667 Composite Hamilton B, Hamilton

 722 Concord Waterloo, Cambridge

 295 Conestogo Wellington, Drayton

 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

 481 Corinthian Toronto 5, Newmarket

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No and Name

 District and Location No and Name

 District and Location

 Corinthian Hamilton C, Hamilton

 Corinthian Temisk, Kirkland Lake

 Corinthian Eastern, Cornwall

 Corinthian Wilson North, Lakeside

 Cornwall Eastern, Cornwall

 Corona Musk-Parry So, Burks Falls

 Coronati Toronto 4, Scarborough

 Coronation . . . Georgian North, Elmvale

 Coronation Niagara A, Smithville

 Coronation Toronto 2, Weston

 Craig South Huron, Ailsa Craig

 Credit Wellington, Georgetown

 Dalhousie Ottawa 2, Ottawa

 David T. Campbell . . . Ontario, Whitby

 Defenders Ottawa 2, Ottawa

 Delaware Valley . . London W, Lambeth

 Delta Toronto 6, Aurora

 Dentonia Toronto 4, Toronto

 Dereham Wilson S, Mount Elgin

 Dominion Windsor, Essex

 Dominion Niagara B, Fort Erie

 Doric Ottawa 1, Ottawa

 Doric South Huron, Ailsa Craig

 Doric London West, Lobo

 Doric Toronto 3, Thomhill

 Doric Hamilton B, Hamilton

 Doric Toronto 3, Ajax

 Doric Sud-Man, Little Current

 Doric Wilson North, Lakeside

 Doric Temiskaming, Kirkland Lake Dufferin Hamilton C, W. Flamboro

 Dufferin Niagara A, Wellandport

 Dufferin St Thomas, Melbourne

 513 657 669 700 125 454 520 466 502 677 574 219

 52 706 590 358 634 651 624 598 615

 58 233 289 316 382 424 455 569 623 291 338 364

 m^

 449

 475 Dundum Hamilton A, Hamilton

 66 Durham Ontario, Newcastle

 306 Durham Grey, Durham

 442 Dyment Algoma East, Thessalon

 538 Earl Kitchener . . . Georgian N. Midland

 707 Eastern Eastern, Cornwall

 736 Exlinburgh Ottawa 1, Ottawa

 495 Electric Hamilton C, Hamilton

 507 Elk Lake Nipissing East, Elk Lake

 698 Elliot Lake . . Algoma East, Elliot Lake

 456 Elma South Huron, Monkton

 534 Englehart Temiskaming, Englehart

 185 Enniskillen Hamilton B, York

 516 Enterprise Ottawa 2, Beachburg

 659 Equity Georgian North, Orillia

 149 Erie Wilson South, Port Dover

 527 Espanola Sud-Manitoulin, Espanola

 283 Eureka Prince Edward, Belleville

 209 Evergreen St Lawrence, Lanark

 142 Excelsior Eastern, Morrisburg

 592 Fairbank Toronto 6, Toronto

 77 Faithful Brethren Victoria, Lindsay

 256 Farran-Ault Eastern, Ingleside

 428 Fidelity Ontario, Port Peny

 ■DttfiEesriiiii;:;

 Toronto 7. Tbomhitl

 Dundalk Grey, Dundalk

 575 Fidelity Toronto 2, Toronto

 650 Fidelity St Lawrence, Toledo

 557 Finch Eastern, Ingleside

 689 Flower City Toronto 1, Brampton

 331 Fordwich North Huron, Fordwich

 162 Forest North Huron, Wroxeter

 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 Waterioo, Cambridge

 548 General Mercer Toronto 1, Toronto

 348 Georgian Georgian North, Midland

 343 Georgina Toronto 3, Toronto

 628 Glenrose Waterloo, Elmira

 528 Golden Beaver . Temiskaming, Timmins

 126 Golden Rule Peterb, Campbellford

 409 Golden Rule . . Musk-P So, Gravenhurst

 484 Golden Star Western, Dryden

 159 Goodwood Ottawa 1, Richmond

 472 Gore Bay . . . Sud-Manitoulin, Gore Bay

 608 Gothic Victoria, Lindsay

 151 Grand River Waterloo, Waterloo

 352 Granite Musk-Parry So, P. Sound

 446 Granite Western, Fort Frances

 697 Grantham Niagara A, St Catharines

 483 Granton South Huron, Granton

 47 Great Western Windsor, Windsor

 629 Grenville Toronto 5, Richmond Hill 589 Grey Toronto 7, Thomhill

 258 Guelph Wellington, Guelph

 327 Hammond Chatham, Wardsville

 432 Hanover Bruce, Hanover

 581 Harcourt Toronto 5, Toronto

 477 Harding Victoria, Woodville

 57 Harmony Hamilton B, Binbrook

 370 Harmony St Lawrence, Philipsville

 438 Harmony Toronto 5, Queensville

 579 Harmony Windsor, Windsor

 216 Harris Grey, Orangeville

 262 Harriston Bruce, Harriston

 696 H. L. Martyn Toronto 6, Toronto

 633 Hastings Peterborough, Norwood

 625 Hatherly Algoma East, S S Marie

 238 Havelock Samia, Watford

 435 Havelock Peterborough, Havelock

 450 Hawkesbuiy . . . Eastern, Vankleek Hill

 517 Hazeldean Ottawa 1, Kanata

 383 Henderson Eastern, Winchester

 388 Henderson London West, Lobo

 730 Heritage . . . Research Lodge, Cambridge

 336 Highgate Chatham, Highgate

 531 High Park Toronto 2, Thomhill

 594 Hillcrest Hamilton B, Hamilton

 TORONTO, ONTARIO, 2003

 175

 No and Name

 District and Location No and Name

 District and Location

 319 Hiram Brant, Hagersville

 490 Hiram Grey, Markdale

 114 Hope Ontario, Port Hope

 636 Homepayne . . Algoma, Homepayne

 391 Howard Chatham, Ridgetown

 602 Hugh Murray Hamilton C, Hamilton

 568 HuUett . . . North Huron, Londesboro

 305 Humber Toronto 2, Weston

 224 Huron South Huron, Hensall

 392 Huron Samia, Camlachie

 611 Huron-Bruce Toronto 7, Toronto

 740 Ibrox Toronto 1, Brampton

 543 Imperial East Gate Tor 4, Scarborough

 737 Innisfil Georgian South, Stroud

 503 Inwood Samia, Oil Springs

 25 Ionic Toronto 3, Toronto

 229 Ionic Toronto 1, Brampton

 328 Ionic Samia, Napier

 461 Ionic Western, Rainy River

 526 Ionic Ottawa 2, Ottawa

 549 Ionic Hamilton C, Hamilton

 716 Ionic London East, London

 203 Irvine Wellington, Fergus

 154 Irving South Huron, Lucan

 115 Ivy Niagara A, Beamsville

 31 Jerusalem Ontario, Bowmanville

 685 Joseph A. Heam . Tor 1, Mississauga

 145 J B Hall . . . Peterborough, Millbrook

 584 Kaministiquia . Algoma, Thunder Bay

 492 Kamak Georgian North, Orillia

 374 Keene Peterborough, Keene

 417 Keewatin Western, Keewatin

 673 Kempenfeldt . Georgian South, Barrie

 656 Kenogamisis Algoma, Geraldton

 274 Kent Chatham, Blenheim

 230 Kerr Georgian South, Barrie

 412 Keystone . . . Algoma East, S S Marie

 64 Kilwinning London East, London

 565 Kilwinning Toronto 1, Toronto

 464 King Edward . . . Victoria, Sunderland

 488 King Edward Erie, Harrow

 471 King Edward VII . Niag B. Niag Falls

 498 King George V . . Victoria, Coboconk

 37 King Hiram Wilson N, Ingersoll

 78 King Hiram . . . Wilson S, Tillsonburg

 566 King Hiram Toronto 1, Toronto

 329 King Solomon Brant, Jarvis

 394 King Solomon London E, Thamesford

 22 King Solomon's Tor 5, Richmond Hill

 43 King Solomon's Wilson N, Woodstock

 378 King Solomon's . London W, London

 655 Kingsway Toronto 2, Etobicoke

 676 Kroy Toronto 6, Thorahill

 215 Lake . . . Prince Edward, Ameliasburg

 709 Lakehead Algoma, Thunder Bay

 445 Lake of the Woods . Western, Kenora

 645 Lake Shore . . . Toronto 1, Etobicoke

 207 Lancaster Eastern, Lancaster

 387 Lansdowne . St Lawrence, Lansdowne

 290 Leamington Erie, Leamington

 139 Lebanon Ontario, Oshawa

 133 Lebanon Forest . . . South Huron, Exeter

 201 Leeds Frontenac, Gananoque

 397 Leopold Samia, Brigden

 419 Liberty Samia, Samia

 739 Limestone Daylight , Front, Ha^rrowsniitfi

 544 Lincoln Hamilton B, Abingdon

 702 Lodge of Fellowship . . Tor 5, Rich Hill 231 Lodge of Fidelity Ottawa 1, Ottawa

 703 Lodge of the Pillars ... Tor 2, Thomhill 735 Londoa Daylight ., . Loadcm E, London

 632 Long Branch Toronto 1, Etobicoke

 282 Lome Chatham, Glencoe

 375 Lome Victoria, Omemee

 377 Lome Grey, Dundalk

 404 Lome Frontenac, Tamworth

 622 Lome Algoma East, Chapleau

 741 LuxorDayllgiit .. : V / Ottawa 2; CJttas^i

 4l6 Lyn St Lawrence, Lyn

 505 Lynden Brant, Lynden

 169 Macnab Niagara B, Pt Colbome

 242 Macoy St Lawrence, Mallorytown

 196 Madawaska Ottawa 2, Araprior

 48 Madoc/Marmora/Tweed . . Pr Ed, Madoc

 33 Maitland South Huron, Goderich

 140 Malahide St Thomas, Aylmer

 512 Malone Toronto 6, Sutton

 90 Manito Georgian N, CoUingwood

 236 Manitoba Georgian S, Cookstown

 631 Manitou Westem, Emo

 103 Maple Leaf Niag A, St Catharines

 119 Maple Leaf Frontenac, Bath

 362 Maple Leaf Bmce, Tara

 600 Maple Leaf Toronto 2, Etobicoke

 87 Markham Union . . Toronto 4, Markham

 596 Martintown Eastem, Martintown

 405 Mattawa Nipissing East, Mattawa

 418 Maxville Eastem, Maxville

 605 Melita Toronto 2, Thomhill

 347 Mercer Wellington, Fergus

 678 Mercer Wilson . . Wilson N, Woodstock

 687 Meridian Hamilton C, Ancaster

 55 Merrickville St Law, Burritt's Rapids

 344 Merrill London East, Nilestown

 168 Merritt Niagara B, Welland

 542 Metrof>olitan Toronto 6, Toronto

 379 Middlesex London East, Thomdale

 369 Mimico Toronto 2, Etobicoke

 576 Mimosa Toronto 4, Toronto

 253 Minden Frontenac, Harrowsmith

 304 Minerva Georgian South, Stroud

 524 Mississauga Toronto 1, Mississauga

 147 Mississippi Ottawa 1, Almonte

 572 Mizpah Toronto 7, Maple

 399 Moffat London East, London

 11 Moira Prince Edward, Belleville

 294 Moore Samia, Corunna

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 No and Name District and Location

 309 Morning Star South Huron, Carlow

 559 Mosaic Toronto 7, Thornhill

 221 Mountain Niagara A, St Catharines

 599 Mt Dennis Toronto 2, Weston

 727 Mt Moriah (The) . Toronto 1, Brampton

 300 Mt Olivet London East, Thomdale

 522 Mt Sinai Toronto 2, Thornhill

 28 Mt Zion St Lawrence, Kemptville

 39 Mt Zion Ontario, Brooklin

 408 Murray Victoria, Beaverton

 360 Muskoka Musk-P So, Bracebridge

 529 Myra London West, Komoka

 337 Myrtle Niagara B, Port Robinson

 279 Mystic Tie Waterloo, Cambridge

 413 Naphtali Erie, Tilburj'

 556 Nation St Lawrence, Spencerville

 588 National Sud-Manitoulin, Capreol

 205 New Dominion Waterloo, Baden

 344 New Light Waterloo, Waterloo

 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, Ajax

 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 Oak-ville 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

 719 Otisippi Samia, Samia

 504 Otter St Lawrence, Lombardy

 76 Oxford Wilson North, Woodstock

 SM Qziss , .. , . ., Brant, Burford

 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, Leamington

 265 Patterson Toronto 6, Thornhill

 468 Peel Toronto 7, Caledon East

 627 Pelee Erie, Pelee Island

 128 Pembroke Ottawa 2, Pembroke

 487 Penewobikong . . Algoma E, Blind River

 No and Name District and Location

 414 Pequonga Western, Kenora

 161 Percy Peterborough, Warkworth

 616 Perfection Niag A, St Catharines

 155 Peterborough Peterborough, Peterb

 194 Petrolia Samia, Petrolia

 535 Phoenix Niagara B, Fonthill

 186 Plantagenet Eastern, Riceville

 178 Plattsville Wilson N, Washington

 312 Pnyx Baldoon . . . 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, Bath

 333 Prince Arthur Grey, Flesherton

 334 Prince Arthur Grey, Arthur

 18 Prince Edward Prince Ed, Picton

 146 Prince of Wales Frontenac, Napanee

 171 Prince of Wales ... St Thomas, lona Sta

 371 Prince of Wales Ottawa 1, Ottawa

 630 Prince of Wales Toronto 1, Toronto

 137 Pythagoras Grey, Meaford

 578 Queen's Frontenac, Kingston

 620 Quinte St Alban's . Toronto 3, Thornhill

 515 Reba Brant, Brantford

 65 Rehoboam Toronto 5, Etobicoke

 586 Remembrance Toronto 7, Thornhill

 122 Renfrew Ottawa 2, Renfrew

 136 Richardson Toronto 3, Stouffville

 23 Richmond . . . Toronto 5, Richmond Hill

 460 Rideau Frontenac, Seeleys Bay

 595 Rideau Ottawa 2, Ottawa

 85 Rising Sun St Lawrence, Athens

 129 Rising Sun Toronto 6, Aurora

 356 River Park Toronto 1, Streetsville

 494 Riverdale Toronto 4, Toronto

 292 Robertson Toronto 7, Schomberg

 500 Rose Windsor, Windsor

 646 Rowland Toronto 6, Mt Albert

 523 Royal Arthur Peterborough, Peterb

 7p; lioyal Qty Dayiighl . \VetlingtGin+;Gue}|i|ii

 585 P.oyal Edward. . . . Frontenac, Kingston

 619 Runnymede Toronto 1, Toronto

 479 Russell Ottawa 1, Russell

 567 St Aidan's Toronto 3, Scarborough

 200 St Alban's Grey, Mount Forest

 16 St Andrew's Toronto 3, Toronto

 62 St Andrew's . . . Hamilton B, Caledonia

 497 St Andrew's Frontenac, Tamworth

 560 St Andrew's Ottawa 1, Ottawa

 593 St Andrew's Hamilton B, Hamilton

 642 St Andrew's Windsor, Windsor

 661 St Andrew's Niag A, St Catharines

 135 St Clair Hamilton A, Milton

 425 St Clair Samia, Sombra

 577 St Clair Toronto 5, Thomhill

 302 St David's St Thomas, St Thomas

 24 St Francis ... St Lawrence, Smiths Falls

 TORONTO, ONTARIO, 2003

 177

 No and Name District and Location

 243 St George Brant, St George

 367 St George Toronto 7, Toronto

 15 St George's . . . Niag A, St Catharines

 41 St George's Erie, Kingsville

 42 St George's . . London West, London 88 St George's Grey, Owen Sound

 73 St James South Huron, St Maiys

 74 St James St Lawrence, Brockville

 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, Carieton Place

 68 St John's Wilson North, Ingersoll

 75 St Johns Toronto 3, Scarborough

 81 St John's . . London West, Mt Biydges

 82 St John's Brant, St George

 104 St John's Wilson South, Norwich 209a St John's London West, London

 284 St John's North Huron, Brussels 131 St Lawrence . . . Bruce, Southampton

 94 St Mark's . . St Thomas, Port Stanley

 105 St Mark's Niag B, Niagara Falls

 601 St Paul Samia, Samia

 107 St Paul's London West, Lambeth

 44 St Thomas St Thomas, St Thomas

 368 Salem St Lawrence, Brockville

 197 Saugeen Bruce, Walkerton

 653 Scarboro Toronto 4, Scarborough

 193 Scotland Brant, Oakland

 421 Scott Grey, Grand Valley

 285 Seven Star . . Georgian South, Alliston

 272 Seymour Hamilton C, Ancaster

 277 Seymour . . . Niagara A, St Catharines

 533 Shamrock Toronto 7, Toronto

 97 Sharon Toronto 5, Queensville

 287 Shuniah Algoma, Thunder Bay

 558 S A Luke Ottawa 1, Ottawa

 486 Silver Nipissing East, Haileybury

 79 Simcoe Toronto 5, Bradford

 644 Simcoe Toronto 7, Toronto

 157 Simpson Frontenac, Newboro

 518 Sioux Lookout Western, Sioux Lookout

 451 Somerville Victoria, Kinmount

 674 South Gate . . Toronto 1, Mississauga

 180 Speed Wellington, Guelph

 648 Spruce Falls . . . Temisk, Kapuskasing

 385 Spry Georgian South, Beeton

 406 Spry Victoria, Fenelon Falls

 164 Star-in-the-East Pr Edward, Wellington

 422 Star of the East . . Chatham, Bothwell

 69 Stirling Prince Edward, Stirling

 332 Stratford South Huron, Stratford

 27 Strict Observance . Ham B, Stoney Cr

 423 Strong Musk-Parry So, Sundridge 447 Sturgeon Falls . Nip E, Sturgeon Falls 658 Sudbury . . . Sud-Manitoulin, Sudbury

 664 Sunnylea Toronto 2, Etobicoke

 582 Sunnyside Toronto 2, Weston

 672 Superior Algoma, Red Rock

 5 Sussex St Lawrence, Brockville

 No and Name District and Location

 546 Talbot St Thomas, St Thomas

 609 Tavistock Wilson North, Tavistock

 144 Tecumseh South Huron, Stratford

 245 Tecumseh Sydenham . Chat, Thamesville

 462 Temiskaming Nip E, Haileybury

 296 Temple Niagara A, St Catharines

 324 Temple Hamilton C, Hamilton

 597 Temple London East, London

 649 Temple Ontario, Oshawa

 665 Temple Ottawa 1, Ottawa

 666 Temple Prince Edward, Belleville

 690 Temple Waterloo, Waterloo

 662 Terrace Bay Algoma, Terrace Bay

 34 Thistle Erie, Amherstburg

 250 Thistle Wilson North, Embro

 692 T H Simpson . . . Hamilton B, Stoney Cr

 618 Thunder Bay Algoma, Thunder Bay

 647 Todmorden Toronto 4, Toronto

 467 Tottenham Georgian S, Tottenham

 712 Trafalgar Hamilton A, Oakville

 583 Transportation Toronto 2, Toronto

 38 Trent Prince Edward, Trenton

 724 Trillium Wellington, Guelph

 98 True Blue Toronto 7, Bolton

 14 True Britons' St Lawrence, Perth

 141 Tudor South Huron, Mitchell

 99 Tuscan Toronto 5, Newmarket

 195 Tuscan London West, London

 437 Tuscan Samia, Samia

 541 Tuscan Toronto 7, Toronto

 551 Tuscan Hamilton A, Hamilton

 509 Twin City Waterioo, Waterioo

 718 Twin Lakes Georgian North, Orillia

 537 Ulster Toronto 7, Toronto

 7 Union Hamilton B, Grimsby

 9 Union Frontenac, Napanee

 118 Union Toronto 7, Schomberg

 380 Union London East, London

 29 United Prince Edward, Brighton

 376 Unity Musk-Parry So, Huntsville

 606 Unity Toronto 6, Etobicoke

 710 Unity Toronto 1, Brampton

 705 Universe Toronto 4, Scarborough

 496 University Toronto 7, Toronto

 100 Valley Hamilton C, Dundas

 54 Vaughan Toronto 7, Maple

 268 Vemlam Victoria, Bobcaygeon

 56 Victoria Samia, Samia

 299 Victoria Frontenac, Centreville

 398 Victoria Victoria, Kirkfield

 470 Victoria Georgian N, Vict Harbour

 474 Victoria Toronto 1, Toronto

 547 Victory . Toronto 7, ToroAtQ

 237 Vienna Wilson Souih, Vienna

 359 Vittoria Wilson South, Vittoria

 458 Wales Eastern, Ingleside

 321 Walker Wellington, Georgetown

 174 Walsingham Wilson S, Port Rowan

 555 Wardrope Hamilton C, Hamilton

 120 Warren St Thomas, Fingal

 260 Washington Samia, 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-Victory Chatham, Chatham

 271 Wellington Wellington, Erin

 635 Wellington Toronto 7, Maple

 725 Wellington Square Ham A, Burlington

 166 Wentworth . . Hamilton B, Stoney Cr

 386 West Elgin . . St Thomas, West Lome

 734 West Gate Toronto 1, Streetsville

 670 West Hill . . . Toronto 4, Scarborough

 671 Westmount . . Hamilton C, Hamilton 683 Wexford Toronto 4, Scarborough 675 Wm Jas Dunlop Peterborough, Peterb

 No and Name District and Location

 717 Willowdale Toronto 6, Thomhill

 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

 Location

 Abingdon Lincoln 544

 Ailsa Craig Craig 574

 Ailsa Craig Doric 233

 Ajax Canada 532

 Ajax Doric 424

 Ajax Friendship 729

 Ajax North Gate 591

 Alexandria Alexandria 439

 Alliston Seven Star 285

 Almonte Mississippi 147

 Ameliasburg Lake 215

 Amherstburg Thistle 34

 Ancaster Meridian 687

 Ancaster Seymour 272

 Arkona Arkona 307

 Amprior 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

 Bath Prince Arthur 228

 Beachburg Enterprise 516

 Beamsville Ivy 115

 Beaverton Murray 408

 Beeton Spry 385

 Belleville Belleville 123

 Belleville Eureka 283

 Belleville Moira 11

 Belleville Temple 666

 LODGES BY LOCATION

 Denotes Daylight X<x{g^ Name and No Location

 Name and No

 Belmont Belmont 190

 Binbrook Harmony 57

 Blenheim Kent 274

 Blind River Penewobikong 487

 Blyth Blyth 303

 Bobcaygeon Verulam 268

 Bolton True Blue 98

 Bothwell Star of the East 422

 Bowmanville Jerusalem 31

 Bracebridge Muskoka 360

 Bradford Simcoe 79

 Brampton Chinguacousy 738

 Brampton Flower City 689

 Brampton Ibrox 740

 Brampton Ionic 229

 Brampton (The) Mount Moriah 727

 Brampton Unity 710

 Brantford Brant 45

 Brantford Reba 515

 Brigden Leopold 397

 Brighton United 29

 Brockville St. James 74

 Brockville Salem 368

 Brockville Sussex 5

 Brooklin Mount Zion 39

 Brussels St John's 284

 Burford Burford 106

 Biii-ks ¥2M'T'^T^7T^77i77?^T^'ri^i6aa 454

 Burlington Brant 663

 Burlington Burlington 165

 Burlington Wellington Square 725

 Burritt's Rapids Merrickville 55

 Caledon East Peel 468

 Caledonia St Andrew's 62

 Cambridge Alma 72

 Cambridge Cambridge 728

 Cambridge Concord 722

 Cambridge Gait 257

 TORONTO, ONTARIO, 2003

 179

 Location

 Name, and No Location

 Name and No

 Cambridge (The) Heritage 730

 Cambridge Mystic Tie 279

 Cambridge Preston 297

 Campbellford Golden Rule 126

 Campbellville Campbell 603

 Camlachie Huron 392

 Cannington Brock 354

 Capreol National 588

 Cargill Moravian 431

 Carleton Place St John's 63

 Carlow Morning Star 309

 Carp Carleton 465

 Cayuga St John's 35

 Centreville Victoria 299

 Chapleau Lome 622

 Chatham Parthenon 267

 Chatham Wellington-Victory 46

 Chesley Aldworth 235

 Chesley Forest 393

 Claremont Brougham Union 269

 Clifford Clifford 315

 Clinton Clinton 84

 Cobden Cobden 459

 Coboconk King George V 498

 Cobourg St John's 17

 Cochrane Cochrane 530

 Colbome Colbome 91

 CoUingwood Manito 90

 Consecon Consecon 50

 Cookstown Manitoba 236

 Cornwall Corinthian 669

 Cornwall Cornwall 125

 Cornwall Eastern 707

 Corunna Moore 294

 Creemore Nitetis 444

 Delhi Frederick 217

 Drayton Conestogo 295

 Diyden Golden Star 484

 Dundalk Dundalk 449

 Dundalk Lome 377

 Dundas Valley 100

 Dunnville Amity 32

 Durham Durham 306

 Dutton Cameron 232

 Eganville Bonnechere 433

 Elk Lake Elk Lake 507

 Elliot Lake Elliot Lake 698

 Elmira Glenrose 628

 Elmvale Coronation 466

 Embro Thistle 250

 Emo Manitou 631

 Emsdale Algonquin 434

 Englehart Englehart 534

 Erin Wellington 271

 Espanola Espanola 527

 Essex Central 402

 Essex Dominion 598

 Essex Palace 604

 EuAicoke ,,. + +, AjMUvetsaiy 733

 Etobicoke Anthony Sayer 640

 Etobicoke Bridgewood 713

 Etobicoke Connaught 501

 Etobicoke Islington 715

 Etobicoke Kingsway 655

 Etobicoke Lake Shore 645

 Etobicoke Long Branch 632

 Etobicoke Maple Leaf 600

 Etobicoke Mimico 369

 Etobicoke Parkdale 510

 Etobicoke Rehcboam 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

 Fonthill Phoenix 535

 Fordwich Fordwich 331

 Fort Erie Dominion 615

 Fort Erie Palmer 372

 Fort Frances Granite 446

 Frankford Franck 127

 Gananoque Leeds 201

 Georgetown Credit 219

 Georgetown Friendship 732

 Georgetown Walker 321

 Geraldton Kenogamisis 656

 Glencoe Lome 282

 Goderich Maitland 33

 Gore Bay Gore Bay 472

 Grand Valley Scott 421

 Granton Granton 483

 Gravenhurst Golden Rule 409

 Grimsby Union 7

 Guelph Guelph 258

 GuetpJi ^ V; :.: 7^-:m^iim^f0^^ w

 Guelph . V ;" V ;7?. Speed l^t)

 Guelph Trillium 724

 Guelph Waverley 361

 Guelph Wyndham 688

 Hagersville Hiram 319

 Haileybury Silver 486

 Haileybuiy Temiskaming 462

 Haliburton North Entrance 463

 Hamilton Acacia 61

 Hamilton Ancient Landmarks 654

 Hamilton Barton 6

 Hamilton Buchanan 550

 ffamiiloit Centennial Dayiigjit ^M

 Hamilton Composite 667

 Hamilton Corinthian 513

 Hamilton Doric 382

 Hamilton Dundura 475

 Hamilton Electric 495

 Hamilton Hillcrest 594

 Hamilton Hugh Murray 602

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Location Name and No

 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

 Harriston Harriston 262

 Harrow King Edward 488

 Harrowsmith Albion 109

 Harrowsmith ,..,.. Limestone Dayligbt 739

 Harrowsmith Minden 253

 Havelock Havelock 435

 Hensall Huron 224

 Hepworth Bums 436

 Highgate Highgate 336

 Homepayne Homepayne 636

 Huntsville Unity 376

 Ingersoll King Hiram 37

 Ingersoll St John's 68

 Ingleside Farran-Ault 256

 Ingleside Finch 557

 Ingleside Wales 458

 Innerkip Blenheim 108

 Innerkip Oak Branch 261

 lona Station Prince of Wales 171

 Iroquois Cardinal 491

 Iroquois Friendly Brothers' 143

 Iroquois Falls Abitibi 540

 Jarvis King Solomon 329

 Kanata Hazeldean 517

 Kapuskasing Spruce Falls 648

 Keene Keene 374

 Keewatin Keewatin 417

 Kemptville Mount Zion 28

 Kenora Lake of the Woods 445

 Kenora Pequonga 414

 Kincardine Northern Light 93

 Kingston Ancient St John's 3

 Kingston Cataraqui 92

 Kingston Queen's 578

 Kingston Royal Edward 585

 Kingsville St George's 41

 Kinmount Somerville 451

 Kirkfield Victoria 398

 Kirkland Lake Corinthian 657

 Kirkland Lake Doric 623

 Komoka Myra 529

 Lakeside Corinthian 700

 Lakeside Doric 569

 Lambeth Delaware Valley 358

 Lambeth St Paul's 107

 Lanark Evergreen 209

 Lancaster Lancaster 207

 Lansdowne Lansdowne 387

 Leamington Leamington 290

 Leamington Parvaim 395

 Lindsay Faithful Brethren 77

 Location

 Name and No

 Lindsay Gothic 608

 Listowel Bernard 225

 Little Current Doric 455

 Lobo Doric 289

 Lobo Henderson 388

 Lombardy Otter 504

 Londesboro HuUett 568

 London Acacia 580

 London Ashlar 610

 London Centennial 684

 London Corinthian 330

 London Ionic 716

 London Kilwinning 64

 London King Solomon's 378

 JiiClfldon London Daylj^t;;735

 London . . . Moffat 399

 London Oakridge 708

 London St George's 42

 London St John's 20

 London St John's209a

 London Temple 597

 London Tuscan 195

 London Union 380

 Lucan Irving 154

 Lucknow Old Light 184

 Lyn Lyn 416

 Lyn Macoy 242

 Lynden Lynden 505

 Madoc Madoc/Marmora/Tweed 48

 Maple Blackwood 311

 Maple Mizpah 572

 Maple Vaughan 54

 Maple Wellington 635

 Markdale Hiram 490

 Markham Markham Union 87

 Martintown Martintown 596

 Mattawa Mattawa 405

 Maxville Maxville 418

 Meaford Pythagoras 137

 Melbourne Dufferin 364

 Merlin Century 457

 Midland Caledonian 249

 Midland Earl Kitchener 538

 Midland Georgian 348

 Millbrook J B Hall 145

 Millgrove Waterdown 357

 Milton St Clair 135

 Minden Arcadia 440

 Mississauga Joseph A Heam 685

 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

 TORONTO, ONTTARIO, 2003

 181

 Location

 Name and No

 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

 Nilestown Merrill 344

 Nilestown Nilestown 345

 North Bay Nipissing 420

 North Bay North Bay 617

 Norwich St John's 104

 Norwood Hastings 633

 Norwood Norwood 223

 Oakland Scotland 193

 Oakville Claude M Kent 681

 Oakville Oakville 400

 Oakville Trafalgar 712

 Oil Springs Alexandra 158

 Oil Springs Inwood 503

 Omemee Lome 375

 Onondaga Onondaga 519

 Orangeville Harris 216

 Orillia Equity 659

 Orillia Kamak 492

 Orillia Orillia 192

 Orillia Twin Lakes 718

 Orono Orono 325

 Oshawa Cedar 270

 Oshawa Lebanon 139

 Oshawa Parkwood 695

 Oshawa Temple 649

 Ottawa Acacia 561

 Ottawa Ashlar 564

 Ottawa (The) Builders 177

 Ottawa Bytown 721

 Ottawa Chaudiere 264

 Ottawa Civil Service 148

 Ottawa 7 . . . Dalhousie 52

 Ottawa Defenders 590

 Ottawa Doric 58

 Ottawa Edinburgh 736

 Ottawa Ionic 526

 Ottawa Lodge of Fidelity 231

 .(|>ttawa -.,-.., t-uxpr D^Hgbt 74-;l

 Ottawa Prince of Wales 37!

 Ottawa Rideau 595

 Ottawa St Andrew's 560

 Ottawa Sidney Albert Luke 558

 Ottawa Temple 665

 Owen Sound North Star 322

 Owen Sound St George's 88

 Palmerston Blair 314

 Parry Sound Granite 352

 Location Name and No

 Pelee Island Pelee 627

 Penibrbke '^ . ^ ; v: . ^ v . ; Atomic E)ayt)ght 68d

 Pembroke Pembroke 126

 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

 Philipsville Flarmony 370

 Picton Prince Edward 18

 Port Colbome 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

 Russell Russell 479

 St Catharines Adanac 614

 St Catharines Brock Daylight UD

 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

 Samia Liberty 419

 Samia Otisippi 719

 Samia St Paul 601

 Samia Tuscan 437

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Location

 Name and No Location

 Name and No

 Sault Ste Marie Algoma 469

 Sault Ste Marie Hatheriy 625

 Sault Ste Marie Keystone 412

 Scarborough Beaches 473

 Scarborough Birch Cliff 612

 Scarborough Coronati 520

 Scarborough Imperial East Gate 543

 Scarborough St Aldan's 567

 Scarborough St Johns 75

 Scarborough Scarboro 653

 Scarborough Universe 705

 Scarborough West Hill 670

 Scarborough Wexford 683

 Schomberg Robertson 292

 Schomberg Union 118

 Seaforth Britannia 170

 Seeleys Bay Rideau 460

 Sharbot Lake Frontenac 621

 Simcoe Norfolk 10

 Sioux Lookout Sioux Lookout 518

 Smiths Falls St Francis 24

 Smithville Coronation 502

 Sombra St Clair 425

 Southampton St Lawrence 131

 Spencerville Nation 556

 Stayner Northern Light 266

 Stirling Stirling 69

 Stoney Creek Battlefield 714

 Stoney Creek Beach 639

 Stoney Creek Strict Observance 27

 Stoney Creek Thomas Hamilton Simpson 692

 Stoney Creek Wentworth 166

 Stouffville Richardson 136

 Stratford Stratford 332

 Stratford Tecumseh 144

 Strathroy Beaver 83

 Streetsville River Park 356

 Streetsville West Gate 734

 Stroud Innisfil 737

 Stroud Minerva 304

 Sturgeon Falls Sturgeon Falls 447

 Sudbury Algonquin 536

 Sudbury Bethel 699

 Sudbury Friendship 691

 Sudbury Nickel 427

 Sudbury Sudbury 658

 Sunderland King Edward 464

 Sundridge Strong 423

 Sutton Malone 512

 Tamworth Lome 404

 Tamworth St Andrew's 497

 Tara Maple Leaf 362

 Tavistock Tavistock 609

 Terrace Bay Terrace Bay 662

 Thamesford King Solomon 394

 Thamesville Tecumseh Sydenham 245

 Thedford Cassia 116

 Thessalon Dyment 442

 Thombury Beaver 234

 Thomdale Middlesex 379

 Thomdale Mount Olivet 300

 Thomhill Bedford 638

 Thomhill Doric 316

 ^pjnSni;

 mmmMm

 589

 Thbrhhiir . 1'. . . .7.'. !'. . . . v. . i . Grey

 Thomhill High Park 531

 Thomhill Kroy 676

 Thomhill Lodge of the Pillars 703

 Thomhill Melita 605

 Thomhill Mosaic 559

 Thomhill Mount Sinai 522

 Thomhill Patricia 587

 Thomhill Patterson 265

 Thomhill Quinte St Alban's 620

 Thomhill Remembrance 586

 Thomhill St Clair 577

 Thomhill WiUowdale 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 Shuniah 287

 Thunder Bay Thunder Bay 618

 Tilbury Naphtali 413

 Tillsonburg Ashlar 701

 Tillsonburg King Hiram 78

 Timmins Aurum 704

 Timmins Golden Beaver 528

 Timmins Porcupine 506

 Tiverton Bmce 341

 Toledo Fidelity 650

 Toronto Acacia 430

 Toronto Alpha 384

 Toronto Antiquity 571

 Toronto Ashlar 247

 Toronto Caledonia 637

 Toronto Cathedral 643

 Toronto Dentonia 651

 Toronto Fairbank 592

 Toronto Fidelity 575

 Toronto General Mercer 548

 Toronto Georgina 343

 Toronto . Harcourt 581

 Toronto Harry L Martyn 696

 Toronto Huron-Bruce 611

 Toronto Ionic 25

 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 Riverdale 494

 Toronto Runnymede 619

 Toronto St Andrew's 16

 Toronto St George 367

 TORONTO, ONTARIO, 2003

 183

 Location

 Name and No

 Toronto Shamrock 533

 Toronto Simcoe 644

 Toronto Todmorden 647

 Toronto Transportation 583

 Toronto Tuscan 541

 Toronto Ulster 537

 Toronto University 496

 Toronto Victoria 474

 T£>rQnlo - . Victory 54^7

 Toronto Wilson 86

 Toronto York 156

 Toronto Zeta 410

 Toronto Zetland 326

 Tottenham Tottenham 467

 Trenton Trent 38

 Uxbridge Zeredatha 220

 Vankleek Hill Hawkesbury 450

 Vankleek Hill St John's 21a

 Victoria Harbour Victoria 470

 Vienna Oriental 181

 Vienna Vienna 237

 Vittoria Vittoria 359

 Walkerton Saugeen 197

 Wallaceburg Pnyx Baldoon 312

 Wardsville Hammond 327

 Warkworth Percy 161

 Washington Plattsville 178

 Waterford Wilson 113

 Waterloo Brotherhood 723

 Waterloo Grand River 151

 i5$i!Ste:rloo . ; . . , . . v.. : . , . 1*|J«SV Xj:ght 7W

 Waterloo Temple 690

 Waterloo Twin City 509

 Waterloo Waterloo 539

 Location Name and No

 Watford Havelock 238

 Wawa Woodland 680

 Welland Cope-Stone 373

 Welland Merritt 168

 Wellandport Dufferin 338

 Wellington Star-in-the-East 164

 West Flamboro Dufferin 291

 West Lome West Elgin 386

 Weston Astra 682

 Weston Coronation 677

 Weston Humber 305

 Weston Mount Dennis 599

 Weston Sunnyside 582

 Wheatley Xenophon 448

 Whitby Composite 30

 Whitby David T. Campbell 706

 Wiarton Cedar 396

 Winchester Chesterville 320

 Winchester Henderson 383

 WwdsCu- ^ Border dues 554

 Windsor Great Western 47

 Windsor Harmony 579

 Windsor Ontario 521

 Windsor Rose 500

 Windsor St Andrew's 642

 Windsor Windsor 403

 Wingham Wingham 286

 Woodstock King Solomon's 43

 Woodstock Mercer Wilson 678

 Woodstock Oxford 76

 Woodville Harding 477

 Wroxeter Forest 162

 Wyoming Bums' 153

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 2 C. Sulliman, G. Howse, J. Scott

 3 J. A. Silver, \V. H. S. Nicholls, W. E. MacDonald. D. S. Scott

 5 A. E. Hetherington. W. D. Jones, R. F. Boyd. J. Yates

 6 R. H. Foster, A. C. Campbell, D. V. Hannabuss, D. E. Baker

 7 A. Dequetteville. N. Podwinski 9 A. Robertson. J. K. Pearce, M.

 Storey. R. Roberts. A. J. Wood

 10 C. E. Wingrove, H. J. Garrett, R. J. Hamilton, C. R. Reid

 11 R. D. Longhurst,T. M. Coon, E. W. Nancekivell,, E. Westlake, G. H. McLean

 14 W. E. Kirkham, J. R. McLean, R. J. Dixon, J. B. Siemms

 15 W. S. Larson, J. Nelson, R. Black, J. B. Ferguson, I. P. Bottoms, D. Pyper

 16 E. J. Fowler. A. M. Rhamey, D. R. Holmes. H. J. Roberts

 17 F. G. Robertson, L. A. Caine, H. M. Graham, H. E. Bull, A. M. Rice

 18 G. A. Davis, O. E. Reid, C. E. Brown

 20 A. R. Trott, A. J. Graham, F. G. Stewart, H. L. Brown, T. Cleve, K. D. Petepiece, K. G. Klatt, J. J. Gleason, J. P. Sharby

 22 W. T. Anderson. R. A. Picard. L. Mclntyre, W. M. Littlejohn,

 D. Simpson

 23 B. W. Waric, A. R. Jackson

 24 J. S. Patterson, C. R. Allison, M. R. Rodgers, C. D. Bell, S. A. Duncan, C. A. Jackson, W. H. Smith, R. A. Stinson, D. F. Thompson

 25 H. D. Newby, A. C. Wildman, G. Robertson, D. MacKenzie,

 A. F. Rodger, J. G. Van Sickler

 26 M. Wladyka, A. Honing, W. J.

 E. Riddell

 27 W. B. Salter, R. T. Nicholson, R. E. Clapham, E. R. Williams

 28 W. F. Whaley, J. L. Thompson P. E. McDerby, J. A. Crowder, J. Sanderson, R. J. Higgins, R. L. Perkins

 29 J. R. Harvie, L. Taylor, F. S. Hamilton, E. K. Taylor, G. J. Spencer, L. T. Chatten

 30 H. W. Jermyn, R. B. Collins, H. Alexander, F. B. Simpson,

 B. J. G. Sheppard, J. S. Lundy, R. W. Faulds

 31 E.G. Brown, W. Greenaway, V. E. Cookson, V. R. Anger, J. S. Morrison, K. E. Maguire, L. J. C. Coombes, F. W. Leach

 32 R. B. King, A. Jones

 33 J. Anderson, D. M. Bell

 34 R. A. Craig, D. Welsh, R. J. Dufour, M. Gushalak

 35 H. G. Robinson, M. E. Hill, W. Winkworth, H. F. Vanderburg, B. H. Bowden, R. J. Baigent,

 37 E. E. Nadalin, R. S. Edwards, K. W. Hawkins, R. T. Taylor

 DEATHS 2002

 38 J. D. Kinney, C. J. Reid, M. F. James. R. M. MacDonald, D. 79 L. MacKenzie. A. MacDonald 81

 39 G. S. Famdale, L. G. Moody, 82 A. R. Richardson

 40 C. G. Firth, W. J. Riddell, J. C. 83 N. Welch, J. Yaworski, G. E. Smith, J. Evans, R. A. Mitchell 84

 41 R.R. Warren 85

 42 H. A. Wright. R. G. Harris. R.

 A. Clark 86

 43 W. Newport. G. J. Bennett, J. 87 P. West, C. J. Aggerholm 88

 44 F. M. Bond. C. H. Mellor

 45 W. K. Knoepfli. D. S. Peny, R. 90 J. Greenwood, J. D. Denton, E. 91 J. Hooper, S. Bobrovitz, K. A. Johnson 92

 46 C. W. Case, G. E. Fennell. F. N. Smith, L. W. MacDonald

 47 C. D. Ford, J. G. Hoba, K. C. 93 Middleton, J. Nayduk, D. R. Lonnee 94

 48 A. W. Andrews, V. L. Neal. D. C. Leonard

 50 B. K. Alyea, C. A. Carley, G. 96 R. Atkins, R. M. MacDonald, W. E. OTMeil

 52 M. E. Butler, D. G. Kells

 55 E. Pitcher, W. Barber, E. W. 97 Gummeson, M. R. Rodgers

 56 C. H. Bendall, K Buxton, H. 99 C. Slack, D. W. Bauldiy

 57 S.M.Fletcher 100

 58 J. M. Berry, J. W. Fraser, R. W. Patterson 101

 61 J. L. McGuire, W. J. Sled, E.

 W. Nancekivell, C. B. Routley, 103 R. F. Hulland, W. R. Binney, 104 R. F. Harris. D. A. Harris. 1. W. Brydges. L. Hoskin, A. Bums

 62 R. C. Archer, W. J. Turner 105

 63 E. J. Rose, H. L. Pecket, D. B. 106 McTavish. J. H. McManus. H.

 E. Jackson, C. Black, M. R. 107 Whalen, R. E. Shane, G. D. Rylott. G. Drummond, N. G. 108 Graber, M. MacDonald, R. M. 109 Gracie, C. D. Bell 110

 64 G. R. Dean, J. G. Kinnear. A. MacKenzie, F. M. Pierce, J. W. 113 Wallace, D. J. Diamond, H. F. 114 Tuckwood, E. H. Nelson

 65 W. M. Shedden 115

 66 E. R. Lovekin, I. C. Turner, A.

 E. Haldenby, N. Bell 116

 68 W. H. Allen, W. W. Oltsher 118

 69 G. R. Luery, E. Heasman, W. 119 L. Finkle, M. G. Clancy, K. J. 120 Rooney, G. L. Sills 121

 72 J. A. Fox, F. K Gardner, D. G. McLean, L. Jones, D. J. Fryett 122

 73 R. F. Stewart, H. R. Alberts, C. Langford 123

 74 H. M. Earle, A. F. Thomhill

 76 M. N. Hodgins, A. L. Cooper, W. Murray

 77 S. E. Hancock, H. A. Graham, 125 L. R. Tamblyn, H. P. Simpson.

 R. E. Lavender, J. Mowat 126

 78 J. S. Wilkinson, H. A. Winter,

 K. G. Cowell, W. Slattery

 W. B. Collings

 O. E. Sutherland

 W. E. Howes, L. L. Cain, A.

 Alarakhia

 J. A. Law, A. C. Magoffin, A.

 S. Ellis, C. H. McLean

 A. L. Colson

 A. C. Young, S. Reynolds, G.

 M. Styles

 J. D. Car\'eth

 D. A. Zeggil, H. E. Elson

 L. J. Walsh, W. H. Buckley, G.

 T. Jenings, W. A. Forsyth

 G, S. Hudson, R. G. Helmkay

 D. J. Chatterson, S. E. Wright, H. M. Warner

 L. M. Gibson, W. H. Saunders, A. J. Jan is, W. I. Gee, J. E. Hurlbut. G. H. Bridgen R. A. Edmiston, E. K. Blackwell, R. J. MacNevin

 E. F. S. Sanders, C. N. Parker, R. M. Shaw, J. V. McKinley, W. H. Dollar

 E. R. Alexander, W. J. Gigg, R. A. Lindsay, D. G. Stabler, P. R. Slessor, E. J. Burton, W. T. Anderson

 T. C. Doane, F. K Dew, W. H.

 Clegg

 S. Brookfield, C. L. Tugwell,

 H. D. Davis. N. G. Schell

 W. L. McKenzie. H. Robinson,

 F. Ashcroft

 J. N. E. Rexe, M. L. Chute, G.

 E. Zwicker, W. H. Doust

 R. G. Van Dusen

 W. C. Larmon, T. M. Frew, J.

 Byers, E. R. Munroe, H. A.

 Hanson, R. R. Knight

 R. W. Fair, R. A. Pirrie

 C. L. Muir, D. A. Stewart, H.

 Jaeger, L. A. Cleverdon

 C. Rennison, A. L. McConnell,

 G. A. Parsons

 J. R. McAuley, H. De Heer

 O. G. Watson, K. R. Manson

 R. Lindsay, F. B. Doran, S. A.

 Rafuse, F. L. Nice

 J. A. Haviland

 S. W. Wakely, M. A. Mcllvena,

 G. C. Bebee, P. S. Clark

 E. J. Wiltshire, D. E. Robbie, L.

 Wyrcimaga

 G Edmunds

 H. L. Bums. T. A. Baker

 R. J. Schell

 T. M. Adams, R. E. Allen

 C. B. Hunter, K. A. Johnson, S. Bobrovitz, A. Alarakhia

 W. A. Blaikie, S. B. Roberts, W. F. Bompas

 D. R. Runciman, W. E. Cowles, H. L. Outingdyke, J. S. Hall, W. G. Bruce, W. L. Finkle, K R. Holman

 D. R. Runciman, J. Smolkin, R. W. Lozott, E. G. Myers M. H. Haig, D. C. Piercy, F. W. Search, W. P. Philp

 185

 127 V. R. Adams, R. A. Mawer, C. Carpentier, W. R. Alexander

 128 E. E. Whitmore, K. V. Hansbury, M. A. Ziebell

 129 J. L. Wright. W. R. Black, D. R. De Forest, A. J. H. Leek, M. Deane

 131 R. Belong, C. Lougheed 133 J. I, Crawford, R. Y. Fairley 136 J. H. Wagg, D. W. Lewis, J. D. Topping

 139 W. E. Danford, D. J. Pugh, R. J. Espey

 140 R. G. Brooke, D. Young, D. L. Druimnond

 141 R. B. Cameron, G. A. Smyth

 142 D. C. Smith, W. E. Sheldrick

 143 L. R. Merkley, G. E. Dennis, A. J. Roberts

 144 E. G. Tufford, B. J. Sibold, T. V. Flaherty

 145 H. W. Gray

 146 B. B. Ballance, L. C. Buck

 147 J. H. Cochran, F. L. Connolly

 148 C. W. Overton, G. Whitehead, S. J. Balke

 149 H. V. Ryerse, G. R. Evans 151 G. H. Palmer, J. A. Thiel

 153 H. W. Cooper, D. Beer, J. W. Wallace, H. J. Cushman

 154 R. E. Murray

 155 E. P. Reid, R. M. Paterson

 156 W. C. Dearborn, N. A. Fraba, E. A, Hubbard, T. J. Arthur

 158 S. R. Zavitz

 159 R. G. Crowe, L. Spearman, T. J. Shogilev, H. F. Tuckwood

 161 C. L. Finlay, W. J. Campbell, G. Darling, D. C. Broadworth, D. F. Peebles

 162 C. E. Johnston

 164 E. D. McFaul

 165 T. H. Tregunno, F. L. V/ickett, D. R. Boddington, C. Boel-houwer, A. G. McDonald, J. G. Ocszcs

 166 R. Murie, G. H. Tatham, W. E. Brandow

 168 C. C. Michener, G. Maus

 169 L. C. W. Bemache, A. T. C. Saville, R. Humpage

 170 N. Mclean, R. C. Kirk, B. McLean, A. J. Smale

 171 W.D.Foster 174 J.C.Owen

 177 A. Rivers, J. D. Hall, H. Svendson

 180 D. H. Wilson, K. M. Forsythe, O. H. Smith, J. C. Dunn, E. J. Gerrie, J. F. Andrews

 181 D. A. Shortt

 184 G.R. Miller

 185 A. E. Peart, R. D. Harrison, C. M. Collins

 190 D. W. Schuyler

 192 F. E. Forsyth, H. D. Sansom, J. D. Dearden, W. R. C. Jermey

 193 A. W. Shaw, J. W. Haig, W. E. Bumham, A. W. Stewart

 194 J.G.Churchill

 195 C. F. Foote, R. G. Code, G. E. Fennell, D. P. Nemeth, R.

 Bossert

 196 J. E. Sadler, N. W. Kinkade, J.

 C. Poole

 197 R. L. Trelford

 201 G. M. Irwin, E. M. A. Sparks 203 R. Chamberlain, F. Standring 205 A. V. Harris, P. R, Memer 207 D. A. Tyldsley, E. Noseworthy 209a D. C. Ling, D. F. Chubb, G. W.

 Allea W. H. Bryans, W. J.

 Webb, A. R. Wallace, F. H.

 Wigle, M. W. Chalmers, J. S.

 Rowe, W. K. Green

 215 D. Dempsey, R. A. Hall

 216 B. Bracken, R. B. Lackey, F. A. Stagg, R. F. Carter

 217 D. L. Huggins, R. G. Harris

 218 R.J. Sage

 219 F. W. Cleaves, E. A. Scott, T. P. Rush

 220 A. M. Williamson

 221 W. C. Bradley, H. F. Bradley, A. Argentino

 223 R. K. Tedford, W. E. Morris, H. E. Hamblin, J. W. Auckland,

 D. S. Montgomery

 225 G. R. McKechnie, D. Weeks, J. K. Ferguson,

 228 B.G.Clark

 229 W. G. Lowe, E. A. Betteridge, C. H. Rawson, J. L. Dambeau,

 E. W. Nancekivell, B. McMath, G. G. Ferguson, R. Van Dusen,

 230 J. A. Viau, C. Ward, W. T. Anderson

 231 T. D. Fry, F. W. Provost, A. L. Francis, C. Brown, J. Mayfield, K. B. Arnold, B. N. R. Pearson

 232 H. D. Davis, E. D. Walters

 233 A. Haist, G. I. Eagleson, G. W. Mitchell, J. W. Gow

 234 B. Lanktree, S. T. Jones

 235 J. R. Cumming, K. Robinson

 236 F. D. B. Arnold, R. K. Elliott, K. J. Rooney, E. G. Smith

 237 J. I. Meharg

 238 W. J. F. Watson, L. S. Cook, R. V. Watson, D. W. Bauldry

 243 J. T. McClay, J. R. White, K.

 R. Goodbrand, 245 J. C. Cameron, M. G. Sproule 247 W. G. Poy, R. Ramirez

 249 J. M. Adamson, K. J. Ellis, J. L. Montgomery, W. R. Thompson, A. J. McLaughlin

 250 E. J. Wood, W. H. Whetstone

 253 H. Walsh, J. Brown, F. Johnson, H. J. Jenkins, I. Mosaheb

 254 J. C. Pattinson, A. J. Deans, W. H. Beer, L. Neal, G. Argentino, C. Thompson, J. C. Antonelli, M. E. Thomas

 255 H.Hyatt

 256 J. M. McQueen

 257 W. Sherk, W. J. Everingham, G. Y. Coates

 258 J. W. Pinkney, L. G. Thatcher, J. N. Boyd, E. G. Britton, J. W. Manser

 260 G. 0. Barber

 262 E. S. Heighes, A. G. Calder, D.

 Vallance, G. M. MacGregor, R. B. McCulloch, C. Lipphardt, D. H. Weeks

 264 H. S. McGuirl, E. H. Webb, G. B. Brown

 265 O. J. Higgins, R. James, M. R. Henry, F. K. Shaw

 266 W. T. Anderson, C. M. Kelly, W. A. Culham, J. S. Wright, T. Riabowol, R. R. Genoe, L. A. Bellamy

 267 J. H. Jinks, D. Lenfestry, F. Boyle, W. J. Moore, J. H. Moon, W. E. Card, W. Stanski, H. D. Mardling, D. A. Osmon,

 D. T. Longmore

 268 W. E. Purdy. B. R. Kennedy, W. F. Robinson, M. G. Bell

 269 G. C. Evans, W. E. Cook, L. J. Greig

 270 T. C. King, A. E. Mackey, G. W. Jarvis, H. M. McMahon, D. T. Dickson, O. G. Robertson, W. Godfrey, K. P. Dewar, W. G. Barr

 271 J. A. Dyce, A. R. Barbour

 272 J. R. D. Epps, J. B. Calder, C.

 E. Walker, E. K Weaver 274 C. Greenway

 276 M. D. McAllister

 277 J. F. Jamieson, T. R. Adams, H. R. Morley

 279 G. T. Klager, F. R. Paddock, J. W. Wright

 282 F. Winship, H. T. Allen

 283 C. H. Shedden, L. A. Langabeer, D. J. Ing, D. H. Anderson, M. D. Shaw, G. W. Green, W. E. Q-Neil

 284 W. H. King, J. W. Wright

 285 W. T. Anderson, N. R. H. Wallace, R. L. Burnet, J. W. McCullagh, A. D. Scott, C. W. Perry, D. A. Smith

 286 H. A. KeiT, W. R. Harris, W. L. McDonald

 287 J. A. Melville, G. H. G. Purvis, G. M. Larsen

 289 L. F. Player, E. W. Scott

 290 W. Russelo, R. B. Marshall, H. W. Whitlock, R. M. Campbell, R. K. Smith, R. M. Henderson, G. E. Meuser, J. A. McMillan

 291 R. T. Brenn, J. B. Flatt, B. W. Wilson

 292 J. E. Heide

 294 A. J. Wade, J. W. Brown

 295 D. M. Groshaw

 296 F. W. Stewart, D. C. Ridge, N. Dodd, W. Pemsl

 297 W. D. H. Bradley, W. F. Dix, H. D. Mardling

 300 V. W. Rogers, A. G. Garlick, G. W. Petersen

 302 J. Cunningham, C. E. Brown, J. W. Auckland, H. C. Bennett, W. B. Salter, J. L. Roberts, G. D. Winter, W. B. Crawford, C. H. Mellor, D. W. Fleming

 303 R. McCallum, D. M. McNall

 304 M. R. Metcalfe, R. M. Wright, A. E. Newman

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 305 H. I. Sutcliffe

 306 H. W. Miller, J. Basken'ille

 307 G. L. Edwards, D. E. Atchison 369 309 K. E. Fisher, G. F. Pentland, S.

 J. McGratten, R. S. Rising, D.

 C. Johnston, B. W. Lumley 370

 311 F. G. Cott 371

 312 D.V.Matthews 372

 313 F. A. Payne, D. W. Dunford, J. W. Kinsman, W. R. L. Lane, E. C. Digweed, D. A. Cottingham

 314 W.R. Henry

 315 J. K. Ferguson

 318 D.F.Robertson

 319 J. H. Bradley, M. A. Hewson

 320 G.E. McMillan 373

 321 R. Thompson, J. L. Ridley 374

 322 R. Smith

 325 R. F. Rutherford

 326 O. Bolter, J. D. McPhail, A. C. 375 Campbell 376

 327 L. C. McMaster, C. McRitchie

 328 M. R. McPhail, L. H. McNeil

 329 E. A. Welt, T. W. Muirhead, C. 377 R. Reid 378

 330 J. P. Smuck, E. W. Nanceldvell

 331 C. L. Brown, D. King

 332 E. T. Munt, R. G. Easton, K C. Ward, F. H. Smith, G. K.

 Kemp, R. Q. King 379

 334 A. H. Snowe, H. A.

 McCulloch, W. R. Amott 380

 336 R. G. Sharp, R. W. Wardell

 337 W. C. Biggar, D. R. Bockus

 338 G. M. Comfort, H. F. Bradley

 339 N. J. Helm, E W. Nancekivell, 382 V. E. Bowman

 343 R. E. Morris, H. M. Janes, C. J. 383 Reid 384

 344 R. W.Schumann 385

 345 J. F. Blackwell, D. A. Lamond, 386 R. W. Schumann, R. N.

 Hibbert, R. R. Watson 388

 346 C. Shipley, R. Korogi, E. W. 391 Nancekivell, H. N. Haynes 393

 347 R. D. McWhinnie, M. D. Tobe, 394

 F, H. Loree, N. A. Kirk, H. I. Sutcliffe 396

 348 P. Blay

 352 D. J. Christie, A. P. Brown, W.

 H. Gerhart, V. B. Wilson, K. E.

 Brown, W, D. Gibney, B. J.

 Tracy, D. Stringer, R. Lemay 397 354 P. Miller, C. S. Morgan, M. E. 400

 Hall

 356 A. B. Quennell, L. J. Peer 402

 357 N. Rutherford, L. R. Keams, D.

 G. Eaton, R. K Downey, L. G. 403 Little, D. A. G. Pohlmann

 358 L. A. McFarlane, D. M. Clinton

 359 N. Card

 360 L. F. Buttler, J. G. Hillman, K.

 J. Thompson, H. B. Nelson, D. 404 Culos, D. L. Findiey, S. M. 405

 Craymer, W. T. Anderson 406

 361 T. W. Brennand, J. A. Ross, J. 408 Waterhouse, A. Bedrosian, A. Goldberg, L. Myles 409

 367 J. Nicol

 368 D. L. Swayne, F. E. Clow, S. 410 Foldeak, J. J. Farquhar, R. L. Jones, E. E. Scott, D. C. 411

 Merriam, D. K. Moore, R. H. Macintosh

 C. D. Cuthbert, R. P. Ottewell, E. G. Smith, J. R. Dodd, A. P. Haigh, G. Dunbar

 L. C. Smythe A. J. Brim

 E. V. Detenbeck, L. C. Detenbeck, G. S. Forbes, G. E. Ogilvie, D. G. Wetherelt, W. C. Allen, R. B. Gram, G. L. Curtis, C. J. J. Heslop, E. W. Nancekivell, W. F. Huffinan, E. G. W. Leiper, R. H. Banks, W. T. Croucher, N. T. Insley

 E. A. Veit

 D. A. Keitel, R. A. Stewart, R. M. Todd, W. P. Gray, H. Babcooke

 R. F. Fee, M. R. Henry

 D. R. Hood, W. H. Gerhart, R.

 F. Clark, J. A. Stocking, J. A. Godfrey

 L. Besley

 R. McLeod, J. M. King, T. J.

 Lavery, E. R. Monteith, H.

 Fitzgerald, J. M. Maylor, J. S.

 Mansfield, T. J. S. Wakfer, H.

 J. Pope

 W. G. Donaldson, G. J.

 Lindsay, C. Schiegel

 K. F. Howell, J. H. Watkin, W,

 J. Whitefield, C. W. Cuddy, W.

 G. Reid, J. S. Mansfield, W. M. McNair

 C. Smith, D. H. Turner-Lynch,

 R. C. Parks

 T. A. Sheldrick, W. Workman

 E. O. Parker W. T. Anderson

 I. L. Cruickshank, J. H. Payne,

 J. L. Munn

 T. W. Hughes

 H. E. Smith

 G. Mannerow. W. P. Oswald

 G. M. Hogg, D. F. Illman, E.

 W. Nanceldvell

 O. Hardman, R. Whicher, H.

 Brough, W. W. Ferguson, W.

 Stewart, W. Saranchuk, J. B.

 Stephens, R. B. Peacock, E. J.

 Flippance

 L. C. Henderson, I. C. MacRae

 J. A. Duncan, R. Khoury, W. J.

 Marshall

 J. G. Stitt, G. W. Bennett, B. R.

 Bennett

 J. C. Mutton, J. L. Leech, L. G.

 Beattie, W. D. Fisher, E. P.

 Groover, W. B. MacDuff, L.

 Stott, R. Fenwick, M. Balfour,

 J. Stopford, M. C. Bemat

 R. W. McPhee, W. G. Young

 R. H. Fowler

 M. W. Robson, K MacArthur

 E. L. Harris, W. D. Harris, D.

 E. Walden

 J. H. Wilson, W. Sopher, P. E.

 Burke

 E. W. Nancekivell, D. Lewis,

 Z. Virag

 J. W. McKenzie

 412 C. R. M. Eaid, G. M. Gilgrass, H. Kell

 413 H. C. Hill, H. L. Shelton, H. W. Whitlock

 414 G. S. Lyons, E. L. Noseworthy, E. Gardner, D. V. Sundnes, E. W. Saddington

 415 D. M. MacDonald

 417 H. F. Chaney

 418 S. E. Payne

 419 S. J. Kirby, C. L. Jones, J. C. Craig, J. A. Adams, E. K. Pocock, E. H. L. Randell, J. N. Matheson, W. C. Rick, D. J. McGibbon, H. Merchant, K. Moore

 420 J. G. Demeza, C. C. King, G.

 B. Alkins, J. H. Williams, C. Eveson

 421 W. T. Sime

 422 W. A. Mclntyre, R. Menzies,

 C. E. McRitchie, K. Chambers

 423 C. W. Percival, H. W. Wilson,

 D. J. Christie

 424 N. K. McCombe, J. 0. Collins, A. M. Robertson, J. H. Walker

 427 S. J. Craig, H. A. Gibson, S. R. Clement, D. E. MacLean, W. E. Tuddenham, B. E. Randall, A. A. Harwardt

 428 H. F. Painter

 429 J. A. Dunlop, R. R. Guilfoil

 430 J. J. Crilly, E. W. Nancekivell 432 G. K. Crockford, L. S.

 Woolnough, R. J. Henderson

 434 A. M. Rhamey, H. F. Hayward, G. Purdy

 435 R. E. Woodbeck, R. W. Quick, W. G. Fletcher, J. M. Rogers, L. E. Glenn, W. J. Human,

 437 T. K. R. Knight, R. H. Kirk, W. G. Bush, P. S. Brown

 443 G. Cotter, W. A. Parolin, W. Webster

 444 J. A. C.Jones

 445 A. T. Mutchmor, J. E. Crandall, R. B. Brown, P. K. Kitt, R. D. Mawhinney

 446 R. V. J. Green, J. A. McKelvie

 447 E. K.Quist

 448 W. E. Dales, J. L. Reid, H. B. Nelson, G. D. Chase

 449 H. B. Cassan

 450 L. G. Purdy, A. F. MacLeod, L. Rubens tein

 454 H. Brock, F. W. Fieseler

 455 L. Mclntyre

 456 V. E. Willis, A. E. Debus, D. M. Cockwell

 457 J. W. Irwin, P. O. Weber

 458 H.Hinds

 459 H. D. Hill. R. Leach

 462 F. C. Nelson, S. Uttley, R. G. McKelvie

 463 A, L. Cooper, R. G. Woodcock, H. E. Pacey, J. L. Bannon, M. J. Schell, L. K. Donaldson, M. A. Leighton

 464 D. S. Parry, T. J. Ryan

 466 W. H. Heacock, E. A. Flotron, T. D. Wright, W. T. Anderson

 467 E. T. Eberts, W. T. Anderson

 TORONTO, ONTARIO, 2003

 187

 468 W. J. L. Heatherington, C. S. Brooksbank, G. R. Tambling

 469 C. S. Guffin, E. H. Tanner, L. G. Jones, E. F. Peters, T. A. Snell, A. K. Baylis

 470 P. Blay, W. J. Bilinski

 471 R. Philips, F. H. Hendershot, H. Thurlow, W. N. Benson

 472 W. Middaugh, J. S. Paisley

 473 H. H. Smart, J. A. M. Belshaw, C. Shipley

 474 C. V. Fleury, J. M. Pericins, H. E. Reynolds

 475 A. R. Page, C. R. Reid, J. M. Etienne

 477 D. M. MacEachem

 479 S. S. Bishop

 480 W. R. Workman

 481 A. S. Hare, C. 0. Whimey

 482 C. Forbes, J. G. Scanlan

 484 P. Croom, K. V. Humphrey, G.

 E. Singbeil

 486 G. Bridsor^ J. G. Tappenden

 487 H. A. Horton, E. P. Aubertin

 488 J. C. Fawdry

 489 E. Noseworthy, M. Rodgers

 490 R. J. G. Comber, C. E. Brophey

 491 W. Smail, C. H. Irving

 492 F. E. Wellman, W. T. Anderson

 494 J. S. Lundy, R. S. Snelling

 495 L. A. Humphreys, A. Zvonkin, H. Rotraan, C. H. Brockwell

 496 J. L. Thorn, D. Y. Tse, J. F. Johnson, W. J. Lonergan, D. G. Scott, D. A. Johnston

 498 R. O. Rumney, F. J. Kay, G. F. Titus

 499 M. Johnson, A. J. D. Boyer, W.

 F. Poole, G. H. Nesbitt, L. H. Stewart, H. R. Bulmer, H. P. Chesney, J. T. Harding

 501 T. F. Carter, C. G. Wonfor, W. R. Sewell, P. Hooper

 502 R. B. Carter, H. F. Bradley

 504 H. R. Tennant, P. J. Jones

 505 S. A. Hunt, W. R. Cornell, K. M. Goodbrand

 506 J. A. Stocking, C. Eveson

 507 H. A. Somerville, J. E. Willard

 508 J. R. White, E. W. Nancekivell

 509 K. R. Vogelsang

 510 E. A. Bertram

 511 J. M. Schoales, H. E. Kroff, H. E. Matson, J. A. Van Riper, G. E. Wearmouth,

 512 R. I. Walker

 513 G. E. Wilkinson, C. Hunt, J. F. Clause, F. I. Gitsham, T. Peel

 514 D. E. Walden

 515 W. R. Lehman, J. Hutcheon, E. J. Fawcett, D. Macrae, J. M. Taylor, W. H. Hughes, J. S. Carter, C. Hunter, A. Alarakhia

 517 W. F. Bompas, W. McGarvie

 519 D. M. Gray, L. Stewart, G. Cranston, S. C. Misner

 520 F. Pettet, J. A. Scott

 521 D. A. Lever, M. Drakich, R. J. Streda

 522 H. Morris, L. Shapiro, M. Shore, D. Singer

 523 A. M. Metcalfe, R. J. HardiU,

 D. J. McCoy 524 W. H. Pallett, W. G. McNay, C. G. Wonfor, J. W. Cherrett, C. Ewington

 526 C. S. Neill, B. E. Boume, J. H. McLaughlin, H. J. Rutherford, W. D. Hughes, R. J. McVeity, J. D. Hopper

 527 M. A. McNally, D. K. Farrell, G. R. Lloyd, E. L. Antler

 528 O. Wuim, W. C. Keeling, F. L. Nice

 529 J. Schiffer, K. G. Devine

 530 G. A. Logan

 531 W. R. Alexander, W. B. Dallas

 532 W. S. Lyons

 533 J. Mowat, D. A. Story, Z. M. Stephens, A. Reed

 534 R. F. Walker, G. M. Sparks, J. L. Pocha, R. G. McKelvie, W. T. Anderson

 536 F. M. McAteer, G. Hazleden, A. 0. Pakkala, L. D. Prestage

 537 R. B. Nosworthy, R. R. Burley

 539 W. R. Egerdee, J. R. Reid

 540 A. Osmars

 541 J. S. Dingwall

 542 V. F. Campbell, E. H. M. Dye, G. W. Dilworth

 543 W. Sherrington, A. B. McLeod, G. H. White, J. D. Flemming

 546 G. A. Binns, R. A. Higgins, W.

 C. Tinkess, H. F. Daniels, S. D. Gilchrist, W. H. Moule

 547 E. H. M. Dye, A. Paris, W. T. Anderson, G. Dunbar, R. G. M. Haynes

 548 H. Hastie, A. D. Moore, J. G. Van Sickler, E. J. Davis

 549 A. J. Ayres, S. Kudrenski, P. Pichler, J. A. Souter, M. E. Schell, A. L. Watson

 550 R. Cleland, S. P. Woods

 551 R. J. Bennett, F. Moffatt, P. R. Thomson, J. C. Eagles, J. F. Johnston, J. L. Richeson, D. C. Nelson, T. J. Gray

 552 H. E. Elson

 554 E. H. Trott, R. E. Klein

 555 A. G. Hunter, L. D. Woods, S. W. Shore, A. Green

 556 E. B. Connell, R. Lindsay

 558 F. J. P. Van Veen, S. H. Cutler,

 D. O. Campbell, J. G. Salvin

 559 C. B. Carrick, L. Nagy, E. W. Nancekivell,

 560 H. Elson, J. Armstrong, R. G. Hunt, G. E. Streb, D. S. McDiarmid, R. M. Campbell

 561 M. M. Thomson, N. D. Bentley, G. A. Maiyan, J. S. Reid, T. J. Shogjlev

 562 F.H.Fletcher

 563 F. S. Rawlings, W. L. Foreman

 564 K. N. Thompson

 565 E. W. Nancekivell, A. Harvey

 566 G. M. Samson, R. J. Elrick, A. V. Brunton, L. F. Buttler, J. H. Gent, G. Sloan

 567 J. Boardman

 569 J. M. Hawkesworth, A. Stewart

 570 H. C. Funke, D. B. McNaught,

 D. E. Walden

 571 R. E.Hannah

 572 F. E. Lowe, R. M. Sayers, D.

 A. Zeggil

 573 J. O. Belyea, A. N. Zaferis, J.

 C. Briggs

 576 P. A. Fissenden, J. Thompson

 577 E. Monkman, R. A. Durke

 578 R. H. McCreary, C. A. Buck,

 B. J. Terry, R. J. Judge, W. G. Perrin

 579 C. Zalev, R. E. Klein

 580 T. W. Johnston, D. T. Drew, L. N. Chase, T. Hannah, D. Watt,

 E. E. Madore

 581 G. A. Burton, C. S. Wood, H.

 D. Stewart, J. G. Van Sickler

 582 A. V. J. Marsh, J. K. Quinn, R. Ramirez

 583 J. W. Malcolm, C. A. Richardson, B. Sonne

 584 H. H. Gillman, R. Seawright, G. M. Bennett

 585 K. W. Clark, R. M. N. Drysdale, W. A. Blaikie

 586 R. F. Prentice, W. Plunkett

 587 R. J. Waddell

 588 V. Hamilton, M. G. Goltz, G.

 E. Vale

 589 D.E. Walden

 590 D. P. F. Hicks, J. J. Darragh, E. D.Wake

 591 G. C. Semple

 592 R. S. Lane, J. A. F. Green, W. J. G. Burrell, J. E. Bell

 593 C. Neil, E. W. Nancekivell, K. A. Davidson, A. E. Holmes, L. Barry, P. E. Somerville, W. R. Davis, G. H. Amott, N. Elliott, J. Mitchell, J. Buchanan

 594 W. C. Stewart, A. C. McGarth, E. W. Nancekivell, J. H. Duff, R. C. Dunn

 595 R. K. Wilson, C, A. Fraser, J. A. Roberts, R. Rooney

 597 J. P. Cook, G. A. Clark, C. N. Oldridge, J. Anderson, A. G. McDonald, G. R. Nash

 598 F. A. Ross, D. G. McFadden, H. R. Schlang, C. F. Hiuser, R. J. Dufour

 599 F. W. Hunt, A. W. Marks, W. S. Granner, D. L. Findley, J. A. Moore, M. W. P. CuUington, K. R. Baldwin, E. W. Nancekivell, L. H. Attridge, E. B. Harding, J. W. Phinnemore

 600 I. F. Danhower, H. H. Benson, W. G. Hunton, F. Wilson

 601 F. W. Paul, D. K. Mair

 602 J. Eraser, C. V. Jewell, A. J. Leonard, C. E. Pereira, D. C. Matthews, S. R. Pye, D. Griffith, G. M. Gardner

 604 K. V. Bilton, K. H. Goulin, C. L. Affleck, A. Ferguson

 605 C. E. Surphlis, H. B. Robson, D. C. Adams

 606 J. B. Siemms, W. Strain, J. Koteff, J. E. KetUe, T. MacDonald

 608 C. E. Raglan, G. D. McDonald

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 609 C. J. Steinman, C. H. Kent, J. P. West

 610 R. Thody, A. De Kwaasteniet

 611 A. J. McLaughlin, J. H. King, G. F. Wolfenden, R. Powell, J. F. Bush, C. J. Wires

 612 A. Meyer, D. F. Cowie

 614 W. R. Binning

 615 G. A. Lewis, D. P. Brady

 616 M. Neprily, G. A. Nabi

 617 J. G. Moss, J. G. Dodgson, J. F. Hewitt

 618 H. I. Sherlock, G. C. Whatley, J. M. Kauzlarick, R. W. Parker

 619 S. A. Broweli, W. Giles, T. Oldfield, G. R. P. Howse, W. T. Anderson

 620 C. J. Cushnie, T. J. Arthur, F. W. Oram, D. Barker, L. Barnes

 622 C. Mayne

 623 K A. L. Lundberg, F. J, Parry, F. A. Sjonnesen, B. Tapson

 625 G. L. Hallam, H. C. Hurley, S. B. McCormack, P. J. Stroyan, K E. Ingabrand, R. McQueen

 626 M. E. Thomas

 627 J. R. Bonnett

 628 B. D. Ferguson

 629 W. G. Coakwell

 630 C. R. Leitch

 631 F.A.Malcolm

 632 C. G. Wonfor

 633 S. J. F. McMillen

 634 N.S.Ross

 635 G. Dunbar

 636 H. Klassen

 637 T. J. Arthur, W. P. Elms, N. J. Todd, G. F. Duncan, D. G. Reid, A. Paris

 638 T. A. Humphrey

 639 L. A. Evans, R. G. Churchill, A. C. Mclntyre

 641 O. H. Shaw

 643 J. F. Hooper, R. E. Lavender

 644 W. H. Baines, A. S. Brown, C. E. Boomer

 645 T. L. Pike, H. R. Bodman, N. A. Wice, C. G. Wonfor, R. J. Gilmore

 646 C. F. Oldham, C. E. Munro, J. H.Wagg

 647 C. W. Perry, A. E. Francis, N. W. Gurr, F. A. Roberts, W. J. Green, R. Collins, A. J. Brown

 648 L. E. McConnell

 651 J. L Hardy, G. S. Mcintosh, J.

 J. Gilmour, S. Grieg, W. Knox 653 H. Atkinson, J. H. Ballett, G. F.

 Tims, W. H. K Currie, V. F.

 Campbell

 654 A. C. Smith, J. E. Adamson, D. 698 L. Stewart, F. Evans

 655 C. F. Graham, D. Clements, G. Sykes, S. L. Miller 699

 656 J. T. Harding, E. C. Johnson 700

 657 J. K R. Benson, B. Breland 701

 658 S. M. Craymer. W. D. Bull 702

 659 A. Lyness, T. J. R. Chester, C. 705 F. Mcintosh, E. G. Brown, T. 706

 E. James 707

 660 D. F. Parrott, A. O. Morrice, 708 W. R. B. Trow 709

 661 W. A. Snedden, D. K Diggins,

 R. Pryde, L. J. Kirkwood 712

 662 J. L. Jeanneret, K Scott, J. K.

 R. Benson 714

 663 H. Greenwood, R. G. Evans, A. 715 W. Connor, W. H. Duncan, W. 716 T. Croucher, J. Mitchell 718

 664 R. A. Southern, J. T. Green 720

 665 A. C. Nichols, C. Rahal. K. H. Woodwark, I. T. Wilson 722

 666 S. W. J. Smith, G. L. Dafter 725

 667 E. W. Nancekivell, R. Faulds

 669 R. W. Kilgour 727

 671 R. D. Hill, D. V. Ferguson

 672 J. Yuill, G. J. Brennen, J. T. 729 Harding

 673 E. Monkman, N. C. Cowie 730

 674 G. H. Job

 675 C.C.Dobbin

 677 A. Dickinson, P. McCutcheon

 678 E. E. Wadsworth, H. Richmond, A. E. Parker

 679 D. V. Ferguson, R. J. Bennett

 680 W. H. West

 681 R. Lee, R. E. Morris, W. Haffar 732

 682 T.H.Young 733

 683 L W.Davis 734

 684 J. H. Watkin, D. R. Carr, S. J. 735 Rimmer, E. W. Nancekivell, G.

 J. TufFm 736

 685 R. W. Brown

 687 D. G. Scott, G. Spencer, F. H. 737 Fletcher 738

 688 D. H. E. Wilson, B. D. Laing,

 F. B. Standring 739

 689 B. H. Town, D. E. Hall, B.

 Taylor 740

 690 M. L. M. Smith, J. G. Ross 741

 691 C. R. Rowe

 692 J. Yaworski, P. W. Verrage, J. 742 I. Muir 743

 695 F. E. Bedford, J. E. Farmer, S.

 G. Smith, L. F. Fairman

 697 A. J. Coupland, N. E. Jones, J. 745 M. Atkinson, D. J. Homer, J.

 K Menagh, R. F. Clark

 W. J. R. Harrison, N. A.

 MacLeod, G. L. Smith, H. J.

 Wessel

 W. J. B. Smyth

 W. M. Henderson

 J. A. Leathong, G. L. Deli

 R. L. Wingrove, J. L. Brien

 J. A. Cunningham, R. Haynes

 R. B. Collins

 J. Smolkin

 A. McConnell, D. Lawrence

 R. H. Foster, C. F. McCullagh,

 W. G. Allcock

 E. J. Flippance, R. G. Southam,

 F. E. Camahan A. M. Tennant

 W. R. Munro, N. W. Darrow

 G. W. Brown, C. Schiegel I. E. De Graw, J. H. Page

 D. E. Camack, W. T. Boyd, H. Outen

 E. W. Nancekivell

 J. E. Brittain, H. Greenwood, J.

 Boardman

 W. G. Lowe, A. Pengilley, R.

 F. Carter, G. Maxwell

 A. M, Casey, A. J. Brown, E. W. Nancekivell A. Alarakhia, J. Brittain, S. Broweli, W. Lyons, G. Zwicker, W. Sherrington, S. Bobrovitz, L. Buttler, J. W. Auckland, O. E, Reid, R. M. MacDonald, J. T. Green, P. A. Fissenden, R. E. Lavender, G.

 F. Titus, J. Stocking, P. Clark R. Thompson

 L. F. Buttler, J. K Wallner W. Mackie

 G. E. Fennell, D. Watt, H. B. Spencer

 P. F. Naish, W. D. Hughes, D. G. Armstrong, G. D. Buchanan W. T. Anderson, R. J. Sage R. F. Carter, J. W. Cherrett, W. G. Lowe

 R. J. Schell, O. G. Watson, M. C. Storey, J. E. Hurlbut

 C. Ewington, R. F. Pattison

 D. G. Armstrong, J. G. Salvin, R. G. Crowe

 J. Waterhouse

 C. Schiegel, W. Mackie, D. W. Lewis, W. T. Anderson, R. J. Henderson, O. E. Sutherland H. F. Bradley, R. F. Clark

 2 A. Conquer

 3 H. L. Morrow, J. R. Jones

 5 J. R. Jones

 6 J. H. Little, W. P. Wright, J. N. Pucai

 7 D. R. B. Bennett, G. R. Cocks II J. Warren, J. B. Hill

 17 H. F. Quantrill, L. T. McBride, W. D. Cockbum, R. W. Brown 21 J. J. M. Boyer

 SUSPENSIONS 2002 22 A. D. Wh>le, P. R. Ashfield, M. Vitopoulos, J. E. White, P. B. Maharaj, V. Petsis, K Petsis

 25 W. M. Gillan

 26 M. J. McCann, J. C. Frew

 27 W.W.Bowman

 28 W. J. E>utkiewcz

 29 G. S. Adams, R. E. Gordon, C. J. G. Emend, A. J. Smith, K Kerr, H. N. Haggarty

 30 J.L.Phillips

 31 R. J. Biss

 32 J. A. Bristo

 33 A. J. Shore, S. F. Crew 35 A, J. Vanderhei, G. R.

 Uanravenswaay, K R. Maidment, M. J. Mathieson

 37 K J. Williams, D. J. Williams. H. J. MacNeil, W. D. Vale

 38 J. Johnston, C. Matthews, A. C.

 TORONTO, ONTARIO, 2003

 189

 King, R. J. Foley

 44 F. R. Kean, B. H. Smith, N. Barhoum, B. M. Boughner, K. R. McGregor, Z. Jiwani

 45 A. C. Jennings

 46 D. A. Hyatt, D. Fleming, G. McDougall, J. H. Torau, S. W. Homick, R. D. MacLachlan

 47 M. A. Sayer

 48 G. R. Nobes, K. R. Smith

 54 W. Manolakos, D. Denkovski

 55 F. E. Stratton, D. Pilon 57 K. A. Coomber

 61 T. E. Russell, K. A. Kelly, W. L. Edwards, G. B. Young, R. O. Carson

 63 A. C. Casselman

 64 W. Currie

 65 T.Aidi

 66 J.C.Frew

 72 A. S. Robertson

 77 G. S. Wilson, G. Cornell, D.

 Bradley 79 R. Stevens, W. Bid 87 R. G. Mounsey

 90 M. A. Sayer

 91 F. G. Greenfield, B. Ferguson. M. A. Tucker, R. W. Brown, J. Besslich

 94 M. D. Vaughan, D. A. Crevits, D. E. Goodman

 98 A. Vos

 99 W. N. Girard, D. D. Seller, W. T. Andrews, W. C. Gray, M. C. Langemeyer

 100 H. J. Verbeek

 104 R. K. Rowat, J. R. McMurchy, C. W. Slaght, M. G. Ellul, R. C. Crane, W. M. Sanders, A. D. Mitchell, P. S. Dow

 105 C. J. F. McMullen, A. D. Breward, L. G. K. Linton, N. E. Coles, R. N. Plato, R. J. Torkos, M. Hayden

 109 J. R. Maas

 110 E. R. Countryman

 118 F. W. A. Oldfield, J. V. Egan,

 R. A. MacKay, J. D. Maw, R.

 A. Dullege, J. A. Wilson, B.

 Hadden 125 R. Rock, M. B. Watt 129 M. J. Swain 131 F. Mason 133 H. J. MacNeil 142 J. A. De Gray 144 R. N. Campbell, B. D

 Huggins, B. Roth

 147 J. D. McMullan

 148 N. Rahal

 149 W. Sly, R. B. Nugent, R. Newstead

 151 F. Van Der Molen

 153 P. E. Hedden

 156 J. W. Brown, E. Koyvalis, W.

 W. Blair, B. S. Taylor 168 E. H. Besim, G. J. Degenkamp 172 A. S. Robertson 178 D. L. Zehr 181 E. T. Steele, J. S. Currah 184 D. Enright, M. R. Abbott, R.

 Stewart 190 I. Aiken

 192 M.H.Jackson 319

 193 C. A. Frazer, J. E. F. Glaves 195 W. G. MacKenzie, E. Clark, R.

 M. Gasparetto, M. Mitchell 20! R. W. B. Woods, K. Rowland 321 203 D, B. Harland 324

 209a K D. McTaggart 216 G. W. Clark, C. A. Crinklaw, J. 325

 Disson, S. Nicholson, G. Watt,

 R. Jefford, G. Mackie 326

 218 J. R. Newell, P. Reid, C. Smith 220 W. R. Thomson, R. K. Carter, 327

 J. G. Sheremeta, D. B. English 328 223 D. McDonald, T.E.Arscott,M. 331

 A. Kirbyson 332

 225 M. J. Finnimore 336

 229 R. J. Guild, J. Lusis, J. R. Fox, 337 R. A. McCauley 345

 230 R. D. Mazerolle 346

 231 E. C. Salter, L. B. Moar

 232 I. Thomas, D. G. Keane 347

 233 A. Vandenbrink 348 236 K. W. Varty, T. A. Caldwell,

 D. P. Wicksted, D. E. Davis 352 238 D. R. Hollingsworth 243 J. K. Paul 247 K. J. Semmens, W. G. Fell 357

 253 I. J. Dunbar 360

 254 A. Sutcliffe, T. G. Skelton, T. 361 Smith 362

 255 G. D. Duff, M. W. McKaig, R. 367 L. Paxton, M. E. McKerrall, P.

 M. Ferris 369

 257 A. D. Stewart, Z. J. Titizian, E.

 H. Oliver, J. Hanickey, R. 372

 Henderson 374

 261 D. H. Slaughter, D. J. Eaton, J. 384

 R. Postma

 265 A. R. Solhkhah, R. W. Manser 385

 266 J. N. McEachem, R F. 386 Moorehouse

 267 W. D. Tye, J. A. Robertson, C. 398 L. Hanris, L. R. Jimenez, L. W. 400 Steel, J. D. Thomson

 268 J. A. Hall, S. R. Speer, P. Wilkens 402

 269 C. A. Jefferies, D. MacFadyen, 403 G. T. Malcolm

 270 N. Drane 412 283 T. Zegouras, L. B. Mueller 414

 286 S.J.Adams 415

 287 A. A. Vaccher, C. W. Lockyer,

 R. St. Pierre, C. P. Howard, F. 419 H. Lundy, E. L. Duce, D. R. Nason, R. Nason, D. Roberts 289 R. A. Patterson, D. Cooper, A.

 Van De Velde, M. A. Howard, 421

 D. G. Corcoran, L. Hurlbut 422 295 J. Bailey, G. G. Welsh 424 297 W. D. Windover, K. G.

 Gameson, M. Homer

 305 H. Mahdavi

 306 J. R. Steeds, S. C. Simons, A. 428

 E. Douglas, L. G. Chumbley, 429 N. A. Bartman 430

 307 K. L. V. Evans, V. A. Phibbs, R. Zavitz

 311 A.D.Mitchell 433

 312 M.C.Wells, W.J. J. Pearson 435

 313 J. McGrath 437

 314 R. W. H. Leifso

 316 W. M. Gillart 438

 R. J. Brown, J. A. Esselment,

 C. K. A. Brown, S. M. Racher, G. P. Joseph, M. P. Freeman, L. S. White, M. F. Loyal, R. Frank A. D. Harkins

 D. J. Hudson, R. Farquhar, T.

 A. Farquhar

 R. Williams, R. Pearse, R.

 Messer

 M. A. Yarmand, H. Gharai, G.

 B. Chown

 C. P. Degraw, R. F. Wilson J. Kys

 D. Sangster

 R King, C. Bolton J. Cawston K. G. Clarke

 C. E. Wilson

 M. E. Jackson, D. B. Martell,

 D. Korekiyo

 A. F. Argue, J. Franklin

 R. E. Gillesby, S. K. Jones, S.

 Burden, B. J. Cardy

 T. G. Ross, R. R. Bowland. R.

 J. Gilbert, D. A. Watkinson, A.

 Baker

 L. Markle, D. F. Bruno

 A. Clark

 N. R. Parker, C. S. Corren

 G. A. D. Stuart-Smith

 G. F. Day, B. A. Damp, G. K.

 Atkinson

 O. A. Hoivat, R. Sabau, J. P.

 Caney

 M. C. Zucarelli

 R. A. Gourley, G. Aitken

 C. R. Clausen, P. J. Protzky, A. Michael, R. Foster, R. Taggart R. Brown, D. Otto, K. Reid

 S. Stuart, W. J. Goligher, J. H. Luenissen

 F. S. Fletcher

 T. E. Souter, W. R. Tomkins, J.

 G. Hollingworth, A. Velleman, R. A. Morales, K. Lingas

 D. Blois

 B. Fitzgerald, B. Bashucki, M. F. Loyal

 J. A. N. Kohut, S. J. L.egault

 W. E. Brayshaw

 J. Nicholas, R. O. Camelino, E.

 Chicoine

 H. W. Clampitt, G. A. Wendt,

 R. M. Kennedy, J. S. Ewart, G.

 R. Welsh, G. R. McDonald, P.

 S.Johnson

 T. A. Spruyt

 R. D. Ashbum

 T. J. Bigwin, E. T. Fannin, C.

 P. McDaid, R. K. McWilliam,

 F. Jahshan, P. A. Pryce, K. Evans, M. Alberga

 R. Honey

 D. J. Fernando, R. G. Skelding S. Cook, G. J. Haney, P. A. Alexander, A. G. Mclnnis, T.

 G. Stajer, M. E. Hopcroft T. W. Regan

 A. H. Sprung, R. W. Andrews

 D. Warn, A. M. James, T.

 Buckland

 J. A. Wilson, J. D. Ridgwell

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 439 M. L. Campbell, R. Waldick,

 D. N. MacLeod, A. Varma

 442 A. W. Senecal, R. H. West

 443 S. D. McNeice 445 M. N. Alcock

 447 B. Ajelheim, G. Gagnon 449 P. M. Hossie, B. E, Inkster, K.

 W. F. Adams, S. Sharpe, R. J.

 Cook, J. Banks 454 J. D. Maw, F. Wickemeyer 458 D. R. Moss

 461 G. E. Newman

 462 J. P. McKelvie

 463 D. E. Meharrie, J. H. Micallef

 464 E. A. Wells, A. D. Vardy, R. Honey, F. Van lersel

 469 J. P. Rives

 484 W. E. Brayshaw

 485 G. Skilins

 486 J. Ehman, G. Skilins

 489 P. R. Wilson, S. Disalvo, R. T. Driscoll

 490 G. R. Jones 495 C. Bryans 498 G. F. Muth

 501 W. E. Hallam

 502 D.W.Tillman 504 S. M. Heffeman

 506 E. Beaven

 507 C. A. Haner

 509 V. Bederian, B. Nimer, M. Alkurdi

 510 R. A. Smith

 511 J. A. Wrightsell, R. G. Thurlow

 512 J. D. R. Gay

 513 M. R. Honsberger

 515 A. J. Martins, G. W. F. Clark,

 J. Stratford 518 N. A. MacDonald, T. N.

 Anderson, A. F. Kamp

 520 O. R. Bell, J. Fobert, G. R. Moore, E. Dart, S. Barsoumian, C. G. MacLeod, H. Holmes, F. J. Collins, D. Livesey, D. Cruz

 521 L. J. Grain, K. York, T. Giles

 522 L. V. Skolnik, R. S. Kessler, A. Neufeld, R. Presutti

 524 G. B. Divorty, B. M. Graham,

 N. M. Puzic, J. Blake, E.

 Nitsopoulos, T. Haddad, B.

 McColm, T. E. Issa 526 C. H. Acton-Bond, K. M.

 Andruski, D. C. Bouridis, A.

 Dimitrakakis 531 L. J. McDonald, F. G. Ferrio, J.

 Arciero, D. Morin, A. Dvorak,

 F. Sardellitti, P. Wagner

 535 T. Studley, R. Taylor

 536 W. P. Huckstop 539 D. A. Holmes 541 G. Scott

 543 G. Mackie

 548 J. Maclntyre, S. Robotham

 549 A. J. Hendry, D. W. Monas, E.

 E. Saul, J. P. Strick, P. Ilic, J. Pomerantz, J. Orescanin, G. N. White, R. Kamath, D. Claus M. Jovanovic, D. Kokolj, T. P. Marcano

 550 ICG. Clarke

 551 J. Bernard, J. R. Howard, M. D. Heacock, G. L. Smyth

 552 M. E. Hopcroft 556 C. A. Rutte 559 D. C. Bouridis 561 J. Friesen, T. J. Lunam, J. G. Cade, R. D. Emby, J. O. Coyle

 564 P. Johnsen, M. Mizerski

 565 J. Moreira, A. Jordan

 566 T. C. McCallum, P. W. Kelly

 567 A. Ali, G. A. Snell, H. Blackman, R. Jozefacki

 569 R. T. Orr, P. F. Fleming, M. S. McLeod

 570 J. Sweeney

 575 A. H. Fazal, H. Burnett, W. R. Gillett, S. C. Heamden

 576 H. L. Morgan

 580 R. Girden, S. Elliot, M. L.

 Ross, S. A. Coulter 582 H. Ferrier, B, Cadieux, V. V.

 Cabico, W. Schareenberg

 584 D. A. Baxter, S. E. Whitty

 585 R. W. Poffley, A. T. Gabov

 586 J. Sweeney

 588 A. J. Stein, J. O. O. Andersen

 589 J. Sweeney

 590 S. G. Andani, C. Arkhondis

 593 W. L. Hyslop, A. Paterson, G. H. Alford, S. Jojic, W. Rudzki

 594 Z. Oleiche, P. Towsley, D. O. Leising, J. G. Yates

 598 J. F. Poulton, L. J. Grain, M. A. Sayer, K. York, D. L. Liebrock, D. R. Mussell

 601 G. Scott

 602 M. V. Sturrock, S. M. Welsh

 603 A. D. McLean, R. J. Cook

 604 A. G. Sims, W. Corlett, L. Mascarin

 605 D. P. Clark, S. P. Clark, J. A. Faulkner, M. S. Taylor, A. Salemi, T. Khan, P. Crichlow

 606 C. D. Carroll

 608 J. A. N. Kohut, D. J. V. Bouch, M. J. Saunders, R. A. Wright

 609 W. L. Sanderson

 611 R. F. Mather, R. M. Quick

 612 M. A. Tucker, G. L. Skinner

 614 K C. Clout, R. W. Shedden, R Tourountas

 615 R. L, Benner, M. Cloutier, T. R. Hayes

 617 T.J.Herbert

 619 R. A. Bennett, R. Sabau

 626 T. G. Skelton

 629 G. E. Lanigan, L. Chepeka, J.

 R. Speirs, R. L. Russell, R. F.

 Carmichael, D. Cheetham, S. L.

 Rabanillo, J. Tantuco, C. E.

 Rivers, G. H. Robb

 631 F. H. Lundy, S. L. Bates, A. E. Gardiner

 632 E. Konior, P. Justensen, A. P. Medina

 633 H. L. Malicoat, G. A. Saltern

 634 M. White, B. J. King

 637 W. Mathewson, L. R. Bell, W. Downie, P. R. Sawyer, W, J. Vaughan,, A. A. Taychouri, E. Parks, R. S. Edmunds, B. G. Stephen, L D. Donaldson, M. W. Dean, G, J. Robertson, R. C. Parsons

 639 B.D.Knox

 641 J. A. James, T. Frei, J. R. King. R. F. LegebokofT, C. A. Lewis,

 B. C. Bartlett, H. Elmosleh, M. Mehenka,

 644 R. L. Durfy

 645 R. A. Mcnay 650 D. K. Kulp 653 D. A. Baxter

 655 D. A. Walker, J. Aldred, R. P. Fumess, C. Finkle, J. Andrade, T. Bathish, B. Yacoubi

 656 J. G. Serre, E. Czerwinski

 658 S. J. Legault

 659 R. R. Bowland. B. W. T. Smith

 661 B. Boese, M. Diffin

 662 J. R. Bryson, C. D. Carroll, S. G. Linton

 663 L H. Millar, A. B. Renner, M. Bruton. J. R. Stone, R, N. Berezowsky, W. R. Tomkins,

 C. M. Leigh

 664 J. Hampson, J. R. Fox, M. San Pedro, A. A. Silverberg

 665 J. Smith

 666 M. Thiffault, L. Stackhouse

 668 S. L. Bates, P. Gronski

 669 G. P. Lalonde

 670 G. A. Dick, J. Ingram, C. E. Rivers, A. T. Babcock, E. A. Campbell, K Bumham

 671 K. Boyle

 672 L. S. Boyle, D. S. Smith, R. J. Cross, G. G. Spoljarich, P. E. Desjardins

 673 C. S. Ferguson

 674 O. D. L. Quartermain

 675 D, A. Nobes, J. W. Donnelly, L. E. Frampton

 677 A. J. Debattista 679 H.V.Roman 685 B. Grcic, J. Orescanin 687 W. D. Geddes 689 K. W. F. Adams, G. A. Walker, J. Szucs, A. S. Young

 691 J. Suwala

 692 J. Z. Buchko, D. S. Thackeray, R. M. Koval, R. R. Campli

 695 K. J. Wood

 696 L. J. Bennet

 697 D. Mullett, S. W. Spera, N. S. Ward, A. Pretty

 703 V. L. Millward

 704 J. D. Gowers

 705 D. McLaughlin, A. P. C. Birch

 706 H. Saroyan, S. Porter

 710 D. M. Morrison, J. K. Wood, L. A. G. Denny, M. W. Gillies, B. Hughes, J. C. Mena

 712 R. J. Howitt

 713 J. B. Bahous

 714 V. Feher

 715 D. T. Forbes, G. E. Eady, J. Pulay, C. L. Campbell, R. Hall, I. Erten, D. Bell

 716 D.J. Jester

 717 A. Di Nardo, J. L. Galeppi

 719 C. Cotter

 720 T. A. Vasko, D. I. MacKenzie, J. Ma

 722 R. Dale

 724 D. T. Maltby, C. Radley, J. W.

 TORONTO, ONTARIO, 2003

 191

 Byiom 725 H. V. Roman

 727 D. A. Watkinson, K. Ghartey

 728 A. S. Robertson

 730

 731 734

 W. R. Tomkins, D. A. Baxter,

 D. C. Bouridis

 J. R. Postma

 R. J. Hammett, T. Kalaba

 736 D. Young, D C. Graves, D.

 McFall, D. G. Brown 740 J. Morrison, M. Currie

 2 R. G.Hill

 3 G. Peterson

 24 W. J. K. Garrett

 25 T. P. Gregor 27 T J. Morrison

 29 R. M. McLeod

 30 R. B. West

 31 G. T. E)udlev 39 G. E. El-khouri

 256 257 267 279 285 287 296 304 309

 40 L. H. Reid, J. C. Fotheringham 319

 43 K. E. Drummond 321

 46 D. B. McKay, J. 1. J. McLagan 344

 52 D. A. Ctump 359

 54 M. Kusic 364

 58 D. H. Jones-Delcorde 369

 62 D. E. Robertson 375

 64 G. V. R. Lundy, A. S. 392 Ditchbum 393

 65 T. H. Atkinson 400 69 R. E. Hough 408

 72 K.Gray 414

 73 J. H. Reid 419 78 K. M. Robinson, J. A. Berta 428 84 B.E.Williams 430 87 G. Paterson 443 90 J. B. Cowan 448 94 R. E. Hainsworth, G. A. Bishop 458

 118 L.N.Sloan 461

 120 G. C. Leverton 467

 135 J. R. Forrester 469

 140 D. L. Drummond 474

 144 W. R. Young, T. Scepboer 481

 166 G. E. Watt 488

 205 K. Pratt 492

 219 M. A. Proulx 495

 237 D.V. Chute 509

 RESTORATIONS 2002 I. R. MacLeod L. W. Havens, P. A. Havens I. Robertson J. M. Snedden

 F. H. Kyselka H. F. Love

 J. W. Rogers

 R. I. L. Groh

 K. G. Duncan, J. E. Brunk

 R. M. Gilbertson

 R. L. Becker

 D. J. Dorey

 J. S. Stackhouse

 R. B. McLean

 J. M. McCready

 H. A. D. Boswell, R. F. Hewitt

 D. M. Bucke

 T. L. LeQuyere

 T. Shields, J. Featherstone

 D. N. Walton

 K. D. Robertson

 D. B. Buinard

 G. Pursey

 E. Trias

 K. B. Rutledge

 K. H. Snider

 R. Eamon

 R. McAllister

 B. J. Patterson

 J. Felton

 M. S. Fleury

 N. S. Crone

 R. L. McLachlan

 P. Kirkup, L. D. Sallows

 I. Jordan

 B. Morris

 513 W.T. Herod

 526 R. A. Epton, M. Fisher

 530 W, N. Knapp

 535 A. C. Brown

 539 G N. Baker, P. Nijp

 543 L. W. Prout, E. Balfour

 549 J. Coiutney

 555 D.E.Bullock

 565 J. A. J. Muir

 566 J. S. Pryne 575 J. M. Griffin 579 S. Abouzeeni

 587 B. M. Hergert

 588 G.H.May

 589 L. Berdugo

 602 K. F. Shrives, D. McKerracher

 610 J. F. Landers

 616 N.G.Harding

 623 K. W. W. Jodko-Narkiewick, S.

 A. Todd

 634 S. H. Scroggs

 660 S. D. Cameron

 661 J. A. Divers 663 G. M. Perrie 665 G. Faour 667 T. B. Claric 670 R.W. Jukes

 692 S. J. Hawthorne, L. R. Black

 703 D. Bennett

 706 D. J. Courtney

 711 G. Parikh, N. Zabaneh

 724 G. Dykstra

 729 A.J.Clark

 731 A. K. Stark

 736 M. J. D. Sutton

 GRAND LODGE OFFICERS 2003 - 2004

 The Grand Master M.W. Bro. Donald H. Mumby Orleans

 The Deputy Grand Master R.W. Bro. Gary L. Atkinson Wyoming

 The District Deputy Grand Masters

 Algoma Waino M. Jacobson Thunder Bay

 Algoma East William J. Vair Sault Ste Marie

 Brant Dan C. Dawson Hagersville

 Bruce Kenneth G. Baldwin Paisley

 Chatham Darrell A. McAleece Merlin

 Eastern S. Weston Libbey Cornwall

 Erie Alfred R Sykes Cottam

 Frontenac George E. Snowden Kingston

 Georgian North Glen S. Webb London

 Georgian South John A Milne Tottenham

 Grey Ronald M. Murdock Durham

 Hamilton A Malcolm Murray Hamilton

 Hamilton B James Kinnear Burlington

 Hamilton C William R. Millar Stoney Creek

 London East Laveme K. Leffler London

 London West Donald W. Slater London

 Musk-Pany Sound James F. Kirk-White Burks Falls

 Niagara A Allister S. MacDonald St Catharines

 Niagara B E. Norton Garrow Niagara Falls

 Nipissing East Andrew G. Grant North Bay

 North Huron Richard B. Holder Palmerston

 Ontario Barry M. Pedwell Orono

 Ottawa 1 Robert D. Bouchard Fitzroy Harbour

 Ottawa 2 Derek McEwen Pembroke

 Peterborough Russell G. Pollock Havelock

 Prince Edward Thomas J. Ross Belleville

 St Lawrence Giles O. Loshaw Athens

 St Thomas Robert J. Cresswell Sl Thomas

 Samia James D. McBean Mooretown

 South Huron Douglas B. Miners Exeter

 Sudbuiy-Manitoulin John W. Hodder Little Current

 Temiskaming Thomas J. Henderson Englehart

 Toronto 1 Kenneth B. Bice Uxbridge

 Toronto 2 Ian McColl Toronto

 Toronto 3 Desmond M. Tutin Scarborough

 Toronto 4 Louie J. Lombardi Claremont

 Toronto 5 Bruce W. Dickson Newmarket

 Toronto 6 Gordon J. Forbes Bradford

 Toronto 7 Murray D. Lampert Richmond Hill

 Victoria William A. Elliott Lindsay

 Waterloo Roy Chadwick Kitchener

 Wellington Donald R. Clyde Ariss

 Western M. Jack Devins Kenora

 Wilson North Murray L. Coulter Woodstock

 Wilson South Alain SL Jacques Port Dover

 Windsor Douglas J. Smith Windsor

 The Grand Senior Warden RW. Bro. Douglas A. West Kitchener

 The Grand Junior Warden RW. Bro. Frederick J. Collins Scarborough

 The Grand Chaplain RW. Bro. M. John Moor Orleans

 The Grand Treasurer RW. Bro. T Richard Davies Willowdale

 TORONTO, ONTARIO, 2003

 193

 The Grand Secretary Emeritus M.W. Bro. Robert E. Davies Mount Forest

 The Grand Secretary

 M.W, Bro. Robert J. McKibbon (Deceased September 4, 2003) Hamilton

 (October 1, 2003, Grand Master appointed Interim Grand Secretary — M.W. Bro. Terence Shand

 The Grand Registrar R.W. Bro. Hassan Mohamdee Nepean

 The Grand Director of Ceremonies

 RW. Bro. Dale Olm Ottawa

 The Custodian of the Work M.W. Bro. C. Edwin Drew Agincourt

 Appointed Officers

 Grand Senior Deacon V.W. Bro. William J. C. Newson Burlington

 Grand Junior Deacon V.W. Bro. Gordon J. Carr Mississauga

 Grand Supt of Works V.W. Bro. Gordon S. Walker London

 Assistant Grand Secretary V.W. Bro. Joseph Janacek Ajax

 Assistant Grand Dir of Cers V.W. Bro. Keith S. Anderson London

 Assistant Grand Chaplain V.W. Bro. Peter Christie Toronto

 Grand Sword Bearer V.W. Bro. J. Lome MacRae Metcalfe

 Grand Organist V.W. Bro. George K. Knapp Weston

 Assistant Grand Organist V.W. Bro. Harry Ansara Mississauga

 Grand Pursuivant V.W. Bro. Gerald E. Money Brantford

 Very Worshipful

 Ackerman, Garnet D Picton

 Alexopoulos, George Markham

 Anderson, Gordon E Powassan

 Arbuckle, Alan D Manotick

 Bird, John CD Branchton

 Birthelmer, Martin Hamilton

 Boal, William R. Toronto

 Bobyk, John Burlington

 Bunke, William E Pembroke

 Clark, Gordon F Ottawa

 Clark, M. E. (Sonny) Brockville

 Dewsbury, John W Whitby

 Domjan, Louis M Caledonia

 Elliott, H. Grant Strathroy

 Empey, Aruott V Berwick

 Fisher, Keith T Camlachie

 Galbraith, Carl J Prescott

 Garland, Cyril J Scarborough

 Gilbert, Philip J. F Beardmore

 Gregory, Frederick C Kitchener

 Haggith, Robert A Leamington

 Harris, Alonzo J North Bay

 Heighway, R Bruce London

 Hollingsworth, D. Richard Long Sault

 Ingram, Kevin N Dunsford

 Irvine, J. Brian Ottawa

 Jolley, R C. "Bud" Owen Sound

 Keay, Robert A Peterborough

 Karamalis, Socrates Toronto

 Lee, David Blyth

 Little, Iain Sault Ste Marie

 MacMillan, Keir C North York

 Massaquoi, Johannes Woodstock

 McDonald, Alan W Scarborough

 McEachem, Michael C Brantford

 Grand Stewards

 McGregor, Herbert D Mississauga

 McLoughlin, William J Sl Catharines

 McMillan, Thomas W Toronto

 McNutt, Stanley Elmvale

 Morris, Glenn Kingston

 Parker, Robert A Burlington

 Payne, Brian Strathroy

 Pollard, Norman J Wasaga Beach

 Prues, William L Cargill

 Read, Stephen R Oro Station

 Reynolds, David W Mitchell

 Richard, Emile J Southampton

 Richel, John W Brampton

 Robson, Arthur D Denfield

 Schneikart, Joseph Chatham

 Shoup, Lawrence E Hagersville

 Simpson, Glen A Gloucester

 Smith, Darwin C Havelock

 Soltanzadeh, Shahab Stouffville

 Stacey, Stuart J Dutton

 Stanbridge, John Tillsonburg

 Staples, David L Hamilton

 Stewart, Larry Niagara Falls

 Stone, David Stoney Creek

 Storey, Richard A London

 Sweetman, Allan P Sudbuiy

 Tarcea, George R Windsor

 Thomas, Brian W Coe Hill

 Thompson, Murray Ottawa

 Todd, Wayne H Huntsville

 Ulrich, H. O. (Howie) Cobden

 Winik, John E Emo

 Wood, Robert G Chatham

 Young, Allen L Guelph

 Zudel, Paul M Timmins

 Grand Standard Bearer V.W. Bro. Donald G. Cameron Scarborough

 Grand Standard Bearer V.W. Bro. Edwin T. Kelly L'Original

 Grand Tyler V.W. Bro. Kenneth J. Macara St. Catharines

 Grand Historian R.W. Bro. Wallace E. McLeod Toronto

 Grand Piper V.W. Bro. David Gomme Toronto

 BOARD OF GENERAL PURPOSES

 President R.W. Bro. Gary L. Atkinson, 579 Main Street Wyoming NON ITO

 Vice-President R.W. Bro. T. Richard Davies, 50 Hi-Mount Drive Willowdale M2K 1X5

 By Virtue of Office

 M.W. Bro. Donald H. Mumby, GM, 1525 Prestwick Drive Orieans KIE 1S4

 M.W. Bro. Robert E. Davies, PGM, Box 370 Mount Forest NOG 2L0

 M.W. Bro. N. Richard Richards, PGM, Oxford Manor, 135 Oxford Street Guelph NIH 2M8

 *M.W. Bro. Howard O. Polk, PGM, 2064 Draper Avenue, Apt 502 Ottawa K2H 9B1

 M.W. Bro. Ronald E. Groshaw, PGM, 2000 Islington Avenue, Apt 2607 Etobicoke M9P 3S7

 M.W. Bro. William R. Pellow, PGM, 232 Whamcliffe Road North, Upper Apt London N6H 2B7

 M.W. Bro. David C. Bradley, PGM, 81 Hillsdale Avenue West Toronto M5P 1G2

 M.W. Bro. Norman E. Byrne, PGM, 1-109 Wilson Street West Ancaster L9G 1N4

 M.W. Bro. C. Edwin Drew, PGM, 5 Scotland Road Agincourt MIS 1L5

 M.W. Bro. Durward I. Greenwood, PGM, Box 10 Grand Valley LON IGO

 *M.W. Bro. Robert J. McKibbon, PGM, 1200 Kaladar Drive London N5V 2R5

 M.W. Bro. Terence Shand, PGM, PH 19 - 1880 Valley Farm Road Pickering LIV 6B3

 RW. Bro. Douglas A. West, GSW, 17 Cherokee Court Kitchener N2A 3H2

 RW. Bro. Frederick J. Collins, GJW, 1 Ravine Park Crescent Scarborough MIC 2M1

 RW. Bro. M. John Moor, G Chap, 280 Turnstone Court Orieans KIE 2V2

 RW. Bro. T Richard Davies, G Treas, 50 Hi-Mount Drive Willowdale M2K 1X5

 *M.W. Bro. Robert J. McKibbon, G Secy, 363 King Street West [905-528-8644] Hamilton L8P 1B4

 (October 1, 2003, Grand Master appointed Interim Grand Secretary - M.W. Bro. Terence Shand)

 RW. Bro. Hassan Mohamdee, G Reg, 7 Edgemont Avenue Nepean K2J 3S9

 RW. Bro. Dale Olm, GD of Cers, 7 Claudet Crescent Ottawa KIG 4R3

 * Deceased

 The District Deputy Grand Masters

 Algoma Waino M. Jacobson, 224 Glengary Drive Thunder Bay P7A 7Y6

 Algoma East William J. Vair, 44 Barber Blvd Sault Ste Marie P6A 5T4

 Brant Dan C. Dawson, RR 1 (573 Concession 14) Hagersville NOA IHO

 Bruce Kenneth G. Baldwin, RR 5 Paisley NOG 2N0

 Chatham Darrell A. McAleece, PO Box 253, RR 5 Merlin NOP IWO

 Eastern S. Weston Libbey, 1714 Jane Street Cornwall K6J 1X9

 Erie Alfred R Sykes, PO Box 54 (359 Concession 10) Cottam NOR IBO

 Fronterac George E. Snowden, 1197 Westbrook Road Kingston K7P 2V3

 Georgian North Glen S. Webb, 19 Woodrow Crescent London N6E 1E7

 Georgian South John A. Milne, PO Box 55 (61 Park Cr) Tottenham LOG IWO

 Grey Ronald M. Murdock, PO Box 677 (395 George Street E) . . Durham NOG IRQ

 Hamilton A Malcolm Murray, 161 Herkimer Street Hamilton L8P 2H5

 Hamilton B James Kinnear, 5370 Lakeshore Road — Unit 14 Burlington L7L 1C2

 Hamilton C William R Millar, 40 Chilton Drive Stoney Creek L3J 1M2

 London East Laverne R Leffler, 8 Haymarket Place London N6C 4Y2

 London West Donald W. Slater, 87 Compton Crescent London N6C 4E9

 Musk-Parry Sound . . . James F. Kirk-White, Box 343 (71 Chetwynd Road) Burks Falls POA ICO

 Niagara A Allister S. MacDonald, 619 Cariton Street St Catharines L2M 4Y3

 Niagara B E. Norton Garrow, 5996 St. Anthony Crescent Niagara Falls L2J 3X5

 Nipissing East Andrew G. Grant, 36 Oakdale Road North Bay PIB 8Y8

 North Huron Richard B. Holder, 225 Heniy Lane Palmerston NOG 2P0

 Ontario Barry M. Pedwell, 47 Tamblyn Road Orono LOB IMG

 Ottawa 1 Robert D. Bouchard, 114 McHugo Street Fitzroy Harbour KOA 1X0

 Ottawa 2 Derek McEwen, 577 Cecelia Street Pembroke KSA 1T2

 Peterborough Russell G. Pollock, RR 4 (L2 C7 Belmont Twp) Havelock KOL IZO

 Prince Edward Thomas J. Ross, 65 Dunnett Blvd Belleville K8P 4M9

 St Lawrence Giles O. Loshaw, PO Box 129 Athens KOE IBO

 St Thomas Robert J. Cresswell, RR 4 (46343 Talbot Line) St Thomas N5P 3S7

 Samia James D. McBean, RR. 1 (2162 Mooreline) Mooretown NGN IMO

 South Huron Douglas B. Miners, RR 3 Exeter NOM 1S5

 Sudbury-Manitoulin . . . John W. Hodder, 1 Turner Lane Little Current POP IKO

 Temiskaming Thomas J. Henderson, Box 464 Englehart POJ IHO

 Toronto 1 Kenneth B. Bice, 13 Nelkydd Lane Ujd)ridge L9P lYl

 Toronto 2 Ian McColl, 67 38th Street Toronto M8W 3M2

 Toronto 3 Desmond M. Tutin, 15 Manorwood Road Scarborough MIP 4G6

 Toronto 4 Louie J. Lombardi, RR 5 (2600 Concession #8) Claremont LIY 1A2

 Toronto 5 Bruce W. Dickson, 315 Towercrest Drive Newmarket L3Y 1C3

 Toronto 6 Gordon J. Forbes, 79 Compton Crescent Bradford L3Z 2X6

 Toronto 7 Murray D. Lampert, 442 Mill Street Richmond Hill L4C 7X5

 Victoria William A. Elliott, 121 Maiy Street West Lindsay K9V 2N7

 Waterioo Roy Chadwick, 572 Strasburg Road Kitchener N2E 1T8

 Wellington Donald R. Clyde, RR. 2 Ariss NOB IBO

 Western M. Jack Devins, 1312 Valley Drive Kenora P9N 2X2

 Wilson North Murray L. Coulter, 503 Nova Scotia Court Woodstock N4S 8Z3

 Wilson South Alain Sl Jacques, 56 Richardson Drive Port Dover NOA 1N4

 Windsor Douglas J. Smith, 944 Watson Avenue Windsor N8S 3T2

 Honoraiy Members of the Board

 RW. Bro. Ronald K Campbell, 28 Parkglen Drive Nepean K2G 3G9

 V.W. Bro. Frederick Halpem, 108 Venice Crescent Thomhill L4J 7T1

 RW. Bro. Terrence V. Homer, 215 Lord Seaton Road North York M2P 1L2

 RW. Bro. David E. Jacklin, PO Box 1421 Blenheim NOP lAO

 RW. Bro. Robert T. Runciman, 37 Gloucester Court Sudbuiy P3E 5M2

 RW. Bro. William E. Shields, RK 1 Monkland KOC IVO

 RW. Bro. H. Edward Standish, 1616 Spruce Drive Caledon Village LON ICO

 Elected Members of the Board

 RW. Bro. Raymond S. J. Daniels, 30 Hudson Crescent Kitchener N2B 2V8

 RW. Bro. Allan J. Petrisor, RR 3 Woodstock N4S 7V7

 RW. Bro. Thomas W. Hogeboom, 192 Dundas Street West Napanee K7R 2A6

 RW. Bro. Scott R Drummond, 92 Doxsee Avenue Campbellford KOL ILO

 RW. Bro. M. Lee Shea, 120 Front Street Bracebridge PIL 1J7

 R.W. Bro. Gregory H. Hazlitt, PO Box 503 Goderich N7A 4C7

 RW. Bro. Brian K. Schweitzer, 25 Ferrara Street Hamilton L8T 4C1

 RW. Bro. D. Garry Dowling, 81 Naomee Crescent London N6H 3T3

 RW. Bro. Paul W. Hooper, 3960 3rd Concession, RR 4 Amherstburg N9V 2Y9

 RW. Bro. David M. Sheen, 19897 Main Street Alton LON lAO

 RW. Bro. William C. Thompson, 75 Marsh Creek Road, RR 1 Little Britain KOM 2C0

 RW. Bro. Terry A. McLean, 110 - 6540 Falconer Drive Mississauga L5N IMl

 RW. Bro. John H. Hough, 835 Cedarbrae Avenue Milton L9T 3W9

 RW. Bro. Cad M. Miller, 797 Westdale Street Oshawa LIJ 5C1

 Appointed by the Grand Master

 RW. Bro. Brian E. Bond, RR 1, 8740 Dean's Hill Road Campbellcroft LOA IBO

 RW. Bro. Donald A. Campbell, 14 Standish Crescent Markham L3P 4A3

 RW. Bro. Douglas A Conway, 37 Melrose Avenue Barrie L4M 2A8

 RW. Bro. John C. Green, Box 8 (79 Wood Street) Drayton NOG IPO

 KW. Bro. George E. Hinds, 8 Artech Court Downsview M3N 1R4

 RW. Bro. Charies Reid, 3 Water Beach Crescent Etobicoke M9W 3L8

 RW. Bro. Paul E. Todd, 211 Munro Street Carleton Place K7C 1G7

 RW. Bro. David R Dainard, 222 Jeffery Street Whitby LIN 7H5

 RW. Bro. Barry J. Hutton, 837 Primrose Court Pickering LIX 2S7

 RW. Bro. Thomas E. Lewis, 10 Cameron Drive St Catharines L2P 3E2

 RW. Bro. Walter J. Matyczuk, 1304 S. Edward Street Thunder Bay P7E 2J3

 V.W. Bro. George A Napper, 370 Culpepper Place Waterloo N2L 5L3

 R.W. Bro. G. Wayne Nelson, PO Box 382 Englehart POJ IHO

 RW. Bro. Robert S. Whitmore, 50 Thomwood Drive Ancaster L9G 1A4

 STANDING COMMITTEES

 Audit and Finance — R.W. Bro. T. E. Lewis (Chairman); R.W. Bros. T. R. Davies, W. E. Shields; S. H. Cohen, P. J. McGrenere, J. C. Sutherland, R. G. Wands.

 Benevolence - R.W. Bro. W. J. Matyczuk (Chairman); R.W. Bros. T. R. Davies, G. W. Nelson, D. A. West; E. P. Finkbeiner. L. W. Hammell, R. C. James, R. E. Kerr, P. J. Mullen, J. W. Murphy, J. W. Trousdale, K. L. Whiting; W. Bros. D. K. Bromley, J. A. R. Keith.

 Condition of Masonry — R.W. Bro. Barry J. Hutlon (Chairman); R.W. Bros. P. A. James, G. McCowan,

 C. R. McKee, E. S. Rutter, R. M. Taylor; V.W. Bros. K. S. Anderson, I. B. Dale.

 Constitution and Jurisprudence — V.W. Bro. F. Halpem (Chairman); all Past Grand Masters.

 Discipline - R.W. Bro. R. S. Whitmore (Chairman); all Past Grand Masters; R.W. Bros. R. T. Runciman, D. Olm, J. W. Lidstone; V.W. Bro. F. Halpem.

 Fraternal Correspondence — R.W. Bro. G. W. Nelson (Chairman); R.W. Bros. F. R. Branscombe, P. Matijek.

 Fraternal Relations — R.W. Bro. P. W. Hooper (Chairman), all Past Grand Masters.

 Library, Museum and Archives — R.W. Bro. B. K. Schweitzer (Chairman); R.W. Bro. P. D. Kett (sub chair Library); W. Bro. G. Lotz (sub chair Museum/Archivist); R.W. Bros. P. R. Borland, M. J. Duke, D. L. Jagger, V. Lepp, R. G. Wands.

 Long Range Planning - R.W. Bro. P. E. Todd (Chairman); R.W. Bros. J. H. Hough; J. S. Ault, R. P. Mulack, J. M. Oliver, D. A. Salter, F. M. Wilson; V.W. Bro. G. Fitzpatrick; W. Bro. B. N. Palmer.

 Management Committee — R.W. Bro. G. L. Atkinson (Chairman); R.W. Bros. D. A. Campbell, D. G. Dowling, T. Homer, A. J. Petrisor, R. T. Runciman; and e.x-officio M.W. Bros. D. H. Mumby, R. J. McKibbon and R.W. Bro. T. E. Lewis.

 Masonic Education - R.W. Bro. R. S. J. Daniels (Chairman); EXECLmVE: R.W. Bros. J. D. Bell (vice-chairman), J. A. Fisher (secy), D. Franklin (team leader Newsletter); V.W. Bros. S. R. Lowe (team leader College of Freemasonry), G. S. Walker (administrator College of Freemasonry. CURRICULUM COMMirrEE: M.W. Bro. D. C. Bradley; R.W. Bros. M. J. Diamond. W. E. Elgie, B. N. Whitmore; V.W. Bros. G. A. Simpson, W. White; W. Bro. I. B. Mackenzie (sub chair Publications). REGIONAL RESOURCE OFFICERS: R.W. Bros. J. G. Appleby, J. D. Bell, G. R. Clauson, K. Cosier, G. T. Grieve,

 D. Hawman, J. D. Kingston, P. Mitchell, G. R. Taylor, A. Tibbetts.

 SPECIAL COMMITTEES

 Blood Donors - R.W. Bro. M. L. Shea (Chairman); R.W. Bros. F. J. Collins; G. R. Bloomfield, E. R. Harrison, W. H. Henshail, J. Hunter, T. D. F. Pachal; V.W. Bros. J. Abrahms, D. R. McCallum; W. Bros. T. W. Henderson, R. F. Hewitt, L. Rudd, A. W. Stokes.

 Computer Resources - R.W. Bro. B. E. Bond (Chairman); R.W. Bros. J. F. Kirk-White (Web Master); P. Irwin, R. F. Manz; V.W. Bro. P. Scott; W. Bros. K. D. Nickerson, D. G. Reekie (vice chairman).

 Lodge Buildings (Advisory) — V.W. Bro. G. A. Napper (Chairman); R.W. Bros. N. Farid, W. C. Smith; V.W. Bros. R. C. Blair, W. E. MacLeod; W. Bro. S. Cooper.

 Lodge Finances (Advisory) — R.W. Bro. G. E. Hinds (Chairman); R.W. Bros. T. E. Lewis; R. E. Collins, C. R. Latchoo, H. E. Standish; W. Bros. H. M. Jones, P J. Piccione.

 Membership Resources — R.W. Bro. T. W. Hogeboom (Chairman); R.W. Bros. D. A. Conway, S. R. Dmmmond, J. C. Green, W. J. Moore (secy), C. H. M. Reid. F.E/MENTOR: R.W. Bros. J. C. Green (team leader), J. R. Dickson (secy), D. G. Inglis, D. Roberts, T. A. Siemiemik, R. A. Truan, H. Visser, R. K. Wallace. B2B: R.W. Bro. D. A. Conway (team leader); V.W. Bros. T. B. Lloyd (secy), D. J. Banks (facilifacU); R.W. Bros. J. C. Dove, P. G. Farrell, B. Koivu, M. D. Stephenson, W. M. Watt; V.W. Bro. R. B. Dow. OFFICER PROGRESSION: R.W. Bros. C. H. M. Reid (team leader), G. H. Hazlitt (secy), J. E. Anderson, K. E. Campbell, A. A. Cayer, R. L. Dobbs, L. Harrison; W. Bro. T. Warner; Bro. B. D. McLennan. DDGM ORIENTATION: R.W. Bros. S. R. Dmmmond (team leader), J. E. Harrison (secy), A. Ellison, C. P. Farber, J. Pollock, R.J.R. Roberts.

 Ontario Mason - R.W. Bro. D. R. Dainard (Chairman); M.W. Bro. D. C. Bradley; R.W. Bros. W. C. Thompson; R. R. Beckett, J. C. Chamberlain, P. G. Farrell, W. M. Reiach, H. G. Stanley; W. Bros. D. Gray, W. Holden, R. McBride, D. Surovy.

 Public Relations - R.W. Bro. D. M. Sheen (Chairman). INTERNAL COMMUNICATIONS: R.W. Bros. J. Sercombe (team leader), A. Bimie, A. Dvorak, N. Ingram, B. Snider, R. X. Spence, L. Weaver, M. Wellwood; V.W. Bro. M. Woodcock; W. Bro. G. L. Gilchrist, D. Reekie; Bro. P. Pinel. EXTERNAL COMMUNICATIONS: R.W. Bros. J. D. Angus (team leader), B. J. DeLisle, J. Hiley, R. F. McLeod, H. Mohamdee, C. Pollock, L. Salmon, W. Watt, C. J. Woodbum; V.W. Bros. A. Arbuckle, L. Carter; W. Bro. S. Magwood; Bro. W. Robinson. SPECIAL EVENTS: R.W. Bros. C. M. Miller (team leader), D. H. Clouse, G. King, L. H. Street; V.W. Bros. T. J. King, J. McLaughlin; W. Bros. D. Green, K. Holden.

 Seminars and Workshops - R.W. Bro. W. C. Thompson (Chairman); R.W. Bros. R. Baldwin, R. Beckett, W. Rose; W. Bro. S. Pottage.

 Awards - M.W. Bro. H. O. Polk (Chairman); M.W. Bros. N. R. Richards, D. I. Greenwood.

 Masonic Foundation of Ontario — R. K. Campbell (President); A. J. Hope, T. A. McLean, A. D. Nichols, S. Kalinowsky (Vice-Presidents); M. J. Duke (Secretary); D. A. Conway, J. C. Sutherland (Treasurer); J. T. Cassie, T. W. Hogeboom, D. L. Jagger, G. R. Taylor, H. Wa.xl, and ex-officio C. E. Drew, G. L. Atkinson, W. J. Matyczuk (Directors).

 Masonic Holdings — N. E. Byrne (President); R. T. Runciman (Vice-President); R. J. McKibbon (Secy-Treas); D. A. Conway, D. I. Greenwood, T. E. Lewis, G. W. Nelson, A. J. Petrisor, B. K. Schweitzer; and ex-officio D. H. Mumby and G. L. Atkinson.

 150th Anniversary Committee - R.W. Bro. T. A. McLean (Chairman). M.W. Bro. R. E. Davies; R.W. Bros. R. R. Beckett, D. A. Campbell, R. Collins, J. L. Jackson, T. E. Lewis, P. J. Mullen, P. E. Todd, C. H. M. Reid, D. M. Sheen, R. K. Wallace, A. W. Watson; W. Bro. B. N. Palmer; Bro. S. M. Kofsky; and M.W. Bros. D. H. Mumby, R. J. McKibbon; R.W. Bro. G. L. Atkinson.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 A rTi'^ 00QO0O0000000O00<»00OO(»0OG0(»0OCOQO00a:>0O000O00CO0O000O00W

 •l-,-^

 [image: picture14]

 ij V V

 c c c c c c

 ^ -JJ c c c o ^

 c = =£c^o£•a^.2.25§Q;2;2h|s.-■s«45^£§^l■

 <;UUij(JUOOo2y[2j2S2c>i^^(3iQQf_;ij?j_lca<Ha!-j:<^'xf-<it/jc

 ti:^Htt;H-^>>>'>>>>>'x>'yuidod?r^OK^^uJB3^dxoou;dQi(j-^J-^u^dicri

 o H

 c c c c c

 ccccccccccc

 c c c c c c

 E c E E E E E E E E E E E E t E E E E E o o o o o o o o o o 6 o o o o o o o o o o 6 6 6 d

 >, >, ^ >, >^;

 00000000000003,

 ;t;j:j2x;j=£x;£j=.

 ; £ x; £ J3 x;.

 cQcammoo02000000000000022222222222222S2

 lt.|^|o|siy|s|l^-E^t^l|2||o£go||^^|S|..|ajo^ll

 -^0(/ir^<iHS:-^cd-;2_:^t/jdxoiiX[i;x<udh:'-iX?'^^^'^?'dr^SdJda;<!i-^<i<ixH

 S- • E

 ^ B— „ -c

 2ji

 •"^OX(^2^c/i^^--

 i =j5 -a

 ; m s: d I d ca d r-; ?"

 -£a:=ocU-'mc^?§-7i§^c21->'i:Q":SJ3-a^°=8^g9<£'^2 XMd^dx(^2^c/i^^^-^^2;Su°:c/iu;^j?2_3ic^5:cdj^^^m^t5^iJ<2tt;^a:

 i-a 1- E

 • • V r^ V

 c c ii -p C S 55 3

 ;uJdcd-^<i.

 O 2 35!

 _ C C C C

 occccoooo c c c c

 EEsQiX'/it/3</5'/5c«c/3(Aiv5EEE-^;2-^^2^xx!SiSEr^^-^-g??!Si§oo=^=*-e-eSSXx <i<!i-;h;H^^^^<!<i<i<r-i-^-^HHH-^^'>'r^-^-^-;dxxxxctiai-4-^.-;.-i^^'3:^dtdoiod

 Q oi2-S

 c c c c . . c c cc2222SScc

 - - - -" Mg goo

 C C C C Q.Q.^ ^

 __2222SScc°gS -ccc opopopopopSgooccc '000

 • ^ Ji V K

 ■ c c

 o o

 XXXXt/"/>.i/iV5i/2 E.-S^Sxxc &-EP3 ^-0-0 22QQdd«=iS2<;<;<|e^22 2^^XX^^|c^(^22!§£2 ^'^t-;HHH^'3:^'^'<i<i<i!-^5:^"^-;-;??-^^-;ddxiXX

 § I

 c c • •

 o o • • a 3 c e

 ^ u o O

 lloo oicd22

 o p 15 15

 .•e .-£ 2 2

 loo

 HH

 ■ 00 Ov Q — r^) (

 ■ ooo^ Q -- (

 ^QOOdOOdOOOdOQOdOQododOQQQOOOOOQOOOQOQOOOOOCOC

 N C" ^^ C^ f^) ^ ^ ^ O' <

 5 00 00 00 00 <

 TORONTO, ONTTARIO, 2003

 199

 t B

 :'C £5-3

 « 1- « « ffl O C^T- ei r'-\ B W r- '^-^'S-— V P '^-i^'

 ^fS^l^cS:,.

 |8§ -^1

 OO L^ M V

) 3 OOX) c

 ccccccccccccccccc

 " 2 " 2 2 2 2 2 3 3 3 3 3 3 3 3 3 3 3_3jJ3jjj_3_3_3Jj_5j_3J5'3jJ5.S.a .S.S.S.S.S.2

 III ^§§§^aOOOOOOOOOO-^-^-^-:-^"^-:QQQCiQQQ QQQQQQ

 __.^__.2 2S22j_i_i_iJ_iJ_iJ_i_i2S2 2S2SSS2S22 22 22 2QQQ>Jdddd dddddd

 ■T3T3T3T3'OTDT3'0

 ______>__^'^^ 0.0.0.0.0.0.

 ■ ■ •ccccccccccccccccccccccccccccccnSSSSSraSooo oooooc

 222™™«(^™«<^«<'3<^«C'3«3c^™ra«™ff3racqfl3ra«a3™cq«««s55555c5333 333333

 222HHh;Hh;h;Hh;t^HHHHHHHHHHHHHHHHHHHf-:h^<<;<<i<<;<!;<i"i'i'^ 'I'l'l'^'i'^

 :-a

 |£5'|2i^^<^(S^QiQ:|-a|o^u.<|22g^2^^x^J^2 0^2:2:S£|:S2mx^dS cS^^odcSt^ dmw>"Qh;^<;(jj^xo5^f2^d^^^.'^'^'2'^a:^2j2^'QJ^J<;mcdw^<;<|d-^o,^t^<; uiSfc^jdo <<;dQi--;X<a:-^^DdHQiH^Q^^d^2?^f-;^"z:--;<!i/5t/5U^Xc/:DacQdcAi--;--;cdd<iQuj _5<;du;ca-^

 [image: picture15]

 <!h:t/5^^u;xr^uHJH^X(/d^^u."HiQti;i<i^<ld^-;-^H>5:<!^i/jd3:^ci;S^r.;r<!<:d

 c c -o o

 eoeo

 r^ "s -s -ti .ti 2 2

 o. o. o o

 t: c

 t: i: 3 3 C C

 T3 -O

 .ii "a Ta

 > >

 2 2

 c c

 o o

 ■o -o 3 3 V V '5 .o .o Di Ct ^ ^ E

)-=-=J?^.

 " ' ,. «. c c o o *:^ -r^ ft. ri ra TO E c ;.^,^ '.^.'r r ^ ^ r: r

 M^l ---- .. ^^ ,, - —

 r^.-;flQCQ--i<i<iQQ<i<i^^t/ic/i^^u;tt;3:3:^'^'^v-;^^a;cii^3:ii;tt;<l<!^3:-^^--^-;Hh:0

 c g g .c j: Is XS5inSS^

 c/i X X o: b: '-'

 , w ^ . , V V

 a> a> bo 00

 V V u ^

 — « 03 ~ .O .D Q^ Oi

 = x£|£<3<3££ll||22j^^^^5:£££QQ||||5QX^aa||QQc§522^

 caaa[jj^^3flHHfctt;^^QQ<^<;l3:j:-^-zz^-n^^^^cQCQ'^'^<<;^-^'-^-^<;<^

 ciicdHHm'H^<i<iQQ<!<i^^'t/ji/i^'3:tt;u;3:3=^'^'H^'-;-^Qici^^'^'B;c;<i<i3^3:-^'-;-;--;H:

 \^2K^y<^2K<Ih<

 *O'-'^^'^T^/-)-o^^Q00^o•-'^^J<

 S^J 2 o o • ■0 ■= ■= o. o. « J5 E E g g .n

 Cj i/ii/JXX al

 ISJS

 ^'^'*^'^'^2?^,-s.^s.

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 ffl o So

 ■E5

 P^ 00 <^ Q T-" <

 ^ ^ ^ ^ 0\ O* O* ^ O* ^ (

 c c „ - -

 J5 K a c o F-jj

 « P CO « ^ ^ ->

 QBauj>

 E

 £ 2

 " CO ii w

 o 13 & ^ ri =

 ucJ-;ijO.-;2t^2^<;XBi-^uJZ-;jj°^M3:tOo'=^c/jS2U(/jDi

 iOi dDiujdu;xiJ^d^^--;uidcJcdtL;_i^2<tddcda;^tt;a:cicL3-^Di

 lllfl ^dS^u;

 2 £•

 : S • : E « •

 5 C O S ii S r2

 dSUii^o

 = 1-= i ° ™

 o

 2

 <ic/i'^d-;

 ujcd2cd<:

 ■ C O i P S « .

 ■ J3 T3 O C « 5

 ■ "> 3 ,S O r' ,, _, .^ If- C/O^ '

 l,'tid^[ijtt:-;c/5dQ;o-§^g(JoiLi;d o3:<[i;Jih:U9 ;i<it/3cdd<2SHXo!i<!^du<uiioddh:a:o!iQi2

 t/jCU ^d r^

 ^5^

 c c c c c

 ccccccc accecccccccccc,, ,,,,,, ,,

 QQQQQQQ Q QQ Q (5 QQ Q Q Q Q Q 5 Q ££££ ^ J £ ^ £ Q Q Q Q QQ QQ D QQQQQ

 odddddd dddddddddddddd<;<;<;<;<<<;<;<ttJttiteJwutduuju uujujdtd

 0.0.0.0.0.0.0. 0.0-0. ovvuvuvvva,

 000000 OOOr^nr<r<r^r^r-r?O.O.O.O.O.Q.O.O.O.O

 n'c'^'E'a'S'a cccEEEEEEEEooooooooo-

 0000000 oooceeecccc

 'c'c'c'E'c'c'c 'r'c'rttttttttoooooooooocccccccccc

 3 3 3 3 3 3 3

 QQQQQQQ

 •O T3 T3 "a C

 c c c c n M .2 .2 .2 .2 "4J 4> 4J u V V o.'> 0.0.0.0.0 -

 ^?^?^^^ ^^^

 ^ZZZZZZZZZZ-" "^^r!

 22222SSS2f--;-^-i^^^r^-,--^-;< <l<!<d<:?^

 dQQiiiii£ii^l^^^^^^^^<<<<< ' " "<!<:<i<!<!<:<!<^^^^^^^^^^zzzzzzzzzz

 T3 t.

 si o

 C C

 5

 c 2:

 L- ^_ L- C

 : B'^u.cu.&'J " ^ "

 1 = 11 :

 <^[^tt;^2'^cii^^X^2j2i:^jjQcdJj.s|-^2'-^5'^'^'^'^Q^"^^'^=^di^ Q2ai(jm cQQi-;dxd5-i-;^t-:-^^H-^d-^HcJdQib<da;c/:2-^d-^SQizdcQuiuj^^'uJu;<! cdddhKi

 ::j„::: :::::':::':>.:::::'c":e:.^'::.e::— 'ii-a:

 iris ■ • : :„cg|2.^St.e-„e -^-||b^=2|^__g|= • -e^

 _Suj^cd2^^ ^M!I^xd<J2^'ti:HXd"QJciicrir^Qi^'--;«i!UztijedQioaiJ^^'-;d^d<:<:

 [image: picture16]

 d a

 &■% 35

 bbt^E E^-•^■^^'

 • » > ^-' ^^

 . g g c c

 ■-'?■'-' "3 -§ : eS o O O. 0.= =

 &-&-

 EEggS

 i-raMCC^;^ i:-S;J:'=£Smcc„s-s;5'-^m«>*uo=S=5ooo. 0.= ^™n ccbijjj

 x^^^^SS ESHHi;^^^ = = o otoDa^f^zztStSsStS^ooGcS'^^^fflm mS'aQ^

 0<;<;-]-)JJ 223^^<;<;zz-^-^caDQ'^^uJuJ^^'uiDacticddduJLiiJJ'^'^dd ojucduj-

 z--;--;^^!! dOidai^.^^^dQcatQ^^ddvauioici-z.zxxoic^^'i^^dQ zzddQ

 I » c c ■

 -S •« ■«; "c 0 o

 =S =S P P O. Q.= =

 : : : : ■ ^ -h^ ;

 |lptSf2f2zz||s5£<£5oac3^'^

 JJ52^?<;,jJz2;-^^mca'^^ttJuJ>'^'tiJuJciiQiddteJuJ_i-i'^'^ IlOocdQ^-;^r^r^QQcQDa^'^'ddtiJtt3Qioizz±±aicd<l<i!^'3:

 ■ 00^ o >-■

 r^r'-j'Tt/^Ncr^QO^

 Sf—' cj f*5 ^ >^ •o r 00 00 00 00 00 00 c

 ■§"§ EE g cacQcS'iS'Q OOuJuJttJ Qdzzd

 TORONTO, ONTARIO, 2003

 201

 s;g;s

 lllij

 ■a • ■ I : «i| :8

 c^ c

 o c o

 is'? ds-j

 :!.: e-a J5 fe

 2 >' •-; ? cu I-; 2

 ■> ■§ ■? ■> ■> ■?■>■> i2 o -o

 QQQ QQQQQQQ ttJoiciJ dcd Q^oicdoi d H E-^ hi E-i f-i E-i F-; H H' H"

 III

 H" ^ Q CQ d ^ cd 2 cC u:

 Q. • ^

 2 o

 '-; I ^ Q ^ ^ It cd H o <!

 <<

 ^t^o

 c c o o

 22 Sg22<

 d^^ oidfr^f-^QOd

 aj-:. Ode

 c c -g * T3 ^ 3 < < 2 5 c c 2

 f-< E-> ■ . -c £ T-;

 t— 00 O* O T—< fs) r<i

 S;?;S;8888

 I-" '-I ^-' rJ r^ <si rj

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 HONORARY OFFICERS

 Michigan 1857

 Vermont 1857

 Ireland 1857

 Hamilton 1858

 Kentucky 1858

 Montreal 1858

 Toronto 1859

 Montreal 1860

 Kingston 1862

 Richmond 1864

 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

 *Henry T. Backus . . ♦Philip C.Tucker . . . *Michael Fumell . . . *W. C. Stephens . . . * Robert Morris *T. D. Harington . . *Thos. G. Ridout . . *Aldis Bernard *Thomas Drummond *John H. Graham . . *Jas. V. MacKey . . .

 Preston 1885

 Toronto 1897

 Toronto 1897

 Toronto 1897

 Toronto 1897

 New York 1900

 Hamilton 1900

 Ireland 1900

 Toronto 1900

 Toronto 1901

 England 1902

 England 1919

 Ireland 1920

 England 1920

 England 1920

 Ireland 1920

 England 1920

 England 1920

 Strathroy 1920

 England 1921

 England 1923

 England 1923

 'Arthur E. Carlyle England 1923

 *Dudley H. Ferrell Massachusetts 1923

 *Chas. H. Ramsay Massachusetts 1923

 *Frank H. Hilton Massachusetts 1923

 *A. Beitler Pennsylvania 1923

 *S. W. Goodyear Pennsylvania 1923

 ♦Otto Klotz

 *Geo. C. Patterson

 *T. R. Barton

 *J. J. Ramsay

 *Kivas Tully

 *W. A. Sutherland

 *J. J. Mason

 ♦Chief Justice Gerald Fitz-Gibbon . . .

 ♦N. L. Steiner

 ♦Alex Patterson

 ♦H.R.H. Duke of Connaught

 ♦Lord Ampthill

 ♦Gerald Fitzgibbon, K.C

 ♦Rt. Hon. Lord Desborough, K.C.V.O.

 ♦Stanley Machin, J.P

 ♦Jas. H. Stirling

 ♦A. Cecil Powell

 ♦John Dickens

 ♦R. F. Richardson

 ♦Sir George McLaren Brown

 ♦Sir John Ferguson

 ♦H. Hamilton-Wedderbum

 ♦George Ross

 ♦Chas. B. Murray

 ♦Sir Alfred Robbins . . .

 ♦Earl of Stair

 ♦Lord Donoughmore . . .

 ♦Viscount Galway

 ♦Canon F. J. G. Gillmor ♦J. Bridges Eustace

 Toronto 1925

 Toronto 1925

 England 1927

 Scotland 1931

 Ireland 1931

 England 1931

 England 1931

 England 1931

 P.G.M.

 RG.M.

 P.D.D.G.M.

 P.G.M.

 P.D.G.M.

 P.G.M.

 P.G.M.

 P.G.M.

 P.G.J.W.

 P.G.J.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.Chap.

 P.G.Reg.

 P.G.Reg.

 P.G.M.

 P.G.S.W.

 P.G.M.

 P.G.Reg.

 P.G.Reg.

 P.G.Reg.

 P.G.M.

 P.G.M.

 P.G.M.

 P.G.S.W.

 P.G.Reg.

 P.G.Reg.

 RG.M.

 P.G.M.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.S.W.

 P.G.J.W.

 P.G.J.W.

 P.G.Reg.

 P.G.Reg.

 P.G.S.W.

 P.G.J.W.

 P.G.J.W.

 P.G.M.

 P.G.S.W.

 P.G.J.W.

 P.G.M.

 P.D.G.M.

 P.G.Reg.

 P.G.Reg.

 P.G.S.W.

 P.G.M.

 P.G.M.

 P.G.S.W.

 P.G.Chap.

 P.G.Reg.

 TORONTO, ONTARIO. 2003

 203

 *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 Famham 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

 *Emest B. Thompson Hamilton 1959

 ♦James W. Hamilton Hamilton 1959

 *E. G. DLxon Hamilton 1963

 •Robert Strachan Hamilton 1963

 Sir Edwin Leather England 1966

 •A. C. Ashforth Toronto 1971

 *M. C. Hooper Toronto 1973

 •Eric C. Horwood Toronto 1974

 •J. Lawrence Runnalls St. Catharines 1975

 •James C. Guy Ancaster . .

 •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

 G. Wayne Nelson Englehart 1999

 James W. Daniel England 2001

 Thomas W. Jackson Pennsylvania 2001

 John K. Baskey London 2002

 * Donald W. Lewis Stouffville 2002

 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.G.J.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.

 P.G.S.W.

 P.G.Secy

 P.G.Secy

 P.G.S.W.

 P.G.S.W.

 •Deceased

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 LIST OF GRAND LODGES With names of Grand Secretaries and Grand Representatives

 TORONTO, ONTARIO, 2003

 205

 Grand Lodge

 South Carolina

 South Dakota

 Tennessee

 Texas

 Utah

 Vermont

 Virginia

 Washington

 West Virginia

 Wisconsin

 Wyoming

 Africa:

 Benin

 Burkina Faso

 Cameroun

 Gabon

 Ivory Coast

 Malian (National)

 Senegal

 South Africa

 Togolaise (Nat'l) Andorra Argentina Australia:

 New South Wales

 Queensland

 South Australia

 Tasmania

 Victoria

 Western Australia Austria

 Belgium (Reg GL) Brazil:

 Acre

 Amapa

 Amazonas

 Bahia

 Brasilia

 Ceara

 Espirito Santo

 Goias

 Grand Orient

 Maranhao

 Mato Grosso

 Mato Grosso do Sul

 Mina Gerais

 Para

 Paraiba

 Parana

 Pemambuco

 Rio de Janeiro

 Rio Grande do Norte

 Rio Grande do Sul

 Rondonia

 Santa Catarina

 Sao Paulo

 Sergjpe

 Tocantins

 Grand Secretary

 G. R. Marsh L. M. Spies L. A Hill Sr J. D. Ward

 B. H. Simons

 C. L. Smith A W. Adkins

 D. P. Owen R. G. Slater B. S. Sim

 E. E. Davis

 Representatives Near other G.L.

 C. H. Frampton J. W. Schwietert M. A Stinnett M. M. Skipper W. A Marriott Sr C. L. Marshall C. B. Taylor M. W. Rose E. M. Casdorph R W. Ward

 Other Countries

 M. Galiba

 J. C. Nabyoure

 B. M. Avom

 P. Nziengui-Mabila

 A Pitte

 B. Keita

 A Ndiaye

 B. C. Johnson

 A K. Ahiakpor

 A Picart

 A J. Clavero

 B. A Nation G. R. White M. A Atkinson A J. Sangwell B. Reaper V. Schilo H. Gehl J. Van Runckelen

 M. Pereira Marques M. C. deS Mescouto

 F. H. de Vasconcellos A S. Damasio

 J. Narvaez da Silva V. DePaula Pereira

 G. D. Mura D. Carmo A K Valadares

 F. M. Marques J. C. De Mello M. Chinzarian J. R Ruopp

 S. H. Benchaya M. J. Pereira I. DaSilva Borges R Dantas DaR A. Dionisio dos Reis H. De Souza R G. Sampaio I. V. Silva W. A Sommer

 G. C. Cortese

 J. Gomes DeAmorim F. H. de Melo

 S. Topan A. Boumah

 C. C. R Heckmann

 H. Santangelo

 R J. Barrington K G. Wells N. Lynagh M. J. Keen G. J. Sebo T. Twaddle

 P. Geairain

 A Porta

 J. L. De Vasconcelos F. M. J. De Menezes R B. Cruz

 F. M. Marques

 P. Cury

 A. DeSouza Garcia

 O. L. Hiltner

 A Elisiario de Souza

 L. G. De Paiua M

 L. A De Assis

 C. D. Ferreira

 J. W. K. Neto

 G. Lo Duca M. L L. Gomes

 Near G.L. Canada(Ont)

 K. D. Beggs G. Morris D. M. Sheen G. C. Phair W. J. Matyczuk W. J. Anderson W. F. Cockbum A W. Watson S. R Drummond R M. Gunsolus

 J. H. Hough

 G. F. W. Inrig

 K J. Hay

 T. R Davies R T. Runciman B. E. Bond J. R Gilpin A. A. Barker M. J. May W. D. Stevens J. A Cla>ton

 J. Heffel

 D. W. DLxon

 L. Bittle

 W. S. McNeil

 A G. Broomhead

 D. Swann G. H. Hazlitt R K. Spence G. A Monk R D. Summerville C. J. Woodbum

 L Martin

 W. C. Thompson D. N. Campbell

 GRAND LODGE OF CANADA ANNUAL COMMUNICATION

 Grand Lodge

 Chile

 China (Taiwan)

 Colombia;

 Barranquilla

 Bogota

 Cartagena

 Occidental, Cali Costa Rica Croatia Cuba

 Czech Republic Denmark

 Dominican Republic Ecuador Estonia Finland France (Nat'l) Germany U.G.L. Greece Guatemala Honduras Hungary Iceland India Iran Israel

 Italy (Gr Orient) Japan

 Luxembourg Madagascar Mexico:

 Nuevo Leon

 Tamaulipas

 York Morocco Netherlands New Zealand Norway Panama

 Paraguay (Symbolic) Peru

 Philippines

 Portugal(Legal/Regular) Puerto Rico Russia Spain Sweden

 Switzerland(Alpina) Turkey Uruguay Venezuela

 Grand Secretary

 J. J. Oyarzun R. M. Chang

 V. C. Angulo G. Medina Diaz

 E. Martelo Porras H. B. Pulido

 M. E. Monge-Meza M. Gelb

 F. J. E. Fernandez M. Herman

 J. E. Lassen

 R. A Perez Y. Perez

 C. B. Grazzo

 R Rydman

 J. P. Pilorge

 H. J. Werth

 A Tzifakis

 C. Guzman de los S.

 M. H. Trejo

 J. Botkos

 T. Oskarsson

 H. Gupta

 G. Ladjevardi V. Serezo

 G. Abramo

 F. R. Collins P. Geisen

 G. DeS. Hirst

 A N. Askar

 Q. E. Munoz

 A L. de Guevara S

 S. Ouaknine

 F. Andrioli

 S. J. Cooper

 B. E. Krogh-Jacobsen

 R. De J. Moreno Jaen

 E. V. Garay

 A Valqui Malpica

 R. S. Fajardo

 V. A. Duarte

 V. O. Yera

 A Kondyakov

 J. Rodriguez

 A Grafstrom

 J. P. Dousett

 A Ors

 V. M. Valverde

 R. V. Marcano

 Representatives Near other G.L.

 E. B. Hamel S. Hsin

 A. S. Hamilton H. V. Ceron N. O Rico

 M. Yamuni

 Z. Zepic

 O. L. Martinez

 J. Vecer

 K. A Kirchhoff

 0. J. Soto

 B. Plaza N

 H. Taponen J. Berrier A Boyd

 1. A Souvaliotis J. H. Ayestas S H. Soriano A

 O. Ingibjomsson V. Rajendran A Soltanzadeh M. Campeas G. Tavano R. D. Targett J. Nilles

 H. G. Cantu J. H. Berge

 B. Sarphati L J. Webb F. Hauan

 C. Quistgard

 A Cabello R.

 B. K. Tan

 P. R Marcelino de S J. R Lopez R

 J. A Rivas Lopez A. Fahlman J. Krahenbuhl S. Aksoy

 C. C. Bratt Castillo

 Near G.L. Canada(Ont)

 H. J. Johnson W. C. Frank

 A E. Dyer G. W. Kerr

 W. L. Pacey P. Farrell D. J. McFadgen G. Turek T. P. Hansen R D. Hanton M. J. Duke

 R C. Casselman H. N. Britton J. W. Reid P. Atsidakos G. L. Atkinson R E. Jewell J. S. Vag J. A. J. Hughes W. E. McLeod G. W. Nelson S. H. Cohen H. G. Stanley A J. Petrisor

 D. Langridge N. G. Stacey

 G. E. MacDonald W. J. Deller R K Campbell

 B. K. Schweitzer A. D. Hogg

 J. D. Jackson L. J. Hostine

 C. R Alexander J. I. Carrick

 M. D. Stienburg P. W. Hooper

 R S. Throop

 E. J. Scarborough J. W. Lidstone

 C. A Houghton E. J. Brown L. M. Foumey

 FRATERNAL CORRESPONDENCE ^°^

 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:

 It is again my privilege, on behalf of this committee, to present the report or foreword to the thirty-five Reviews of the Annual Proceedings of our sister Grand Lodges received during the past year. Once again, sincere thanks and gratitude must be extended to R.W. Bro. Frederic R. Branscombe for his careful selection of items and countless hours of preparation of these Reviews for the interest of the brethren. Special thanks are directed to Mrs. Agnes Arts, Englehart, Ontario, for her kind assistance in translating the Proceedings of the Grand Lodge of the Netherlands. Several Proceedings were received on computer disk necessitating down-loading of certain information of which thanks are directed to R.W. Bro. Peter Matijek, Kirkland Lake, Ontario, and Bro. David Allin, Englehart, Ontario, for arranging this. The intention of these Reviews is to inform the membership of the activities and conditions throughout the Masonic world.

 The brethren proposing or responding to Masonic toasts, active in Masonic education, welcoming visitors, and delivering Masonic Addresses, will find these Reviews a useful source for topics, quotations, and information.

 Many jurisdictions have seen the need to increase the use of COMPUTERS and the INTERNET to expand public relations and expedite information to the public at large and to the members about our philosophies and workings. Warnings have been issued in order to protect information from lodges and Masonry that travels through the electronic media. Inappropriate or misuse of information can be damaging to lodges, members, and the fraternity, as when it travels on Web pages or e-mail, it is open to public scrutiny and may be the first impression a candidate sees of the fraternity. Several Web Site addresses are listed in the Reviews.

 COMMUNITY VISIBILITY and PUBLIC RELATIONS have been adopted by many Grand Lodges as a direct method of improving the image of Freemasonry in the public eye. Visitations to orphanages, child identification programmes, advertising our philosophies on billboards, laying of cornerstones on public buildings, and active in community projects, sports, parades, are just a few undertaken. The Committee on Community Relations of British Columbia stated, "Every lodge should have at least one outside function that portrays the Fraternity in a positive light within their own community."

 FRATERNAL RELATIONS between many jurisdictions and Prince Hall Grand Lodges seem to be increasing with ftill recognition in some and visitations with others.

 Many Grand Lodges reported having stimulated an increase in lodge activity related to MASONIC RENEWAL programmes. New systems for Grand Lodge committees. Wardens' Leadership Retreats, mandatory Basic Education programmes, Long Range Planning, and others indicate a commitment to improving the health of the Fraternity. M.W. Bro. Wayne Hitchcock, Grand Master, New Brunswick, stated, "Masonic Renewal is a programme that must be implemented by the constituent lodges to be effective. Grand Lodge Officers can talk about it, teach it, preach it, and extol its virtues, but nothing happens until the lodge adopts it and works it."

 YOUTH ORIENTED PROGRAMMES are supported by many jurisdictions with financial assistance and volunteers to Masonic Youth Groups such as the DeMolay, Job's Daughters, and Rainbow Girls. The Youth Programmes Committee of Saskatchewan reported on the four principal categories of its work:

 a) Supervision of the awarding of scholarships and other prizes provided by the Grand Lodge of Saskatchewan;

 b) Encouragement and assistance to the Order of the DeMolay and to the International Order of Job's Daughters in Saskatchewan;

 c) Development of programmes which are designed to develop student leadership skills;

 d) Assistance to lodges in the development of Community Youth Programmes and Projects.

 Fundamental CHANGES in society has required the need for fundamental changes in Freemasonry. Membership in lodges, as well as lodge attendance, has lower priorities for many men. This change has prompted some Grand Lodges to alter jurisdictional lines to accommodate applicants, to allow conferral of more candidates at one time, lowering of the age limit for applicants, and the consolidation of many lodges. These changes have met with some concern, however, not withholding the future of the Craft. M.W. Bro. Robert Shipe, Grand Master, Oklahoma, stated, "I am more convinced than ever that we must become more community minded in attracting successful men into our Fraternity by making it more amenable to their acceptance."

 Several Grand Lodges make reference to the APPENDANT and CONCORDANT BODIES as one family of Freemasonry and that the one-step opportunity for Master Masons to enter the Shrine is not a deterrent for those attracted by the specific characteristics of other Masonic Bodies.

 The return to the FUNDAMENTAL PRINCIPLES of Freemasonry has been encouraged by some jurisdictions as a manner in which to stimulate interest and attract new members through the actions of the brethren. Mottos such as "Let's Get Back to The Future," "Do Good Unto All," and "Building Together," have been adopted by some Grand Masters. M.W. Bro. John Rogers, Grand Master, Prince Edward Island, stated, "Let us get back to the ritual and the lessons that lie therein and let us practice those lessons in our everyday lives through our own deeds."

 The Grand Lodge of Newfoundland and Labrador has honored our own Grand Master, M.W. Bro. Terence Shand, and Past Grand Master and Grand Secretary Emeritus, M.W. Bro. Robert E. Davies, and the Grand Lodge of Scotland has honored M.W. Bro. Ronald E. Groshaw, Past Grand Master. Congratulations are extended to these brethren.

 These are brief observations and this foreword is your invitation to read ALL the Reviews, as you will fmd them educational and thought-provoking. This committee strongly recommends that the lodges and all brethren ensure the information contained in these Reviews are relayed to their membership through SUMMONSES, NEWSLETTERS, and MASONIC EDUCATION. The Reviews are time consuming to produce, but time saving for resource.

 Sincere thanks are also extended to the Office of the Grand Secretary and others who have made this report possible.

 Respectfully and fraternally submitted.

 G. WAYNE NELSON, Chairman

 Reviews written by R.W. Bro. Frederic R. Branscombe

 FRATERNAL CORRESPONDENCE ^^^

 ALBERTA

 97th Annual Communication Calgary, Alberta, June, 2002

 M. W. Bro. Douglas N. Troock expressed his happiness with the enthusiastic response by his Brethren to the theme which he had chosen for his year, THE KEY TO SUCCESS IS WITHIN OURSELVES. It was his hope that it had been of assistance in developing the many positive programmes which he had witnessed throughout the jurisdiction.

 In reporting that the Craft is gaining in health and strength in Alberta, he made this statement: "Together we have achieved much, but the challenge of change goes on in our changing world, and there is much to be accomplished if we are to go forward. Membership is still the number one concern. We must be very positive in our approach to this problem and ensure that we educate our membership to be true Masons, to understand what Freemasonry requires of them and the standards that they are expected to meet. With good leadership and a positive attitude our membership concerns will gradually be overcome."

 The Fraternal Relations Committee stated in its report that relations between jurisdictions are particularly important "as we witness unsettled times and conditions around the world. The results of the tragedy of September 11"' in the United States are illustrative of the support and caring that we, as a Craft, have for our fallen Brethren." The appeal for funds for their assistance met with a response by Alberta Masons that the committee considered as overwhelming.

 In giving its report the Committee on the Condition of Masonry observed that "it is once again evident that there are those Lodges both rural and urban which are thriving. They have plans in process for the succession of officers and planned activities for the Lodge. Then there are those Lodges which are simply maintaining the status quo. These Lodges are kept alive by a dedicated core of members. They suffer fi"om lack of attendance, lack of candidates and those that they initiate, they lose."

 The Grand Secretary commented on the growing use of electronic communications within the jurisdiction. He indicated that the agendas for various Grand Lodge committees are being distributed via e-mail and he expected that the same will soon be done with the minutes of committee meetings. He reported that the e-mail address of the Grand Secretary is grandsecretary(a),freemasons.ab.ca

 ARKANSAS

 159th Annual Communication Little Rock, Arkansas, February, 2002

 In his Grand Master's Report, M.W. Bro. Dick E. Browning, spoke of a new award that had been established to recognize members who had given exceptional service to Freemasonry in Arkansas. This award, known as The Pillars of Solomon Award, is given by the Grand Lodge on the recommendation of the member's own lodge, which then makes the formal presentation. The Grand Master felt that, with 127 presentations of the award in its first year of operation, the programme could be considered to be highly successful. The significance of that success, he said, "is that we have so many deserving Brothers and our Lodges are excited about being able to recognize them." Also, he reported on a second programme, in which twenty-eight lodges participated. Its official designation was Extending Our Hand and it was "designed to invite those Master Masons who had been suspended for nonpayment of dues to reinstate back in their Lodge."

 M.W. Bro. Browning informed Grand Lodge that he had written to the Imperial Potentate of the Shrine of North America, to inform him that "the Grand Lodge of Arkansas

 had approved the Shrine of North America as an appendant body." He stated also that it was because of the requests from several D.D.G.M.s and concerned Masons that there should be a response to the tragedy of September 11*, that he had called for a "Grand Master's Relief Fund to be established." As lodges were instructed "to forward any money to be used for the relief of Master Masons in New York and Virginia," donations amounting to $4,793.00 were received at Grand Lodge. These funds were forwarded to the Grand Lodges of New York and Virginia "for the care of our brothers who suffered from these acts of violence."

 One of the Grand Master's recommendations was that the Knight Masons organization be allowed to work and be extended Fraternal Relations by the Grand Lodge of Arkansas. Another recommendation was that "the Grand Honours of the fraternity within Arkansas, both public and private, be given by striking the palm of the left hand with the palm of the right, three distinct times."

 A report was received concerning the official charity programme for Grand Lodge during the year 2001, which was the Association of Sheltered Workshops of Arkansas. These workshops provide training and employment for those who are mentally or physically handicapped. All of the twenty-seven workshops in the state received grants to assist them to improve their programmes.

 BRITISH COLUMBIA AND YUKON

 131st Annual Communication Victoria, British Columbia, June, 2002

 In giving a report on his attendance at a meeting held by a local lodge in remembrance of the Battle of Vimy Ridge, M.W. Bro. James C. Gordon recognized that this battle is considered by many as the event which marked the coming of age of Canada. He reminded his hearers that "it is important that these remembrances are looked upon, not to glorify war, but to answer those in this shallow world who jest at scars, yet never felt themselves a wound. " Turning to a more recent event, the Grand Master spoke of the terrorist attack on the World Trade Towers. "When tragedy strikes," he said, "our brotherly love goes out to all who grieve and suffer." He praised his brethren for giving generously to the New York 9/11 Fund simply to help those in distress and not for a tax deductible receipt or for a chance to win a car, a house or other lottery prize. It was his view that contemporary society has been "desensitized to the true meaning of charity. Fortunately, Freemasonry still retains a great set of values."

 In its report the Committee on Community Relations recommended that because there are sections of the public which believe that Masonry is a cult or worse "we must convince them that we are a valued benefit to society. Now is the time for us to come out of the dark and let our light shine." As a means of demonstrating the value of Freemasonry, the committee stated that "every Lodge should have at least one outside function that portrays the Fraternity in a positive light within their own community."

 As the Grand Master had requested the Committee on Fraternal Relations to review the role of Grand Representatives, it reported that it had found that there is a lack of direction for these brethren. The committee recommended that a Grand Representative have a statement of the duties expected of him, as well as papers of accreditation to be presented for identification when visiting. "This would make the role more meaningful," the committee stated.

 The Committee on Fraternal Relations also reported on the relationship between Concordant Bodies and Grand Lodge. As the term RECOGNITION traditionally has been applied to the relationship between Grand Lodges, the committee considered that it cannot be used concerning the relationship between Grand Lodge and the various Concordant Bodies. It was the committee's recommendation that "the Grand Lodge of British Columbia

 FRATERNAL CORRESPONDENCE ^''

 and Yukon acknowledge the Concordant Bodies as regular members of the Masonic Family and have friendly and concordant relations with them, providing that they recognize Grand Lodge as the cornerstone of Freemasonry and show loyalty to the same . . . understanding that Grand Lodge has no jurisdiction in the operation or management of said Concordant Bodies."

 CALIFORNIA

 152nd Annual Communication San Francisco, California, October, 200 J

 M.W. Bro. David C. Decker reminded his brethren in his Annual Message of the following

 PRIORITIES which he had set for the year and for each he reported the action taken for its

 implementation.

 No. 1 To be well governed, organized and managed.

 A new system of oversight for Grand Lodge committees was instituted and the

 Deputy Grand Master and the Grand Wardens were assigned specific committees to

 supervise. No. 2 To be well led, with many opportunities to learn and become a leader.

 The Wardens' Leadership Retreats worked to improve leadership training and six

 Officers' Management Workshops and also six Secretaries' Administrative

 Workshops were successfully conducted. No. 3 To attract, satisfy, develop and retain our members.

 The website received 228 inquiries about Masonry and there were fewer suspensions

 for non-payment of dues than previously. No. 4 To make a fraternity that makes good men better, with members who understand and

 practice the tenets of Freemasonry.

 A mandatory Basic Education Programme was instituted, which requires candidates

 to complete an open-book test on Freemasonry before they can take the next degree.

 Also, the Mentoring Programme was introduced to encourage retention and

 advancement. No. 5 To be a relevant, preeminent, member-oriented organization.

 Lodges were encouraged to measure the satisfaction of their members, to determine

 whether this priority is being achieved. No. 6 To be an organization with a clear identity in the community.

 Freemasonry contributed materially to the improvement of communities through the

 Masonic Student Assistance Programme, in which 567 teachers, counsellors and

 administrators vvere trained in a programme which assisted 7,116 students in

 situations of crisis. No. 7 To support the future of the country by supporting its Youth and in particular those

 Masonic Youth Organizations which make the values of Freemasonry relevant to the

 next generation.

 Scholarships were given to graduating high school seniors and financial support was

 given to Masonic Youth Organizations for leadership training. The Grand Master recommended that "the CALIFORNIA MASONIC CODE be amended to state that an applicant for the degrees of Masonry must be a man who has attained the age of 18 years of age, rather than the present age of 21." In reporting to G. L. on the Grand Master's recommendation, the Committee on Policy and General Purposes, summarized the various arguments for and against the proposal. Its report contained the recommendation that the proposal be CARRIED OVER to another Communication of Grand Lodge.

 The Grand Secretary stated that he had extensively revised the public website,

 califomiamasons.org, which is now the chief means of communicating information about Freemasonry to the public.

 DISTRICT of COLUMBIA

 191st Annual Communication Washington, District of Columbia, December 200 J

 W. Bro. Grant E. Beming introduced his report by describing a pattern, which he entitled TAKE FIVE FOR MASONRY, "by which the future leaders of this Grand Lodge may evaluate their actions, measure their programmes and goals, and move their Lodges and this Grand Lodge forward." He reminded his brethren that on various occasions he had directed their attention to this pattern. It is based on five categories or key areas in which to measure performance and it provides guide posts in establishing goals for the future. "The categories in TAKE FIVE,'" he said, "are: History (remember and add to our history); Knowledg e (add to and seek knowledge and always revere truth); Persistence (overcome and persevere); Responsibility (charity to our fellow man and acceptance of our duty to family and society) and lastly Brotherly Love (Love your family and remember the first principal tenet of our Order)." M.W. Bro. Beming expressed pleasure that "several of our Lodges sent their reports geared to the TAKE FIVE FOR MASONRY^

 A report was given of a programme entitled Mr. Dreyfuss Goes to Washington, starring Academy Award Winner Richard Dreyfuss. The full two-hour version was presented on the television History Channel, which produced a 36-minute educational tape of the programme. The Grand Master indicated that an "educational version accompanied by a specially designed teaching aid package will be sent by the History Channel to 80,000 schools nationwide in 2002. The documentary, which was developed and co-produced by R. W. Bro. Akram R. Elias, Junior Grand Steward, describes Washington, D. C, as the first capital to symbolically reflect and foster guiding principles, many of which were a contribution of Masonry." With a grant ft-om Grand Lodge, the History Channel is sending these materials to the schools fi^ee of charge.

 As a formal recommendation to G.L., the Grand Master stated, "I propose the expansion of programmes that effect, affect and educate the youth of America about Masonry."

 The Deputy Grand Master, R.W. Bro. Robert Starr, proposed that Grand Lodge reimburse lodges for expenditures for programmes in support of enhancement or retention of membership, in support of widows or in support of Masonic youth, as well as matching funds for charitable grants in the community.

 R.W. Bro. Starr told of the dedication of a memorial window at the George Washington Masonic National Memorial, when a speaker used the analogy of a window that allows light to travel in both directions. "Many of us," he said, "know something of what is on our side of the window of history (the past and present). Now is the time to look through the glass, with an eye to thefutureT

 ENGLAND

 Quarterly Communications and Annual Investiture London, England, March, April, June, September and December, 2002

 The member of Grand Lodge who proposed at the March Quarterly Communication the reelection of M.W. Bro. His Royal Highness The Duke of Kent as Grand Master spoke of the contribution which the Grand Master had made to the evolution of the Craft, bringing it more closely into harmony with modem English society. He did not dwell on the recent trials and difficulties of Masonry, but pointed to the future "which has been heralded by the spirit of openness and the current drive to reinforce the role of Freemasonry in the

 FRATERNAL CORRESPONDENCE ^ ^ ^

 community. In his spearheading of this initiative our Grand Master has demonstrated his great vision and understanding, and whilst maintaining our customs and traditions, he has encouraged Freemasonry to naturally evolve and progress in such a way that it will undoubtedly enhance our Masonic fraternity and render it more relevant and accessible to future candidates."

 At the June Quarterly Communication, the Board of General Purposes informed Grand Lodge that several Grand Lodges in the United States had withdrawn their recognition of the Grand Lodge of Minnesota, because of the recognition of the Grand Lodge of France by the Grand Lodge of Minnesota, notwithstanding that there is another Grand Lodge in France (namely, the Grande Loge Nationale Francaise) which it had already recognized. Thus, it violated the universally recognized principle of not recognizing two Grand Ledges in the same territory, without the consent of both. The United Grand Lodge of England, therefore, withdrew its recognition of the Grand Lodge of Minnesota.

 In its report to the September Quarterly Communication, the Board of General Purposes noted with approval the continuing growth of overseas travel and the consequent increase of Masonic visitation involving members from different Grand Lodges. It gave warning, however, that there is a potential problem of a twofold nature: Masons from England may visit lodges overseas that are not recognized by the Grand Lodge of England and, secondly, English lodges may receive visitors from unrecognized lodges abroad. A Mason planning to go to England and visit a lodge there should know that the Master of every lodge under the English Constitution is required to make certain that every visit takes place in accordance with the following rules: "only Brethren who are members of Lodges under recognized jurisdictions may visit English Lodges. They must produce a certificate (i.e., a Grand Lodge certificate or other documentary proof of Masonic identity provided by their Grand Lodge), should be prepared to acknowledge that a personal belief in T.G.A.O.T.U. is an essential Landmark in Freemasonry, and should be able to produce evidence of their good standing in their Lodges. It is the Master's responsibility to ensure that the requirements of Rule 125 (b) are met."

 IDAHO

 J35th Annual Communication Lewiston. Idaho, September, 2002

 M.W. Bro. Bradley A. Cannon began his Grand Master's Report with this wake-up call: "Our Fraternity has some challenges before us and it takes dedicated brethren to come to this Communication to make those necessary changes to move our Lodges forward."

 In speaking of the State of the Craft, the Grand Master pointed out the importance of promoting Masonry in the community and congratulated those lodges that "felt the need to let the world know who we are and why we are here." In his view, the root cause of the Fraternity's problems is not that Masons do not understand Masonry, but that they do not know how to explain Masonry, either to an initiate, or to a non-Mason. M.W. Bro. Cannon reported that the loss in membership was less than it had been for years and that he was encouraged by the renewed spirit in the Grand Jurisdiction. "We have a bright future in Idaho," he said, "if we continue to change and have the vision it takes to bring our fraternity to new levels."

 The Grand Master showed an interest in young people by his recommendations that Grand Lodge continue to contribute $300.00 to help defi^ay expenses of the youth leaders of each of DeMolay, Job's Daughters and Rainbow for Girls. Another recommendation that was related to young people was that Grand Lodge continue to contribute $1,000.00 for prevention of alcohol and drug abuse to the Parents and Youth Against Drug Abuse organization.

 The Youth Committee reported that the focus of its programme continued to be scholarships of $1,000.00 and $500.00, which are given to the winners of an essay contest open to students in their final year of high school. With the events of September 11, 2001, in mind, the topic chosen for this year's contest was, "Describe the programmes that can or have been implemented in your school and community to stop and/or prevent ethnic or religious intolerance." The committee pointed out that the practice of Grand Lodge is "to hold these awards in trust for the winners until such time as they select the college to which the funds are to be distributed on their behalf"

 Reports were given by the Committee on Public Relations of Masonic participation in laying the cornerstones of a court house and two public museums. "As we have said in the past, "the committee commented, "public building Dedication and Cornerstone ceremonies are a wonderful opportunity for our communities to be exposed to some of the principles and ideals of Freemasonry." The committee announced that it had produced a PR Kit for use by the lodges. It includes guidelines for public relations activities, as well as, sample text for press releases for various activities.

 ILLINOIS

]62nd Annual Communication Springfield, Illinois, October, 2001

 In his Report, M. W. Bro. James E. Durbin made a plea for greater support for the Masonic Youth Groups: "I have requested each District Deputy Grand Master to appoint a committee in his District to look into the feasibility of starting a DeMolay Chapter, Job's Daughters Bethel and Rainbow Assembly." He put the responsibility for the continued success of programmes for young people where he thought it belonged. "The only thing that could deter this project," he challenged his brethren, "is a shortage of adult ADVISORS. I think that the young men and women are available, but I am appealing to you, you the leaders of your lodges, to find the adult leaders for our Youth Organizations." The Grand Master stated that it was his earnest recommendation that a special effort be made by every member to become familiar with the programmes for Masonic youth, so that the young people "may know that we stand behind them and will support them, not only monetarily, but also personally. Remember, they are the future of Masonry."

 The Report of the Youth Activities Committee echoed the Grand Master's sentiments regarding the importance of the youth programmes and the need for support by subordinate lodges and individual members. The committee reported that DeMolay, Job's Daughters and Rainbow for Girls are "providing positive youth programmes to thousands of young adults in Illinois. They are doing their best, and we owe it to them to provide support in the areas of financial, moral and adult advisors."

 The Leadership Development Committee reported that it had conducted three teaching retreats for Senior and Junior Wardens. It stated that "both the brethren and their wives who were in attendance gave the retreats an overwhelming positive response to the programme." As an interesting example of increased family involvement in Masonry, the committee observed that "attendance at each refreat has been steadily increasing, especially with wives."

 In its report to Grand Lodge, the Internet Committee stated that it had supported and encouraged the development of Home Pages by individual lodges. As a result, nearly one hundred lodges had created their own websites. The committee observed that the establishment by Grand Lodge of a Home Page had received "a very favourable response, not only by Masons in Illinois and other Masonic jurisdictions, but also with many non-Masons who have inquired about membership and our Masonic activities." Consequently,

 FRATERNAL CORRESPONDENCE ^' ^

 the Internet Committee was proud to report that "the Grand Lodge of Illinois- with its Home Page wNvw.ilmason.org has established a significant presence on the Internet and the World Wide Web."

 INDIANA

 185th Annual Communication Indianapolis, Indiana, May, 2002

 In his assessment of the Condition of the Craft in the State of Indiana M.W. Bro. Richard W. Wierza made these comments: "This year we have closed some Lodges and consolidated a few. Thank the Lord that we kept the members. At the beginning of my year I mentioned change. Brethren, we are changing a little each year. Remember 'Change is the Essence of Life; be willing to surrender what you are for what you could become'."

 The Grand Master concluded his Address by informing his brethren that during the course of his visits to individual lodges he had learned one very important lesson. It was that the Masons of Indiana in taking their three degrees "did not look upon the doors of their Lodge as an exit. If they did, all the wisdom and knowledge they have learned within those four walls would have stayed within their Lodge Room. However, I know that they all looked upon the doors of their Lodge as an entrance - an entrance to a new life." It is, he said, a new life in Masonry. It is one where Masons "can take the good morals of life that they have learned, the character that they've built within themselves, the wisdom and knowledge they've gained, out of those doors to that new life of Masonry where they may share their Masonic wealth with their families, friends, neighbours and their communities.

 Grand Lodge adopted the following Resolution, which changed the rules governing Masonic funerals in Indiana:

 "WHEREAS, as currently stated in Approved Decision 23.020-2, "Pallbearers. Active

 pallbearers at Masonic Funeral should not wear any part of a uniform representing any

 other organization or society."

 BE CHANGED TO READ,

 "Pallbearers. Active pallbearers at Masonic Funeral may wear the uniform of a branch

 of the Armed Forces if performing funeral for an active or retired member of the Armed

 Forces who is also a Mason. Uniforms of other organizations or societies shall not be

 worn by pallbearers."

 IOWA

 157th Annual Communication Dubuque, Iowa, September, 2001

 In his Report to Grand Lodge, which he entitled IOWA MASONRY: LIGHTING THE PATHWAY TO TOMORROW, M.W. Bro. Richard L. Campbell saw evidence that Iowa Masonry was indeed on the pathway to a better tomorrow. He found that evidence in the 203 Initiations into the Craft during the past year, which had resulted from the response of Iowa Masons to the call for DEDICATION, DEVOTION and DILIGENCE. "This leads me to believe," he said, "that the Craft are aware of the membership problem and are making all out efforts to stem the tide of membership loss and reverse the downward membership trend we have experienced since the late 1950's." He added that he was encouraged by the amount of work in lodges in all parts of the State. Although optimistic about the fiiture of Masonry in Iowa, the Grand Master was disturbed by the number of consolidations of lodges. He understood the reasons for this trend, but he cautioned that "once a lodge is removed from a community, it is very difficult to obtain members from that area."

 The Committee on Grand Lodge Recognition reported that with the recognition in 2000 of the Prince Hall Grand Lodge "our Grand Lodge entered into a new and exciting era of Masonic enlightenment. Our acceptance of our Prince Hall brethren and their acceptance of us has been most gratifying and enjoyable."

 The Report of the Public School Support Committee indicated that the committee's main thrust for the year "has been to select an Iowa Teacher of the Year." Lodges are invited to nominate a local teacher and to arrange a public occasion to honour that teacher. The committee stressed that such an occasion is most important because it emphasizes the local lodge's support of the community's schools and its appreciation of a job well done. The committee later selects the winner at the State level, who is presented with a plaque with suitable publicity at Grand Lodge. In thanking the lodges for their participation in the programme, the committee reported that "the Iowa Masonic Teacher of the Year Award has been a very positive step in improving communication and public relations with our local school districts."

 The Public Relations Committee reported that it had prepared a Public Relations Handbook, which was ready for distribution to the lodges. The committee praised those lodges which "submit information of their events to the local press. The lodges then share their press clippings with us." It was pointed out that an aid in public relations is the Grand Lodge website, which is WWW.GL-I0WA.ORG .

 IRELAND

 Quarterly Communications and St. John's Day Communication

 Newtonwards, Northern Ireland and Dublin, Republic of Ireland

 June, October, November and December, 2001

 M.W. Bro. Eric N. Waller reported in his Grand Master's Speech at the St. John's Day Communication that it had been necessary to cancel the March Stated Quarterly Communication. He explained that after the celebration in the year 2000 of the 275th Anniversary of the founding of the Grand Lodge of Ireland, "we made a difficult start to 2001, the first year of the new Millennium. He had barely commenced our activities when the outbreak of Foot and Mouth Disease necessitated the introduction of travel restrictions. We had no option but to cancel all Masonic Meetings and social events for several months. The total cessation of activities caused a loss of momentum throughout Irish Freemasonry. Contributions to our Charities dwindled to almost zero with serious consequences, particularly for our Victoria Jubilee Masonic Benevolent Fund."

 A motion was passed at the October Quarterly Communication to create a new category of Emeritus Member: "Where a Brother may have rendered signal service to his Lodge, or there are special personal circumstances to justify it, a Lodge may elect a Brother, being a subscribing member of the Lodge, to the dignity of Emeritus Member. Such Emeritus Member shall not be eligible to pay annual dues." He shall retain the right, however, "to hold office, to propose motions and vote on any question before the Lodge."

 The Web Master stated that the Grand Lodge of Ireland Website, which had been completely refurbished and now had a What's New page, had been very successful. The committee noted that "Since St. John's Day, December, 1998, the number of'hits' (or visits) to the site has exceeded 60,000. Of these 'hits' over 40,000 (65%) are unique or first time visits." Members of Grand Lodge were told that the Web Site's address is HTTP://IRISH FREEMAS0NS.ORG .

 The report from the Provincial Grand Master of Zimbabwe related an incident illustrating that the spirit of Masonry is still strong, even in that troubled country. Because of economic and political pressures some older brethren "are finding it difficult to cope and

 FRATERNAL CORRESPONDENCE

 217

 are resigning from membership in the Craft. I am pleased to report that in several of the Irish Lodges such mature Brethren are being subsidised by younger Brethren and those in gainful employment." He told of another incident relating to a rural lodge which has so few active members that it cannot even open without the assistance of visiting brethren from neighbouring communities. Some of these brethren, including members of lodges in the English and Scottish Constitutions, have affiliated to assist in keeping the lodge alive. As the Provincial Grand Master observed, "This all underlines the truly close Masonic spirit and togetherness which abounds between our members."

 KANSAS

 I45th Annual Communication Salina, Kansas, March, 2001

 By opening his Grand Master's Address with the statement that Masonry in Kansas is ALIVE AND ILL, M.W. Bro. Mark E. Nelson had the undivided attention of his brethren. "1 never stood before a group of Masons," he said, "and made the proclamation that Masonry was alive and well in the State of Kansas because it was not, and is not. I will only proclaim that Masonry is alive and ill in the State of Kansas. However, the illness is not terminal and we can head it off." The Grand Master reminded them that each had been told as an Entered Apprentice that although Mother Earth produces a poison, she also supplies the antidote. "Our Fraternity," he continued, "has been poisoned not only by those outside our Fraternity, but also by us as well. However, we have two choices, as I see it. First, we can supply the antidote. We have it and you know as well as I, what that is. Our best medicine is to concede to ourselves the fact that we must work furiously, boldly and meticulously to maintain the state of prestige and quality that this Fraternity is accustomed to, or secondly, we as a whole Fraternity can be party to an assisted suicide. If we expect to be admired publicly as a vital organization we should most certainly start with a little more admiration for ourselves. My motto this year was LEV'S GET BACK TO THE FUTURE. In lay terms I'm saying let's strive to have the same attitude, feelings, regard and vision for the ftiture of our Fraternity as our brothers before us did."

 Although the Committee on Church-Lodge Relations reported no particular incidents of hostility during the previous year, it did warn that there are those in the community who "because of ignorance and misunderstanding believe that Masonry is a Satanic organization." Masons can best defend themselves against such attacks, the committee maintained, by the example of their everyday lives: "Masonry is a way of life - let's live it!"

 The Kansas Masonic University reported a very successful year, with more courses taken and certificates issued to brethren in the 2001-2002 session than in the two previous years. The committee observed that attendance at the Masons's Lady courses had more than doubled, as the "ladies have shown a great interest and eagerness to receive information about our Fraternity."

 KENTUCKY

 202nd Annual Communication Jefferson County, Kentucky, October 2001

 "M.W. Bro. Harold E. Armstrong reminded his Brethren in his Annual Address of the principles which should guide them when voting in either their lodges or in Grand Lodge. "I charge you," he said, "to do it with an open mind, with a view to the future and what it holds as you view the trends and obstacles that lay before us. Always remember your instructions when balloting on a petition, not for the good of your lodge, or for the good of

 an individual, or a selfish reason, but for the good of Freemasonry."

 In his report on the state of the Craft M.W. Bro. Armstrong declared that the tide had turned and that Masonry was growing stronger in Kentucky. "You can see that the tide has turned," he stated, "as more and more lodges are striving for better ritual. The enthusiasm among the Craft has been great to see at first hand. This year, as we held well attended district meetings, I found a different feeling among the Craft. Yes, Brothers, there are a small number of lodges that still talk doom and gloom about the future. But that number is getting smaller each year. With the Internet in more than fifty-seven percent of our homes, we have great opportunities to educate the public on what we are and what we stand for." The Committee on the Internet reported that the Grand Lodge website had, since its inauguration, received 32,799 visits, which was an average of 114 per day. This demonstrated, in the opinion of the Grand Lodge Web Master, that the website is a good point of contact not only for Masons but also for other interested parties as well.

 The Committee on Youth Activities was happy to report that DeMolay, Rainbow for Girls and Job's Daughters all had enjoyed successful programmes during the past year. In stressing the need for more volunteers to support the young people, the chairman stated, "We as Masons have one of the greatest opportunities of any group of people on the face of the world. We can pass along the many great teachings of Masonry to the Youth of today. There is no greater legacy outside of the Church that man possesses." He closed the report of his committee with this challenge: "just think how big your chest would swell if one day an outstanding young man or woman were giving an acceptance speech for some award that he or she had earned and you as a youth sponsor were given credit for making a difference in that young life."

 MONTANA

 135th Annual Communication Lewistown, Montana, June, 2001

 In explaining why he had issued dispensations to lodges allowing them to conduct as many as three candidates of one degree at a time, M.W. Bro. Kenneth J. Bruchez observed in his Report that changes in the length and style of lodge meetings are being made necessary by changes in the nature of society. With both partners in a marriage being employed, a young husband has increased family responsibilities and has less time to devote to lodge. On the other hand, the rapidly increasing number of men over 65 years of age who are retiring sooner than was the custom formerly creates, as the Grand Master noted, "a particularly attractive pool of candidates for Masonry." M.W. Bro. Bruchez urged, therefore, that lodge meetings be kept short and that they include more opportunities for the members to increase comradeship by socializing with each other.

 The question of individual lodge areas of jurisdiction was the subject of a Motion brought before Grand Lodge. It was argued in favour of the Motion that a potential applicant for admission to the Craft who wishes to join a particular lodge because of personal reasons lost interest when he was informed that his wish could not be honoured because his residence was within the jurisdiction of another lodge. Not only did the system of individual lodge jurisdictions occasionally cause actual harm in this way to Masonry but it was no longer needed for the purpose for which it had been instituted originally. As the preamble of the motion stated, "originally Lodge Jurisdictional lines were set up to make investigation easier and more accurate using a small confined area" but now an investigating committee can get the required information accurately and easily from longer distances using communications systems of today. The Motion was approved by Grand Lodge that "Any Lodge in this Jurisdiction can receive and act on an application for any degrees of Masonry from a qualified resident of this Jurisdiction."

 FRATERNAL CORRESPONDENCE ^' ^

 NETHERLANDS

 Annual Communication Utrecht. Kingdom of the Netherlands, June 15, 2002

 In his Annual Message, M.W. Bro. P. G. Roodhuyzen, declared that "Masonry is still a great source of inspiration for those who practice it. Work is being done in the Lodges in a way that inspiration is gained. It is still the way that one who is searching, and knocks at the door of the Lodge, is amazed at the wealth that is being offered." The Grand Master said, however, that the inspiring idea given to an initiate is "adopted from something beyond the Lodge, but also beyond the Order. The longing for a world where harmony exists is not only a wish that Freemasons have, but also a wish that many people share." He reminded Grand Lodge that since its last meeting the prejudices that people have for those who differ from them have greatly increased. As the world's need increases for the golden treasure within the house of Masonr>', its principles and the lessons it has to teach, so does Masonry's obligation to lead men to search for that which unites people and to reduce that which separates them.

 In reporting on the State of the Craft in the Netherlands, the Grand Master stated that although the membership in the Order was still falling, the decline was smaller than previous. He gave credit for the improvement to the great effort of many Brethren, especially the members of the Long Range Planning Committee.

 M.W. Bro. Roodhuyzen spoke of Masonry's need to improve its image. He reported the formation of a Committee on Image Improvement. In order to change what it called "the stereo-type reflection of the public" concerning the Order, the committee developed the following preliminary ideas: "The Order should show systematically a form of open and flexible organization, friendly to the inside and the outside. It should be an Organization that is open to all and that is new, progressive, with a fresh liveliness and one that is loyal or faithful to the ideals, thinking in the tradition of tolerance."

 The following organizations have Masonic ties, but work in the community independent of supervision by a lodge or Grand Lodge:

 The Louisa Foundation: Its purpose is to care for and educate the children of

 Freemasons who are in need of such assistance;

 The Dutch Organization of Wives of Freemasons: It unites local Organizations of

 Masonic wives (Circles) with national, area and local meetings and also by publishing

 a magazine, called CONTACT.

 The Organization ofStudents and Children of Freemasons: It promotes the spiritual

 life of members and fosters togetherness by holding meetings and publishing papers that

 exchange ideas while respecting each other's opinions and honouring their personalities.

 The Grand Lodge E-mail address is orde(a)vriimetselarii.nl .

 NEVADA

 137th Annual Communication Henderson, Nevada, November, 2001

 In his Grand Master's Message, M.W. Bro. Gordon F. Wessell drew particular attention to two programmes which he considered especially praiseworthy. One of these was the Grand Lodge Web Page. The Grand Master complimented the Grand Web Mason on his achievement in establishing and operating on the World Wide Web a Nevada Masonic presence of which Grand Lodge could be proud. The other success story about which M.W. Bro. Wessell spoke with pride was the Children's Masonic ID Programme. He reported that this programme, although not yet a year old, had achieved "great success in Masonic involvement in the community. This free service to parents and guardians has had a great

 Start through the efforts of a few dedicated Brothers, but now needs help from every Nevada Mason to be a greater success." One of the Grand Master's formal Recommendations was the continuance of the Children's Masonic ID Programme, as it is "the best method of Masonic recognition with a free and necessary service to families and the community and proves that Masons CARE."

 The Masonic Youth Groups Committee applauded the work of the adult leaders who work with DeMolay, Job's Daughters and Rainbow and give the young people needed support. Although the financial support to the youth groups is much appreciated, even more important to those who work with these groups is seeing Masons come out and assist.

 Exchanges of fraternal visits with lodges of the M.W. Prince Hall Grand Lodge F. & A.M. of Nevada are proceeding in a satisfactory manner, the Joint Masonic Fraternal Relations Committee indicated in its Report. The committee stated, however, that it hoped that it would soon be possible "for our Grand Lodge to expand its recognition procedures to allow Prince Hall Brethren from other Grand Jurisdictions outside of Nevada to visit our Lodges."

 A warning was given by the Committee on the Legitimacy of Grand Lodges concerning the dangers in communicating about Masonic matters on the Internet with an individual who claims to be a Mason, but may be a member of a lodge under a Grand Lodge that is not recognized as Regular by the Grand Lodge of Nevada. Currently many calls are being received on the Internet from a country where at least four Irregular Grand Lodges exist, "including one comprised exclusively of women, one that admits both men and women and one that admits atheists."

 The Internet Committee reported that the technical and financial problems which the Website had encountered were now solved and that the new Website address is http./wvyw.nvm asons.org .

 NEW BRUNSWICK

 135th Annual Communication Saint John, New Brunswick. May, 2002

 M.W. Bro. R. Wayne Hitchcock sounded a note of optimism in his Address to Grand Lodge. "I am seeing a new interest," he stated, "and a new curiosity among the Brethren. Lodges are requesting that I come and explain some of the programmes we are developing." He felt that this indicates a com.mitment at the lodge level to improving the health of the Fraternity. The need for such a commitment was emphasized in his remarks concerning the work being done by the Masonic Renewal Committee. "I must once again make a statement," he said, "that I have repeated many times. Masonic Renewal is a programme that must be implemented by the constituent lodges to be effective. Grand Lodge officers can talk about it, teach it, preach it and extol its virtues, but nothing happens until the Lodge adopts it and works it."

 The New Brunswick Masonic Charities and Housing Company gave a report on the continued success of an eight-unit seniors' housing project which it operates and also on the success of two projects for children with special needs with which it is involved. One of these is the New Brunswick Masons Camp Goodtime. Working with the New Brunswick Division of the Canadian Cancer Society, the Masonic Charities and Housing Company provides a week's camping experience for children 7 to 13 years of age. A somewhat similar project for disabled children is the Deaf, Blind Rubella Summer Camp, on which the Masonic Charities and Housing Company gave this report: "Our registered charity continues to support this camp, by funding four children and their intervenors to attend this one-week camp held in the Richibucto area in September each year. Children and adults who attend

 FRATERNAL CORRESPONDENCE ^^'

 this camp have been afflicted with deafness and/or blindness since birth."

 The Grand Historian expressed his amazement that there were so many lodges without a comprehensive history. He urged these lodges to have a history written "for their enjoyment and for the education of future generations of Masons, so that they might know what has gone before and see the challenge there is to continue in the Masonic traditions." In its Regulations for Masonic websites, the Jurisprudence Committee stated that the electronic media are to be considered in the same category as printed communications and are governed by the same restrictions. It gave this advice to users of websites: "Keep in mind that your website is a reflection of the entire Fraternity of Freemasonry and act accordingly. Internet communications, by their very nature, take on a life of their own. Words once written are impossible to take back and may reappear in the most inappropriate time and place." The website of the Grand Lodge of New Brunswick is www.glnb.ca.

 NEWFOUNDLAND AND LABRADOR

 5th Annual Communication St. John's, Newfoundland, October, 2002

 M.W. Bro. George Cull announced that a dispensation had been granted for the formation of a province-wide research lodge. The Grand Master stated that "with the consent of Lady Famham, this lodge will honour the memory of our Consecrating Officer, the late Lord Famham, Past Pro Grand Master, United Grand Lodge of England. It will be known as the Famham Lodge of Research."

 In reporting on his attendance at the Communications of other Grand Lodges, M.W. Bro. Cull stated, "During my visit to the Grand Lodge of Canada in the Province of Ontario, I had much pleasure in bestowing the rank of Honorary Past Grand Master on M.W. Bro. Robert E. Davies. Bro. Davies played a key role in our founding and has never hesitated to provide assistance."

 The Grand Master reported that a Strategic Plan for Grand Lodge is being prepared by the Board of General Purposes. It was his experience in business, he said, that the best of plans often fail and when that happens there are usually two reasons: lack of support at the grassroots and inadequate financial resources. He expressed his confidence in the plan and he urged his brethren to ensure its success by supporting it with their talents and financial resources.

 Because his theme as Grand Master had been BUILDING TOGETHER, he proclaimed again a basic principle by which Freemasons must at all times govern themselves: "If we all seriously observe the teachings of Freemasonry and avoid pettiness that sometimes arises among brethren. Freemasonry will play a major role in making society a better place for our children and grandchildren." He reminded them that he had frequently told them during visits to their lodges and on other occasions that "Freemasonry is something that must be practised 24 hours a day, 7 days a week. Freemasonry is in a man's heart not in the regalia and jewelry that adorn his body."

 The Board of General Purposes stated in its report that the Nickel-A-Day for Benevolence Programme had raised approximately $25,000 for assistance in cases of special need. The Board reported, also, that several lodges had participated in the Food for the Needy project and, in partnership with community groups, not only helped those in need in the community, but also made a valuable contribution to the Fraternity's efforts to be better understood by the public.

 One of the presentations made by the Grand Master to brethren who had been appointed or elected to positions of responsibility was the Commission of Office as the Grand Representative of the Grand Lodge of Newfoundland and Labrador near the Grand Lodge of Canada in the Province of Ontario to M.W. Bro. Terence Shand.

 NEW HAMPSHIRE Semiannual Communication and 213th Annual Communication Manchester, New Hampshire, November, 200J and May, 2002

 At the Semiannual Communication the section of the Grand Constitution limiting to five the number of candidates in a degree at the same time was amended to read, "No Lodge shall confer any of the degrees of Ancient Craft Masonry upon more than FIVE candidates at the same communication and by the same ceremony, unless granted a dispensation to do so by the Grand Master."

 Also at the Semiannual Communication approval was given to a proposal to amend the section of the Grand Constitution which governs the conduct of a ballot on an application for admission to a lodge, so that the Section will read, "The general rule which governs Freemasonry in the admission of members and candidates is that such admission is to be sanctioned by entire unanimity and so sacred and fundamental does Grand Lodge conceive this rule to be that no candidate shall be initiated in any lodge without a clear and unanimous private ballot in his favour. However, to reinstate a member who was suspended for nonpayment of dues only a majority vote is required. Every member present shall ballot on the application unless excused by the Worshipful Master."

 M.W. Bro. Jeremy J. Sawyer, in his Address to the Annual Communication, spoke of aspects of Masonry which attract men to it and also of the conditions which foster continuing participation by members. "Members will attend lodge," the Grand Master maintained, "if given true value for their time there. Communities will recognize and respect us if we contribute in a positive way to their betterment. There are so many things that we can do to revitalize our existing membership and increase our numbers if we just apply ourselves to the tasks that lie before us."

 The Committee on Information Technology stated in its report to Grand Lodge, as it had done in previous years, that "with the expansion in the use of e-mail and Web pages at the lodge level, this committee would like to remind the principal officers of each lodge that they are responsible to protect the information of your lodge and Masonry that travels through the electronic media. The use of names and lodge business should be avoided at all cost. Do not provide any information to the outside world - once information is on the Internet it is open to the public and it is no longer ours. As fast and as convenient as this medium is to communicate with the members of your lodge, it can be more damaging to your lodge, lodge mem.bers and the fraternity when used inappropriately. Also, remember what information is on Web pages and travels through e-mail is open to public scrutiny and may be the first impression a candidate sees of the fraternity. BE CAREFUL that it is a good impression that is received."

 NEW MEXICO

 125th Annual Communication Ruidoso, New Mexico, March, 2002

 In his assessment of the state of the Craft in New Mexico, M.W. Bro. Shem T. Peachy referred in his Annual Address to a statement made in 1987 by a former Grand Master that statistics at that time showed that Masonry in New Mexico would be dead by the year 2010. "I stand here before you today," said M.W. Bro. Peachy, "to announce that his prediction was wrong. His statistics could not take into account the spirit, dedication and sheer tenacity of you, our New Mexico Masons, where our fraternity is concerned." He agreed that the decrease in initiations and the increase in suspensions for non payment of dues were of concern, but he said that the enthusiasm and dedication that he witnessed in the lodges reassured him that the Craft was alive and well in New Mexico.

 FRATERNAL CORRESPONDENCE

 223

 With respect to Ritual, the Grand Master reported that he had seen some outstanding performances during his visits to lodges. "I have been impressed," he said, "by a number of new Masons who are fast becoming not only skilled, but also knowledgeable, purveyors of our ceremonies."

 There was, however, one aspect of Ritual in the lodges about which the Grand Master was deeply concerned. It was the improper use of the Ritual Cipher in too many lodges. Because of the very great number of complaints which he had received about this problem and after careful review, he issued the following Grand Master's Edict: "Code 43 clearly outlines limitations placed on the use of the Ritual Cipher produced by the Grand Lodge. Unfortunately, these Ciphers are being used in some lodges contrary to the aforementioned Code. No lodge shall sell or distribute a 'Ritual Cipher' without placing a label inside the clear plastic cover under the revision date stating, 'This Cipher shall not be used in open lodge or during instruction or examination of candidates.' The label shall be clearly visible on the outside of the book."

 Two of the Grand Master's formal recommendations involved changes in the Grand Lodge Code relating to the requirements for admission to the Craft. The first of these recommendations (which was adopted) was the removal of the requirement that the applicant not have an incurable disease. The reason given for this change was that "A man with cancer or diabetes, who is otherwise qualified, should not be disqualified from receiving the degrees of Freemasonry." The other recommended change in the Code (which was adopted also) was that the minimum age of an applicant be reduced from 19 to 18 years. The rationale for this recommendation was that at 18 years of age a "citizen of the United States can lawfully enter into contracts, register and vote in local and national elections and serve in the Armed Forces - all without the consent of a parent or legal guardian."

 NOVA SCOTIA

 137th Annual Communication Truro, Nova Scotia, June, 2002

 In his Address M.W. Bro. Tabor J. Caulier reminded Grand Lodge that he had "produced a paper on Masonic Retention to inform the Craft how important it is to support our new members and to give them proper instruction in Masonic Training and Education. If we train our members properly, we will retain them as part of this honourable organization and they will receive credit and recognition from the Craft and the community." He gave this advice on the retention of members: "We should focus on them, mentor them, accept them, use them and love them."

 The Committee on the Condition of the Order observed that in the Reports of the District Deputy Grand Masters five challenges frequently surfaced: Declining membership; Aging membership; Ritual work; Masonic education and Member retention. It was the view of the committee that membership loss can be reversed only when every member realizes that membership is every member's duty and he must, therefore, strive to replace himself every year. As it had done before, the committee urged all members to continue asking and answering these questions:

 What Do We Do in the Way of Masonic Education?

 • How Many Social Activities involve Family, Friends and Widows?

 While recognizing the importance of bringing in new members and of reducing the number of demits and suspensions, more effort should be made, according to the committee, to keep and hold the present members. The committee stated that this can be done by: (a) More interesting meetings

 (b) More Masonic education

 (c) Better mentoring programme

 (d) More family/social activities outside the lodge

 (e) More leadership inside the lodge

 (f) Getting back to basics

 (g) Remembering that our fraternity is as great today as it was decades ago; we seem to have forgotten the real purpose

 The Grand Historian remarked on recent events of interest in two lodges in Halifax. The first was in St. Andrews Lodge, No. 1, when it marked 251 years of continuous meetings. He observed that "St. Andrews is proud to carry the distinction of being the oldest lodge in the British Commonwealth overseas." The second of these events was in connection with the 2002 Installation and Investiture of the officers of Royal Sussex Lodge, No. 6. The Grand Historian commented that, "It is believed that this installation will mark for the first time a brother of the Sikh religion being installed Worshipfial Master of a lodge in this jurisdiction."

 OKLAHOMA

 93rd Annual Communication Guthrie, Oklahoma, November, 2001

 Regarding the State of the Craft, M.W. Bro. Robert T. Shipe pointed out that fundamental changes in society require equally ftindamental changes in Freemasonry. The typical family no longer has one bread winner who, after the evening meal, is free to leave the house and engage in social activities. There are now two bread winners in the typical family and, after the evening meal, both are engaged in many family activities, with the result that membership in lodge, as well as lodge attendance, have lower priorities for many men. The Grand Master spoke of another fundamental change which is having a profound, though less recognized, impact on lodges. To an increasing extent, students in elementary and secondary schools are not being required to memorize and recite long poems or familiar passages from Shakespeare. Also, teaching methods and examinations are less focussed now than formerly on memorization and repetition by students. Many young members, therefore, who are offered opportunities to take office and advance feel quite unable to cope with the amount of memorization required by the ritual. Because of these considerations, M.W. Bro. Shipe stated, "I am more convinced than ever that we must become more community minded in attracting successful men into our fraternity by making it more amenable to their acceptance."

 The Masonic Education Conunittee reported that the Masonic Education Week had been well received and could be considered a success. Another report which the committee made with pride was the Masonic Education Correspondence Programme, which had enjoyed an additional year of success.

 The value of its partnership with the Oklahoma Educational Television Association was emphasized by the Publicity and Public Relations Committee. Five different programmes are sponsored which have a weekly audience of more than two million Oklahomans. The Committees felt that "such programming does much to give a positive impression about Freemasonry and contributes substantially to neutralizing anti-Masonic efforts within our State." Similar partnerships with public radio were suggested by the committee, both for Grand Lodge and for the Oklahoma Masonic Charity Foundation. In these partnerships an annual contribution is made to programming and, in return, public service announcements are made on the radio on a regular basis.

 The Publicity and Public Relations Committee proposed, also, having "billboards

 FRATERNAL CORRESPONDENCE ^^

 situated on Oklahoma's Interstates and turnpikes that advertise the philosophy of Freemasonry. These would be no more than one sentence in length, with a square and compasses and a 1-800 number."

 OREGON

 152nd Annual Communication Eugene, Oregon, June, 2002

 M.W. Bro, David R. Anderson spoke frankly about the Condition of the Craft: "Our membership today is almost exactly the same as it was in 1915 and, surprisingly, the number of lodges is about the same." With reference to poor lodge attendance, he suggested that one solution is to raise the quality of the ritual work. "The Ritual," he said, "is the principal tool, in teaching the lessons of Masonry-it is what makes Masonry work. A lodge whose officers have learned their individual parts and take pride in their ritual presentation is usually found to be active and successful."

 In his Message, M.W. Bro. Anderson gave his reasons for an unpleasant action which he had taken: arresting the Charter of a lodge. He reported in detail the infractions against the Sections of the Grand Lodge Code which stipulated the grounds for the Arrest of a Charter. In essence, there were two charges against the lodge in question: (i) that it was controlled by a group whose attitude was "one of arrogance, defiance and insubordination" and (ii) that not only had it failed to correct the situation but, on the contrary, had defeated every attempt by the Grand Master to restore normal relations with Grand Lodge. He concluded by stating, "Had I felt that a positive change could have been brought about through another method, I would have chosen that option." As there was no alternative, he was obliged to arrest the Charter.

 The Report of the Educational Assistance Committee indicated a successful year "financially assisting the children and grandchildren of Oregon Master Masons in the pursuit of their education." After every eligible applicant for assistance had been given a grant, a balance of $4,085 remained from the $123,609 with which it started the year. In thanking his brethren for their support, the chairman of the committee commented, "Throughout history. Freemasonry has demonstrated a commitment to public education. Through the Educational Assistance programme every Mason in Oregon can take pride in this continuing commitment."

 The Youth Support Committee reported on the Grand Lodge Youth Support Awards for Masons who have given "exemplary service to the youth, not only by furnishing transportation, but by being a friend to a youth in many, many other ways." The committee made a point of stating that this award cannot be bought, "it must be earned and it is an honour to receive."

 The Grand Secretary pointed out that there is a great deal of information on the website, which is updated frequently, not only about Grand Lodge, but also about the individual lodges. He issued an invitation to all to visit the website and send an e-mail, with comments or suggestions. Its address is www.masonic-oregon.com .

 PENNSYLVANIA

 Quarterly Communications and Annual Communication

 State College, Bloomsburg, Elizabethtown and Philadelphia, Pennsylvania

 June, October and December, 2001

 The Right Worshipful Grand Master, R.W. Bro. Robert L. Dluge, announced at the June Quarterly Communication that two highly recommended citizens of the Comm.onwealth of

 Pennsylvania would be made Masons At Sight. He announced, also, that there would be no September Quarterly Communication in 2001.

 Grand Lodge adopted the Report of the Committee on Fraternal Recognition and approved its recommendation that recognition be granted to the Prince Hall Grand Lodge of Connecticut. The Committee on Internet Services reported that the Grand Lodge Web Page was proving to be a success as an aid to communications within the fraternity, as well as with the community at large.

 There was a most happy event at the December Quarterly Communication when a letter from the Governor of Pennsylvania was presented to R.W. Bro. Dluge in which he was thanked "for the active role he played in assisting communities throughout the Commonwealth of Pennsylvania both directly and indirectly as Right Worshipful Grand Master."

 R.W. Bro. Marvin H. Cunningham, following his Installation at the Annual Grand Communication in December as Grand Master, stated that in his judgement the main goal for the subordinate lodges must be to recognize that "we need to get rid of the idea that we don't have time to help. We need commitments from our lodge members to take on responsibility and to help when called on by the Worshipful Master."

 The Pennsylvania Masonic Foundation for Children reported on its mission "helping children to become vice free, well-adjusted, upstanding adults." Its original programme (drug abuse) has been expanded to include tobacco, inhalants, gambling, violence, conflict resolution and emotional problems. The Foundation is a partner of the Student Assistance Programme of the Commonwealth Department of Education. There are student assistance teams in all secondary schools in Pennsylvania.

 The Committee on Internet Services reported on the continued success of the Grand Lodge Web Page. It has proved to be more useful as a research tool for Masons and non-Masons alike than had appeared to be the case at the time of the June Quarterly Communication. The committee stated that in 2001 there had been 518,557 visits. It is estimated that during the year 1.7 million pages of data, photos and information had been provided to Masons and to the general public.

 The Web Page address is WWW.PAGRANDL0DGE.ORG .

 PHILIPPINES

 85th Annual Communication Legaspi City, Philippines, April, 2001

 In his Annual Report M.W. Bro. Oscar V. Bunyi remarked on a net gain of seventy-seven members during the year. "This increase, although small, is quite significant," he said, "because this is the first time in several years there has been an increase in our membership." He attributed the increase to steps which he had taken to help former members to resume active membership.

 The Grand Master expressed his thanks for the support given to him in his efforts to increase participation by districts and lodges in community programmes and thus enhance the fraternity's public image. He was especially appreciative of those who visited orphanages. They "gave happiness and a morale boost to our unfortunate children. Through their actions, our orphans realized that they are not alone in this world and that there are those who do care about them. It is heartwarming to know that some of those who showed their affection are Masons."

 M.W. Bro. Bunyi reported that Grand Lodge had established a partnership with the Philippines National Red Cross Society to establish and operate a nationwide Masonic Blood Bank. A special card containing the Square and Compasses logo was used where a Masonic District worked in coordination with a local Red Cross Chapter.

 FRATERNAL CORRESPONDENCE ^^^

 M.W. Bro. Napoleon A. Soriano, in his Inaugural Address after his installation as Grand Master, sounded this clarion call to the Members of Grand Lodge: "LET US GET RID OF EVERY OLD RESENTMENT, EVERY OLD FEAR, EVERY OLD PREJUDICE, EVERY OLD NOTION. LET US, INSTEAD, BUILD UPON OUR STRENGTHS."

 The Grand Master announced that in order to inform the public of the relationship between a lodge and Freemasonry he required that the initials F. & A. M. in all public references to a lodge be written in full, as Free and Accepted Masons.

 M.W. Bro. Soriano spoke of the creation of the Grand Lodge position of GRAND WEB MASTER, with the title of Very Worshipful. He announced, also, that "the new Grand Lodge official e-mail address is GLPHILS@SURFSHOP.NET.PH . All communications of general concern to Grand Lodge may be directed to the above e-mail address."

 PRINCE EDWARD ISLAND

]27th Annual Communication O 'Leary, Prince Edward Island, June, 2002

 The challenge for the future, M.W. Bro. John G. H. Rogers stated in his Address, is for Masonry to return to the basics: BROTHERLY LOVE. RELIEF and TRUTH. He pointed out, however, that though these are the basics, "You know that we can talk the talk all we want and if we are not prepared to walk the walk or put these words into practice in our everyday family, community and Masonic lives, then the talk is worthless and our efforts futile. Let us get back to the Ritual and the lessons that lie therein and let us practice those lessons in our everyday lives through our own deeds."

 The Grand Master reported that during the year he had paid particular attention to the importance of fi'atemal relations between jurisdictions. He said that Grand Representatives had been recognized at every District Meeting and each had been invited to share any information that he had concerning the jurisdiction which he represented. "This brought attention to the importance of the role of Grand Representatives," M.W. Bro. Rogers observed, "and in the future these positions will not be taken for granted."

 The Committee on Strategic Direction noted in its report that the decline in membership is of general concern in all Masonic organizations. Although there are many ideas about how to increase membership, the committee found that "the one point that was agreed upon is that Masons as individuals and more importantly as a lodge must become more active in their community (i.e., in community projects, parades, sports, etc.) not necessarily as sponsors, but by participating in and supporting a variety of community activities in general." Another urgent need, in the committee's opinion, is "to educate all Masons on the need to be willing to discuss Masonry with potential applicants, as well as our neighbours, friends, etc. and NEVER, NEVER reply to enquiries with "Oh that's SECRET, I can't talk or tell you about that."

 One impact of the Shrine decision to accept applicants from Craft Lodges directly, as reported by the Committee on the Condition of the Order, is "a new and positive awareness of the equally simple one-step opportunities for Master Masons to obtain more light in Masonry in a Royal Arch Chapter or a Scottish Rite Lodge of Perfection. It is being argued effectively that there is no need any more for anyone to view advancement as a commitment to enter three or four additional bodies. Yet, this promotion of 'one step' opportunities is not deterring those attracted by the specific characteristics of the other Masonic bodies."

 The Committee on the Web Site reported that material from all the Concordant and Related Bodies is being included in the Masonic Family Web Site. Its address is WWW.MASTERMAS0N.COM/PEI/.

 QUEBEC

 132nd Annual Communication Montreal, Quebec, June 6, 2002

 In his Annual Address, M.W. Bro. Emanuel U. Liechti expressed his pleasure on the success of his programme using the word ART as an acronym for his theme for the year. He explained that ART stands for: A = Attitude; R = Responsibility and T = Teamwork. "It is intended," he reminded Grand Lodge, "to encourage a knowledge and understanding of Masonry by providing human and material resources, leading to a greater appreciation of the principles of the fraternity, recognizing individual and collective 'visions' so that Masonry in Quebec will continue to promote the well being of all mankind."

 Speaking of relationships with the concordant bodies, the Grand Master reported that all are co-operating in the preparation of an information package for presentation to Master Masons so that they will be well informed concerning the concordant bodies and the activities of each. The package will include reasons for joining Royal Arch Masonry, Scottish Rite Masonry and the Shrine. He added that as "every Masonic branch contributes knowledge to our world wide Brotherhood, as your Grand Master I am immensely in favour of this combined information package project."

 It is inevitable in difficult times, M.W. Bro. Liechti agreed, that some individual Masons may feel that standards have been lowered to the point where they begin to lose interest. In such cases, he advised the following approach to the problem: "If we treat brethren as if they were what they ought to be, we will help them to become what they are capable of being."

 Under the heading GOOD NEWS FOR OUR JURISDICTION, the Grand Master announced that the Masonic Temple in Montreal had been designated a National Historic site. He reported that this had been announced officially by the Member of Parliament for Westmount-Ville Marie.

 Regarding the State of the Craft in the jurisdiction. Grand Lodge was advised that there had been some successes and some failures, but that the successes far outweighed the failures. In closing, M.W. Bro. Liechti gave his formula for achieving success: "Have a clear vision of what you want to do; formulate a strategy to achieve it; identify the tactics necessary to implement the strategy. Work hard. Get help. Fight fear and care for our beloved fraternity."

 The Grand Secretary reported that Grand Lodge had received a letter of appreciation from the Grand Lodge of New York for the generous response from Masons in all parts of the Province of Quebec to the appeal for financial assistance for the victims of the tragic events of September 11, 2001, in the City of New York.

 RHODE ISLAND AND PROVIDENCE PLANTATIONS

 Semiannual Communication and 211''' Annual Communication East Providence. Rhode Island, November, 2001, and May, 2002

 At the Semiannual Communication, M.W. Bro. Dennis W. Pothier reported on conversations in which he had explored with leaders of the Boy Scout movement the possibility of initiating a relationship between Scouting and the Masonic Fraternity. "Many of you," he said "have and still are involved with scouting and realize how similar both organizations are. The principles within each organization help build character, honesty, truth and moral individuals. We as Masons can assist them in the community by opening the lodges as a meeting place to advance new potential membership for scouting." He reminded Grand Lodge that in the past Masonry had received benefits through serving the community and suggested that Masonic affiliation with the community could again be beneficial.

 Also at the Semiannual Communication, M.W. Bro. Pothier gave a report on the Child

 FRATERNAL CORRESPONDENCE ^^^

 Identification Programme (commonly referred to as CHIP). He stated that since 1998 over 8,000 children had been video taped and he attributed the success of the programme to the enthusiastic support of all the Freemasons of Rhode Island. In his view, "the Craft has ownership and responsibility for its success. Our entire Masonic family has, at some point, contributed to the real value of this community-based service that is much needed and well accepted. Many new doors of opportunity are opening daily. He assured his brethren that the programme "gives our Blue Lodges an identity with children and brings the Masonic Fraternity fiill circle to our belief that all children need to have help and protection."

 In his Grand Master's Address at the Annual Communication, M.W. Bro. Pothier gave a further report on the Child Identification Programme. He indicated that the support by individual Masons has generated active interest in the programme in several other social services, resulting in more volunteers and additional venues. Before any new organization is enlisted to support the programme, he stated. Masons meet with its leaders and "explain who we are and what Masons do. Masonry in actionT The Grand Master emphasized the importance of Masonic activity in the community, stressing particularly that the Child Identification Programme is an example of the type of activity that gives opportunities for Masons and their families to be seen working for the betterment of the community. In his judgement, the Child Identification Programme is by far the best public relations activity in which Rhode Island Freemasonry has been engaged.

 SASKATCHEWAN

 96th Annual Communication Saskatoon, Saskatchewan, June 2002

 M.W. Bro. Ross C. Castle concluded his Address with a reminder that his theme had been, "Don't whine but shine for Masonry." He conceded that this is easier said than done when one sees lodge procedures and ritual work that are upsetting. He urged his brethren, however, that because "this is the best damn fi-atemity in the world, be as proud of it as I am of all of you."

 The Grand Secretary reported that during the year there had been four amalgamations. With regard to the increase in the number of amalgamations, he made this comment: "With the change to larger farms, better roads, larger and fewer trading centres and the population shift to urban centres, this trend is likely to continue for some time. It is the evolving demographics of the rural areas that is the driving force behind all the amalgamations."

 Attendance at lodge varies from very good to poor, as reported by the Committee on the Condition of Masonry. In the committee's opinion attendance depends to a large extent on the activities of the lodge, but other contributing factors have to be considered as well. These include employment (and unemployment), seasonal and community activities, as well as lack of interest when a lodge does not have a programme of activities. The committee stressed the importance of planned activities as "they stimulate members' interest and encourage lodge attendance."

 The Youth Programmes Committee reported on the four principal categories of its work:

 (a) Supervision of the awarding of scholarships and other prizes provided by the Grand Lodge of Saskatchewan;

 (b) Encouragement and assistance to the Order of DeMolay and to the International Order of Job's Daughters in Saskatchewan;

 (c) Development of programmes which are designed to develop student leadership skills;

 (d) Assistance to lodges in the development of community youth programmes and projects. The committee encouraged all Masons "to support our youth organizations financially

 as well as personally by their attendance. Your attendance will show your support and encouragement for them to continue their good work."

 SCOTLAND

 Quarterly Communications and Annual Communication Edinburgh, Scotland, May, August and November, 2002

 Two decisions were made by the Grand Committee at the May Quarterly Communication with a view to maintaining a very high degree of administrative efficiency in the Grand Lodge Office. The first was to install a state-of-the-art Business Communication Manager Telephone System to supersede the existing system. The second was for the committee, in consultation with the Grand Secretary, to conduct a review of the administrative operations performed and the services provided by the Grand Lodge Office.

 The Board of Benevolence reported at the November Quarterly Communication that it had supported financially "medical research which will lead to better treatment for, and the prevention of, common conditions in older people." It reported, also, that it had made a grant to the Royal National Institute for the Blind "towards the cost of building a new Employment and Learning Centre for the benefit of the blind and partially sighted people."

 The Grand Committee informed Grand Lodge that an enquiry had been received fi-om the Grand Council of the Order of the Allied Masonic Degrees of England and Wales and its Territories Overseas whether permission would be granted for the re-introduction of the Allied Masonic Degrees into Scotland. As the committee felt that there are already sufficient Masonic Orders working in Scotland, it proposed that "permission be not given for the re-introduction of the Allied Masonic Degrees into Scotland, but that the Grand Council of the Order of Allied Masonic Degrees of England and Wales and its Territories Overseas be added to the list of Grand Bodies published in the Year Book in terms of Law 214 (page 152)." The recommendation of the Grand Committee was approved.

 The Grand Master Mason reminded his brethren of the new Grand Lodge of Scotland Tie, which had been authorized previously by Grand Lodge. He drew attention to his wearing one and expressed the hope that many would do likewise. The tie is available for purchase at the Grand Secretary's Office. The official design of the tie makes use of the recently authorized Grand Lodge Tartan, "which had been professionally designed with the assistance of the Lord Lyon's Office."

 On the recommendation of the Grand Committee, at the November Quarterly Communication, M.W. Bro. Ronald E. Groshaw was appointed the Grand Representative of the Grand Lodge of Scotland near the Grand Lodge of Canada in the Province of Ontario. At the Annual Communication, later in the month of November, the Most Worshipful Grand Master Mason conferred Honorary Rank as Junior Grand Warden of the Grand Lodge of Scotland on M.W. Bro. Groshaw.

 SOUTH CAROLINA

 265th Annual Communication Greenville, South Carolina, April, 2002

 While indicating that he had encountered some problems during the year, the Grand Master stated in his Annual Address, "I am pleased to report that the State of the Craft in this Grand Jurisdiction is extremely good." M.W. Bro. G. Kent Elkins stated that the resolution of the few problems that had arisen "proved that the Masonic system works." One of the problems that he referred to was a case involving complaints against the activities of a Brother where the Grand Master decided he had to take charge personally, because the lodge appeared to be unable or unwilling to take appropriate disciplinary action. M.W. Bro. Eikins stressed the

 FRATERNAL CORRESPONDENCE ^^'

 difference between Masonic Law and Civil Law: "Sometimes we must take steps to demonstrate the integrity of our fraternity, even when Civil Law seems to be intact. Our Craft has a process in place to protect the rights of all brethren but, at the same time, it insures the honour of this Society of Good Men."

 M.W. Bro. Elkins commented on the fact that several Grand Jurisdictions had lowered the requirement for admission to eighteen years of age. He commented, also, that "several jurisdictions were emphasizing the YOUTH FACTOR and adopting programmes that have an appeal to younger masons. These programmes include more activity in regard to community involvement and providing avenues for participation in service projects. This lends itself very nicely to the Community Service Awards that have now been instituted by this Grand Lodge. According to recent surveys, community service by the lodges is a very positive way to get, and keep, new and younger members involved in the lodge. Brothers, let's get involved! Let's help our communities and we will attract, and keep, new members."

 Grand Lodge adopted the following Resolution, which amended that portion of the South Carolina Masonic Code that specified the physical qualifications for admission: "Except for sight, speech and hearing the foregoing listed physical qualifications may be waived on a specific case basis by the Grand Master upon written request of a lodge. Such requests must describe the physical disabilities of the applicant."

 SOUTH DAKOTA

 127th Annual Communication Rapid City, South Dakota, June, 2001

 M.W. Bro. Donald R. Salmon made reference in his Annual Report to three programmes which impact on youth. Two of these helped young people generally: The Masonic Model Student Assistant Training Programme and the Grand Lodge Scholarship Programme. The Grand Master reported that they were most successful and had resulted in much favourable public recognition of Freemasonry. He congratulated his brethren on their success. He felt differently, however, concerning the third Masonic enterprise related to young people. "I think that it is now time," he said, "that all of us devote more of our time and talent to the youth of Masonry, if their programmes are to survive. Job's Daughters and DeMolay are our responsibility. We have not been doing nearly enough."

 The Committee for the Masonic Model Student Training Programme reported that since its last report it had conducted two training seminars, in which one hundred and thirty-one educators from thirteen schools were instructed on how to recognize students with behavioral problems that could result in serious situations. In each school participating in the programme, local members of the Craft form a group who act as consultants to whom a teacher can refer students who may be in need of help. One of the committee members, who is a teacher in a school where the programme has been in operation for ten years, indicated that in his school some one hundred students had been helped in this way. He said that not all of them are involved in "drug and alcohol abuse, sometimes it is their grades are slipping, they are missing too much school or they are tardy for too many classes and our team takes a look at them." "I have told you in your lodges, "the committee chairman said, "that we have saved at least one life, prevented a suicide and who knows what else we have done. It is because of the work we have done in training teachers." While the benefit to students is obvious, there is benefit also for the Craft. The chairman of the committee, M.W. Bro. Dalbert Ripley, told Grand Lodge, "At each of the training sessions many good comments were heard and many compliments were made about the involvement of Grand Lodge and the Masonic Fraternity, which gave the committee chairman an opportunity to

 promote the Craft and encourage some of the attendees to consider membership in such a fine organization."

 An amendment was made to the stipulation in Grand Lodge Bylaws that all business of a lodge "shall be transacted in a lodge of Master Masons." The requirement, as amended, is that all business of a lodge "shall be transacted in a lodge of Master Masons, Fellowcrafts or Entered Apprentices at the discretion of the Worshipful Master" provided that, among other restrictions, "only Master Masons in good standing are permitted to conduct, participate or vote on any lodge business."

 TEXAS

 166th Annual Communication Waco, Texas, December, 2001

 M.W. Bro. David R. Dibrell began his Annual Report by referring to accomplishments in the year just ended. He made particular mention of the new Young Masons Committee, which had sponsored "several open forums around the state and created interest in involving younger Masons in Grand Lodge programmes" and he referred to the Internet Committee which had been "magnificent in creating an outstanding website for Grand Lodge and then built a website for EVERY lodge in Texas." Also, he complimented the History Committee on "an outstanding job of promoting our legacy activities and improving our Masonic image at historical events."

 In recognition of Masonic Youth Groups as "the foundation of Masonic growth in the future," M.W. Bro. Dibrell issued a Proclamation in which he directed that every lodge give due consideration to becoming involved in or sponsoring either an Assembly of Rainbow for Girls, a DeMolay Chapter or a Job's Daughters Bethel or, as an alternative if a lodge is unable to meet one of these requirements, it "give due consideration to becoming involved in or sponsoring some organization for the youth of the community where the lodge is located and that the lodge also support the statewide activities of the International Order of the Rainbow for Girls, the Order of DeMolay and the International Order of Job's Daughters."

 In its report the Fraternal Relations Committee observed that communication between Grand Lodges has been fundamentally changed by the computer and the Internet. With these communications tools "many Masons, not just Grand Lodge officers, have found that they can communicate with other Masons around the world and learn about the Craft and how it operates in far flung comers of the globe."

 The Committee on Membership Maintenance stated that the BETWEEN FRIENDS programme is still being used successfully. A new programme (entitled BETWEEN BROTHERS) was announced: similar to the BETWEEN FRIENDS programmQ but "targeted at our current members that have already or are about to be suspended for nonpayment of dues."

 The Special Committee on Young Masons requested all lodges to:

 - Focus on Fun. "What activity does your lodge have that you really want to attend?" The focus should be on having fun.

 - Focus on Visibility. "What activities that expose Masonry and Masons to the public does your lodge have?" The committee stressed events that take Masons out of the lodge and into the public, for the key to the ft-atemity's future is visibility.

 - Focus on Youth. "At every forum ever held throughout the State, the same question was mentioned, discussed and ranked at the top of our list of priorities: DeMolay." The committee asked: "What is being done by you, your lodge or Grand Lodge to support DeMolay?"

 FRATERNAL CORRESPONDENCE ^^^

 VIRGINIA

 223rd Annual Communication Richmond, Virginia, November, 200J

 M. W. Bro. James D. Cole introduced his Grand Master's Address by reminding his brethren that he had chosen as the theme for his year - DO GOOD UNTO ALL. He stated plainly, "To me, this is the basic action plan for a Mason. If I did not truly feel that Freemasonry could make a difference in the world, I would never have joined, nor would I have stayed a member."

 The Grand Master reported that he had recognized the importance of the three youth organizations supported by Grand Lodge by visiting the Annual Meetings of the International Order of Rainbow for Girls, the International Order of Job's Daughters and DeMolay International. He tried to relate to these young people because, he said, they "need more of our money, certainly, but what they want and need even more is our time and commitment. .. We must all remember the many ways that they need us, and we must all try to recall how we felt at their age. Simply smiling and recognizing them and acknowledging their worth is a great reward to them. We must always try to stretch forth and assist these young people and to support the men and women who work so hard on their behalf."

 On commenting on the significant effect on society of the Internet, M.W. Bro, Cole observed that it not only enables rapid communication, but it presents a serious challenge as well. "The unfortunate consequence of speed," he warned, "is that far too often words fly out across the Internet before thoughtful deliberation is made about their impact. This is unfortunate. For it leads to the potential of un-Masonic communication." Another danger which he pointed out is "creating opportunities for our publications to be misunderstood by the public." To address these issues, the Grand Master appointed a Web Page and Internet Committee, with the task of "establishing appropriate policies for the establishment and use of web pages and other Internet activities for both the Grand Lodge and for subordinate lodges."

 Regarding the state of the Craft, the Grand Master stated that although the total number of Masons is declining, the most important number "is not our total membership, but it is instead the number of active Masons." He was, therefore, "greatly heartened" by seeing record turnouts at so many Grand Lodge functions.

 The Committee on Foreign Correspondence proposed a resolution that Grand Lodge extend limited fraternal recognition to and recognize as regular the Most Worshipful Prince Hall Grand Lodge of Virginia, Free and Accepted Masons; that no visitation be permitted unless and until a compact is signed by the Grand Lodge, A.F. & A.M. of Virginia and approved by the delegates thereof: that nothing construed in this resolution shall in any way affect or diminish the sovereign authority of the Most Worshipful Grand Lodge of Virginia.

 WISCONSIN

 158th Annual Communication Oshkosh, Wisconsin, June, 2002

 In his Annual Report, M.W. Bro. John W. Hein gave an account on a day-to-day basis of his activities during the year. The Grand Master reported, also, on his decision instructing all lodges that before any lodge furniture or paraphernalia may be sold or otherwise disposed of the Grand Lodge Committee on Artifacts and Antiquities must be informed and its permission received. He was concerned that in a lodge closing or merger historical articles important to the Craft might be lost.

 The Committee on Fraternal Relations with Prince Hall stated that it was continuing to

 have regular meetings with a corresponding Prince Hall group. "It was agreed," the committee reported, "that our discussions are becoming more and more open and that we should attempt to be viewed as a unified body rather than as two separate organizations because our practices and beliefs are in agreement. Full co-operation and frank open discussions have characterized our meetings."

 The Grand Secretary indicated that he would continue using e-mail as much as possible so as "to make correspondence between the lodges and the Grand Lodge easier and more convenient." He stated that the e-mail address of G. L. is .glo(awisc-freemasonr\'.org .

 In his Address following his Installation as Grand Master, M.W. Bro. James H. Olson examined the use of electronic communication in Freemasonr>'. It was his view that "some sort of protocol needs to be established with regard to the use of the Internet. In the past, the Grand Secretary of the Grand Lodge is the central focal point for communications between Grand Lodges and is the person who is designated to act as our official spokesperson." The Grand Master recognized the convenience and speed of using the new electronic methods of communicating with others, but he stressed the need to develop some Masonic protocol that would be "satisfactory to protect both the interests of the protocol and the Grand Lodge, as well as, to allow adequate and free expression of whatever ideas anyone has. I am going to appoint a committee to do that."

 Appendix B

 (jriuiest Speaker

 at me

 Grano. Master s JBanqMet

 My 16, 2003

 Bro. Neil Aitchison, a long time member of Harriston Lodge No. 262, popular speaker, M.C., actor, former broadcast executive and radio personality, was the guest speaker at the Grand Master's Banquet. His topic: "The Power of Laughter."

 A career in broadcasting taught our speaker that laughter is not only fun, but necessary for surviving and thriving in today's changing times. He shared with us many laughs, some honest reflections on life and clearly demonstrated how one can cope with life's constant changes and stresses by exercising one's humour option.

 A humorous and coincidental anecdote was that during the entertainment by Sweet Harmony (twin sisters) that preceded his talk, Bro. Aitchison learned that he too had become a first time grandfather of twins (a boy and girl).

 Summary Reports of the District Deputy Grand Masters 2002 - 2003

 Algoma District [11 Lodges] KW. Bro. Mark D. Stephenson

 I am both pleased and proud to report that Masonry in the Algoma District is vibrant and strong. This has been proven time and time again, as I visited individual lodges, and v.'henever I requested help of any icind. I witnessed full to overflowing lodge rooms at almost every official visit. Each time I requested help for a lodge, be it a piece of The Work or support of another kind, many Masons volunteered.

 In saying that, I do admit however, there are still weak areas at both the district and individual lodge levels. But we are working on them and progress is being made. At the district level, many committees are weak, namely Education, Long Range Planning, Community Involvement, and Friend to Friend. I believe all that is needed to remedy this problem is to get the right chairman appointed to each committee. I will be discussing this matter with my successor. The weaknesses at the lodge level are pointed out in the individual reports, so I see no need of repeating them here.

 One of the greatest successes I experienced this year was the vitalization of the Algoma District Masonic Association. At present its main functions are being a support vehicle to the D.D.G.M. and other Grand Lodge Officers, and a major promoter of Masonry throughout the district. Every district Master Mason is eligible to belong and each lodge has one Director.

 A second great success was our Blood Donors Committee. I have heard a rumour that we will likely be number one district this year.

 We hosted, what in my opinion, was a very successful Grand Master's Reception, which evolved over a three-day period. This truly was the highlight of this year.

 Algoma East District [8 Lodges] R W. Bro. William D. Hall

 Masonry is alive and well in the district. From Wawa in the west through Sault Ste Marie, Thessalon, Blind River to Elliot Lake in the east (445km), from Sault Ste Marie in the centre to Chapleau in the north (324km).

 Even with the declining economic base (lumber, mining and steel) and the movement of younger people to the South in search of jobs, the membership decline was held to a minimum this year. All lodges had to ballot on new prospective members to the Craft. For some of the lodges this was almost a lost art.

 The ritual work and protocol are done well in all lodges thanks to the mentoring of the Past Masters and Past Grand Lodge Officers present in each lodge. New members are involved in the mentoring programme from the beginning of their Masonic journey and as a result have become excellent Junior Officers and a credit to Masonry.

 Many thanks for the improvement of the ritual work would have to go to M.W. Edwin Drew, and his team of Grand Lodge Officers, who put on an excellent "Lodge of Instruction" in early October. Their assistance in demonstrating the proper floor work was invaluable to the Deacons of the district.

 My predecessors stressed visitation and I was the beneficiary of their hard work, as attendance at the official visits from all lodges of the district increased. The Brother-to-Brother programme in conjunction with the Sudbury-Manitoulin District has given the brethren of both districts the opportunity to hold positive, supportive workshops twice a year in Blind River. This allows for the renewal of old friendships and the

 making of new ones.

 The brethren are very involved in their respective communities, with sponsoring student Bursaries, Masonic Golf Tournaments, Ladies' Tea and many Breakfasts and Dinners that are open to the public. These events have helped to attract new members into Masonry throughout the district.

 The main areas of concern is the Long Range Planning Committee, which operates at the district level, but is finding it difficult to make inroads at the lodge level and Lome Lodge No. 622 in Chapleau. With the disappearance of the economic base in Chapleau the W. M. and his Officers are finding it onerous both to hold regular meetings, become involved in the community and also meet the financial obligations of the lodge. Amalgamation with Woodland Lodge No. 680, in Wawa, is not a viable solution with the distance between the two communities being considerable (138 km).

 In Algoma East District, there is a genuine bond between all of the brethren of the district to look out for each other's lodge, which has been my privilege to see grow and prosper during this year.

 Brant District [13 Lodges] R.W. Bro. Ralph V. Baldwin

 Brant Masonic District, like most others, is blessed with dedicated brethren who carry the load of the district. Without these numerous individuals who work constantly within their lodges and within the district we would be in a disaster situation.

 The quality of the work as a whole needs to be improved. Letters from the D.D.G.M. to some lodges recommending the observance of the Book of the Ritual go unheeded. It is almost like "we will do it our way." The majority of the lodges try to conform to doing the Work properly but do not have sufficient practices to attain a higher level.

 Protocol is observed at official functions with the exception of the banquet hour where the majority fail, some lodges not even attempting to recognize the importance and place of protocol.

 The financial situation of the lodges is impressive. I would not have believed the level of financial success if I had not seen it with my own eyes. One lodge is the exception as they appear to be in a hand-to-mouth situation, but surviving.

 Grand Lodge programmes have been proven to work. One lodge held a Friend to Friend night and attained two new members. The programmes, although having proven themselves, are very much on the shelf for Brant District. I am puzzled !

 Community involvement is limited. Only four of the thirteen lodges have a regular commitment to holding barbecues, dances, sales that make the public aware of our being. St. John's Lodge No. 82, Paris, has been a regular host and supporter of blood donor clinics and this year Ozias Lodge No. 508, Burford, has taken on the task of hosting blood donor clinics in Brantford.

 I believe there is a true need to make ourselves more noticed and more available to the general population. I have, this past year, talked to so many people who know me and see a significant change in my schedule. They are truly lacking of any knowledge of Masonry and one man, or a few, cannot carry the day.

 Bruce District [12 Lodges] RW. Bro. Brian D. Dayman

 Bruce District has approximately 900 members with half of the lodges situated in small country villages and the remainder in the rural area towns.

 Membership is mostly senior Masons, with some very talented young Masons within

 our ranks. Membership has been on the decline. In today's fast society, many young men leave for further education and never return. This is partly due to the lack of employment in this area. Recently we have seen some of the lodges receive new candidates. Some smaller lodges are still experiencing difficulty in attracting new members. The Grand Lodge Membership Resource Committee was contacted at the request of one lodge for assistance, which led the lodge into hosting an Open House with the Membership Resource Committee assisting.

 Some of these smaller lodges are also the one's who are just keeping their books in the black with hardly any funds on hand, should repairs etc. arise. We note that most of these lodges do not have a Long Range Planning Committee. I see the possibility in the near future of either amalgamation or lodges going into darkness.

 Bruce District has had and still has some very active and dedicated Masons, which has been of great benefit to the district. Bruce has a very fine group of active Past and Present Grand Lodge Officers and Grand Lodge Board Members, who guide the district well.

 Bruce has a strong bond between the lodges and their members in regard to visiting and fellowship. At any official visitation you will find from 60 to 80 members present from the lodges of the district, along with a turnout of 9 or 10 of the twelve Masters.

 The lodges in the district are quite active in family orientated functions. They host Golf and Horseshoe Tournaments, Steak and Chicken BBQs, Fish Fries, Picnics, Dinner Theatres, Chili Nights, Ladies' Nights and Garden Tours, to mention a few. Several lodges also take an active role in their communities, supporting school project sports, bursaries and community projects.

 Bruce District has a very active Past Masters', Masters' and Wardens' Association. The association's objectives are to provide leadership, promote Masonic Education and encourage fraternal relations and fellowship. This is accomplished by having guest speakers at meetings, hosting a District Curling Bonspiel, providing a district hospitality suite at Grand Lodge in July and encouraging visitation through the Travelling Gavel.

 Bruce District is certainly alive and well, although not without it's problems.

 Chatham District [11 Lodges] R.W. Bro. John A. Wilcox

 The quality of work in Chatham District ranges from good to satisfactory. Lodges that are active in degree work and travel about the district have a better outlook. The lodges that have community involvement and have good Masonic Education seem to have a better understanding. Some lodges have a poor attendance at official visits, Grand Lodge instructions, and information programmes. This makes it very hard to implement any long rang planning. The Masons who need this are never there. This district needs to have a Works Committee to promote education on ritual and protocol.

 This district has many active programmes such as the Blood Donors and Benevolence Trust Funds that supply equipment not only to Masons but to the needy in the community. The Mason of the Year award was presented to V.W. Bro. Charles McRitchie this year. He was very active in two lodges, as well as in the community; however, we are saddened to report that he could not enjoy this honour very long.

 The Bruce B. Foster Foundation is doing well and gives out four bursaries each year and is getting harder to keep up with the increasing demand.

 The C-K Bear programme is serving a very important need in our community. This

 is a programme of compassion which provides Teddy Bears to young children who have been in traumatic situations and the feed back from this service is encouraging. Other functions are Telethons, Ladies' Nights, Senior's Dinners, Remembrance Day Services, and many others.

 This year, one amalgamation took place, which is going very well and has made a stronger lodge. Two other lodges should take a look at this before they go into darkness.

 We were honoured to have our Grand Master in attendance at the International Plowing Match this year, which was well attended by the public and Masons from all over the region. We had the pleasure to host the Grand Master's Reception this year, which was attended by M.W. Bro. Shand and a large supportive following of Grand Lodge Officers. The planning and organizing committee did an exceptionally good job to make this a successful event.

 It has been a year with strong committee participation and we hope that this continues in the future.

 Eastern District [19 Lodges] R.W. Bro. Andre A. Cayer

 Eastern District is tucked away in the farthest reaches of Eastern Ontario and has 951 members. The lodges vary in size from 27 to the largest at 90 members. Most of the lodges seem to be functioning well except one, which is and has been having problems over the years. Overall, membership in the district decreased 3.5% since last year. It should be noted that two milestones occurred in the district. Wales Lodge No. 458 celebrated their 100* Anniversary and Corinthian No. 669 celebrated their 50* year. I observed that the lodges which are most active, have a strong social network, practice visitation and attend district events, seem to have the most participation at meetings. The enthusiasm created in this atmosphere seems to foster a desire to improve and excel in the ritual and floor work.

 The hosting of a Lodge of Instruction and Officer Progression Workshop was well received by the district lodges. It was evident at the Official Visits, that some lodges were practicing their new found knowledge. Most of the lodges completed "The Work" ver>' well. Protocol and etiquette in the lodge and at the banquet was, for the most part, ver)' good. A number of lodges organized special events that were open to the public. These included, in part, "A Robbie Burns Night," a Car Rally, a Family and Friend Fun Day at the Sugar Bush.

 Most of the lodges are financially sound; however, increased operational costs for insurance and building maintenance are becoming a growing concern. These expenses, plus declining memberships, are issues which each lodge is dealing with. In some lodges dues have increased dramatically to cover increased expenses instead of putting this money back into the community and thereby promoting Masonry.

 The district has a strong Masonic Association. It organized several district events such as a Golf Tournament and Curling Bonspiel. The Association awarded a total of 45 bursaries last year, totaling $9,000. In addition, donations were given to charitable organizations.

 The district, in conjunction with the CBS, hosted a Blood Donor Clinic. A total of 142 blood donations were made and the Masonic name was well publicized. A District Divine Church Service was held, with R.W. Bro. Gordon Roberts, the Grand Chaplain, in attendance. This event was viewed as a tremendous success with 18 of 19 district lodges in attendance. A total of 96 Masons and their friends participated.

 Erie District [9 Lodges] R.W. Bro. Douglas W. Tight

 Masonry is alive and well in Erie District. The quality of the work (always delivered from memory with minimal prompting required) and the use of proper protocol have been, at a minimum, very good. The lodges have been operated well and their finances have been at least adequate. Intervisitation by the presiding Masters has been commendable and a core of brethren could always be counted on to attend official functions.

 Having no major functions or fund-raising projects in Erie District this year has provided the opportunity to emphasize two themes which are consistent with a focus on "Back To Basics." The brethren have been encouraged to seek repetitive exposure to, and understanding of, the lessons of the degrees to assist them to develop into better men. As well, newer brethren have been encouraged to tap the wisdom of those who are more senior, and more senior brethren have been encouraged to make use of the energy and enthusiasm of those who are newer.

 The Grand Lodge Mentor Programme has been used effectively in most lodges this year with a total of 24 candidates taking part in the process since last September. All of the lodges, except one (which no longer meets in its 'home' community), have had some community involvement this year. In several cases, the degree and/or nature of the involvement has been highly visible and extremely positive.

 Long range planning at the district level is back on track and the committee has begun the process of attacking the major problem - complacency. It is recommended that this process go forward and that the initiative taken this year to revitalize the District Committees be continued.

 Frontenac District [18 Lodges] R. W. Bro. Laurie W. Langille

 Over the past year I have stressed the theme "LETS GET BACK TO BASICS" and the importance of demonstrating our pride in the fraternity. Both messages were well received and hopefully will be acted upon.

 The health of Masonry in the district is very good overall. There are three lodges with declining membership and unfortunately are not attracting any new candidates. Unless there is a dramatic turnaround these lodges will soon have to make major decisions as to how long they can continue to operate.

 When the Kingston Temple was sold, the five (5) city lodges relocated to temporary locations until a permanent location could be found. To date, they are still in temporary locations. A Kingston Masonic Centre Planning Group was formed and they have regular monthly meetings. Progress is being made, but slow. City lodges need a permanent location to be more stabilized and to get attendance back to where it should be.

 It was a pleasure to present $19,000 in bursaries to students at Queen's University and St. Lawrence College on behalf of The Masonic Foundation of Ontario.

 The official visits were very well attended and the inter-lodge visitations were again a success. We conducted a year long challenge in the hope of increasing lodge attendance, lodge visitations and blood donor donations.

 Georgian North District [12 Lodges] R.W. Bro. Donald A. McCutcheon

 The membership has declined from 1,552 in 1997 to 1,340 in 2002. The membership has grown in the last year. The quality of work and protocol continues to improve. I

 repeated two Official Visits as I was not satisfied with the quality of work.

 All lodges are financially sound. There are no amalgamations of lodges planned. The lodges in Midland and Elmvale have been renovated. Manito Lodge, in Collingwood, has been rebuilt. New, younger candidates continue to be initiated.

 More work is required to acquaint the various lodge brethren with Grand Lodge programmes. The lack of district objectives being achieved has now been overcome with the creation of a D.D.G.M. District Committee. The positive impact of this reorganization will be noticeable in 2004.

 Community profile and involvement varies greatly between lodges, ranging from minimum involvement through younger brethren wanting to shine the spotlight on Masonry. Funds for my District Project were raised internally with little community involvement. Grand Lodge needs to make a statement with respect to how Masonry in the community should be promoted. Brethren are confused at what position they should take with respect to potential new members and promotion of the Craft at all public events.

 Georgian South District [10 Lodges] RW. Bro. James R. Lee

 The condition of Masonry in the district is "good" overall. Some small-town lodges seem to just carry on, although, there seems to have been some small improvement over the last year or two. The lodges continue to show a good, high quality standard of work. There are small details that require attention and we continue to encourage attending the "Lodge of Instruction." The protocol and etiquette at all of the banquets and in lodge was excellent. Membership is improving in all lodges, one in particular, almost has the problem of having too many. Financially, all of the lodges, big and small, seem to be surviving; several better than others, but stable.

 One Open House this year, the first involving all of the Masonic bodies (Eastern Star, York Rite, Scottish Rite etc), was carried out in a "fine manner," resulting in several enquiries into the Eastern Star and the local lodges.

 Cloverleaf Visits continue and are well received. Most lodges use the Brother-to-Brother programme and use candidate collars. We must keep encouraging more sponsor involvement. Encouraging the lodges to establish mentors for each of the officer's chairs continues to be an important goal.

 A district marquee tent is still made available to all of the lodges and individual members. The district project this year, for one of our own brothers, generated approximately $13,000. Our brother has an Autistic child and the family is in dire need of financial help. Ladies' and Widows' Nights, Parade Floats, Open Houses, Divine Services, BBQs, Garage Sales, continue throughout the district and help in bringing all of the brethren and their families closer together.

 Since the split-up of the district, we continue to develop strong fraternal ties with Georgian North, through combined efforts such as the District Golf Tournament. Both D.D.G.M.s make an effort to attend all combined Official Visits, Installations as well as visiting together outside the districts.

 Long range planning by some lodges is nonexistent. Some don't see it as a concern, don't want to take the time or just cannot be bothered. It is a concern of the district and we continue to look at future plans. We are also considering a Daylight Lodge in the area.

 For over 50 years we have had three lodges in Barrie and just in the last 20 years we have seen a growth in population of over 100,000 and it is still growing steadily. It

 may be time we considered a fourth lodge in the area. One lodge in particular has close to 300 members and sees as many as 5 - 8 new candidates a year - far too many to keep busy or involved. It would be unfortunate if we lost these new brethren because we could not keep them interested or involved.

 Grey District [12 Lodges] R.W. Bro. William M. Watt

 The overall condition of Masonry in Grey District is quite satisfactory. Attendance at district functions and official visits has been remarkable. The Masters have been very supportive, along with a high number of Past Grand Lodge officers. The ritual work in the several lodges is, and has been, of a consistently good quality.

 As with most districts, some attention has been given to achieve conformity in the area of general protocol and etiquette. The Order of Introduction sheet provided by Grand Lodge to each lodge has greatly simplified the process of introductions and has proved to be a real boon to all Directors of Ceremonies.

 Some lodges lack candidates and membership numbers have been affected negatively, while others have been fortunate to have had numerous candidates. The majority of lodges are in sound financial condition. Many are in the position of owning the building with some having regular tenants, offsetting the yearly expenses. Thus, yearly dues in lodges are affordable.

 There have been no amalgamations, but with the current membership trends, this may become a reality sometime in the next few years.

 The proper presentation/implementation of the various Grand Lodge programmes is a concern in that they are not generally being applied in the most effective manner. Some lodges have made some very positive changes as a result of applying these valuable programmes.

 Many of the lodges in this district are in smaller communities and there is a definite awareness of the 'connectedness' of those lodges to their respective towns. This is evident in the number of events that they participate in. Donations to community projects, assistance at blood donor clinics, open houses and various other types of exposure are indeed very pleasing to see. The District Divine Service was well attended with much positive feedback, and our Grand Master's Reception was felt to be a success and a pleasure indeed.

 During the year the first of a series of District Long Range Planning meetings was held. The participation, input and discussion were very positive. There is a definite need for steering and planning and there could be no better way to embark on this journey as a district than to support this initiative.

 The recommendations proposed would be that more emphasis be placed on the involvement of junior members in the chairs of each lodge. There are indeed several lodges that are to all external appearance in very good shape. This may well be, but the various Grand Lodge programmes should be implemented in these cases as a sort of membership insurance. The support of the members of this district to the District Deputy Grand Master and the District Secretary has been very encouraging and appreciated, and it is hoped that this pleasant trend continues in the years to come.

 Hamilton District A [14 Lodges] KW. Bro. John Pollock

 The highlights of the district this year were the presentation of 25 and 50 year pins, jewels and 2 bursaries. Many Grand Master's Receptions and District Ladies' Nights were attended. The Grand Master's theme, "Back to Basics," was followed and

 presented. Masonry in Hamilton District "A" is doing very well. Ritual work is performed well. Lodges with social events seem to bring in more candidates. Lodge attendance is averaging 35 per meeting. Some lodge Masters still referring to ritual books, which may be due to busy life style.

 Recommendations: District project to introduce Masonry to a larger audience. Classes for Worshipful Masters similar to D.D.G.M.s would benefit lodges. Public speaking classes would instil greater confidence in lodge members, not only in lodge, but also in introductions and ceremonies.

 Hamilton District B [14 Lodges] R.W. Bro. Mannn C. Smith

 During the Masonic year all 14 lodges were visited officially once and on many occasions fraternally. On the occasion of the Official Visit it was asked that the programme consist of Masonic Education and a presentation of the lodge's history - 13 of the 14 lodges obliged, and the remaining lodge conferred a degree.

 The quality of work was excellent in 12 of the 14 lodges. One lodge was good and the other poor. With very few exceptions, the protocol was excellent in the lodge and banquet rooms. Membership has decreased to 1,386 members and there were 17 initiations during the past year. All lodges are in a sound financial condition. At present there are 2 lodges considering amalgamation. There perhaps should be another 2 consider amalgamation as well.

 Ten lodges are using the Mentor's Programme, while 9 use the Brother-to-Brother Programme, and 7 use the Friend-to-Friend Programme. The lodges have mixed feelings about the effectiveness of these programmes.

 All 14 lodges sponsored at least one Blood Donors' Clinic, with 3,098 units donated. Two Divine Church Services were held, as well as a Masonic Beef and Corn Roast. The 25* Anniversary Sunrise Service and Breakfast is scheduled for Sunday, June 8* 2003. All 14 lodges support community projects outside their lodges and 12 lodges have special events within their lodges.

 Lodges within the district should keep in constant contact with brethren who cannot, or are not, making it out to lodge. It is very important that all brethren know they are missed when not attending lodge. Actively promoting lodge activities and regular attendance through ongoing contact cannot be underestimated.

 The two lodges currently considering amalgamation should be encouraged to do so. This process should then be shared with lodges within the district as an option for others that may be considering the same or when faced with a similar situation in the future.

 Hamilton District C [14 Lodges] R W. Bro. George Cuthbertson

 It is with mixed feelings that I submit this report for your consideration, as it relates to the condition of Masonry in Hamilton District "C." During the course of my term of office so far I have gone through 360 degrees of highs and lows.

 I obviously don't relish the impending sale of the Central Masonic Temple facility in Hamilton; however, the projected move by the various member bodies who use the Temple at present may improve the situation for those who are experiencing difficulties (mainly financial). There is, at present, a wide range between the "haves" and "have nots." There seems to be a reluctance on the part of some lodges to take advantage of the assistance and guidance that is available to them through the many Grand Lodge programmes. I, and my various chairmen, have been plugging these programmes

 during our travels throughout the district. However, there doesn't appear to have been much in the way of a positive response.

 On a brighter note, I have thoroughly enjoyed my year so far as it relates to the many events I have attended in my official capacity as District Deputy Grand Master. These range from Divine Services (2), official visits, installations and fundraising events, to a visit to the Hamilton Assembly No. 1 of The Order of Rainbow for Girls, where I had the pleasure of presenting The Assembly with a new mascot, a large teddy bear, which they promptly named "Georgina." I also had the privilege of presenting five bursary cheques on behalf of The Masonic Foundation to students at McMaster University and Mohawk College. These were greatly appreciated by the recipients.

 The quality of the ritual work presented by the lodges during my official visits ranged from good to excellent.

 The districts on-going efforts to raise funds to finance our project of upgrading the access to "Jason's House," situated on the west mountain in Hamilton, seems to be progressing quite well and we have high hopes of meeting the target of approximately $7,500.

 London East District [14 Lodges] R.W. Bro. Robert G. Saunders

 Masonry in London East is on the upswing. Most lodges are bringing in a good crop of quality, younger men and promptly installing them in Chairs. Attendance at meetings is slowly improving. Visitation, especially by the 2003 Masters, is very high and the Past Grand Lodge officers are visible at all events in great numbers.

 There is a great co-operation and friendly spirit between London East and West and all joint functions are extremely well attended. Ladies' Nights, although fewer, are much better attended and more successful. The 3 Veteran Jubilee 50 year medals were presented in full lodge rooms. This medal is a great award both for the recipient and the Craft in general.

 The district hosted two major events this year, the Grand Master's Reception and the Listallation of the London Job's Daughters. Both events had the Grand Master and his Lady in attendance and both had huge turnouts.

 The quality of work has improved in most lodges, some as a result of the great Lodge of Instruction held last fall in St. Thomas. This is a must to repeat... The old books are slowly being replaced with current issues in a few of the older lodges. Brother-to-Brother and Friend-to-Friend were not as well used as the Mentor programme, and more reminders are required to get them in use.

 Mount Moriah Display Lodge is open and will be used extensively this year. A Masonic Roat has been obtained by Mount Olivet 300 in Thorndale. It was in two parades last year and is being refurbished for use by the districts. Masonic booths are set up in 2 or 3 fall fairs each year and are well received. Blood Donor Clinics are held in three rural locations and are well supported. At least two lodges do 'Road Side' clean ups for their communities.

 Nilestown and Merrill Lodges refinished the outside of their building in Nilestown, presenting a brand new appearance for Masonry. Belmont 190 has done extensive repairs and improvements to their building. Middlesex 379 sold their building and moved in with Mount Olivet 300 in Thorndale, while deciding where to relocate. This move has helped both lodges financially.

 No amalgamations or close downs are contemplated for this year at least. Long range planning is weak in the district and some kind of a programme is needed.

 London West District [14 Lodges] R. W. Bro. John J. Crinklaw

 I am happy to report that the London West District is in sound condition, the sole concern being the common problem of today, declining membership. A trend that is not common, however, is the resurgence of membership in the rural lodges in the district, which have enjoyed a moderate increase, some with new members for the first time in years.

 The EAM (Entered Apprentice Mason) welcoming team has become a normal part of initiations and various brethren from our 14 lodges will have welcomed 18 new members in the district before summer break. The Medical Outreach Programme has also incurred a busier time, as the knowledge of this programme spreads, and London, with its abundance of hospitals and a commitment to the programme, serves those brethren who enjoy a visit.

 On a lodge-to-lodge basis, there is no lodge in the district that is in financial straits at this time, but with demographics and increased maintenance required on older buildings, this could be a problem in the future. While there is concern with the increasing number of Past Masters in the line chairs, I am also able to report that other than installations, which could use rehearsals, the work and ritual ranges from very good to superb.

 The development of Long Range Planning committees for each lodge is slowly but steadily becoming a fact, and I hope that by 2004 each lodge will have embarked on a plan based on recommendations of these committees, using the framework suggested by Grand Lodge.

 London West is also taking advantage of the Grand Lodge programme to pay one half of the cost of a portable education booth to explain Freemasonry, to those interested, at fairs and malls, where such public relations can enlighten the curious, improve the Craft's image and, just maybe, produce a brother or two.

 Muskoka-Pany Sound District [8 Lodges] R. W. Bro. Deane A. Murdy

 Masonry in the district is healthy. There have been 21 initiations this year. Overall, the district has held its own or increased slightly in membership.

 The work is generally well done. Current versions are in use and no lodge allows an open book in lodge. Degrees are well performed by brethren who enjoy the work and take pride in what they do.

 Fraternal feelings are strong and the level of visitations is high. All but one of the lodges visit frequently. Lodges have shared candidates and officers for degrees.

 Lodge buildings are in good repair and if not owned free and clear by the lodges, the mortgages are well in hand. Most have tenants that help keep the lodge solvent. Financially, the lodges do not appear to be stressed. Fundraising for lodge activities is spotty. Several lodges work hard at outside fundraising while others do virtually none.

 If the number of initiations remains consistent and fraternal visitations remain at a high level, the spirit of the Craft will remain healthy in the district. ,To ensure continued success, lodges must maintain a high profile in the community and represent the Craft well.

 The numbers of brethren in arrears is a concern, with several lodges having double digit numbers and thousands of dollars outstanding.

 Two lodges held Masonic Blood Donor Clinics and raised the number of donations in the district. The district project, prostate cancer, has been well supported by several lodges.

 Grand Lodge programmes are under utilized. The only one widely used is the Mentors programme. Both the Friend-to-Friend and Brother-to-Brother programmmes should be utilized more.

 Community involvement is hit and miss, with several lodges doing a great deal within the community and others doing little or nothing. Strong Lodge has multiple fund raising campaigns with Fish Fries and Golf Tournaments, and donate equipment to the ambulance and fire stations in the area. A great deal could be done to increase community awareness and raise the profile of Masonry.

 Only one lodge has a Long Range Planning Committee. This is a major concern for the future.

 Recommendations: Stress the need for every lodge to create a long term planning committee even if it has to be mandated in the Constitution of Grand Lodge.

 Emphasis must be placed on the lodges to use the Brother-to-Brother and Friend-to-Friend programmes. There has been a concerted effort by Grand Lodge in the past to increase utilization and still they are not used.

 The brethren in arrears must be addressed. If a brother is financially capable and is just not remitting his dues I would recommend suspension with dues owing. If there is a financial hardship maybe an honourary membership would be feasible.

 Niagara District A [L5 Lodges] R.W. Bro. William O. Powell

 The work in the district is as per the Book of Work and protocol in general is good. Membership in some lodges is dropping slightly as deaths and suspensions take their toll. The increase in applications seems to be offsetting the losses somewhat and with the proper instruction and encouragement the new members will become the ambassadors we need to attract others. Finances in most lodges are excellent although some lodges who are on their own in older buildings are finding costs for repairs high. Amalgamations are not being considered at this time.

 A number of the lodges are keenly active with the Friend-to-Friend, Brother-to-Brother and the Mentors programmes and having some success with them. The evidence of this can be seen in the number of young men who are making application. Unfortunately some lodges are still being run by a select few who are content with things as they are.

 Mostly, community involvement is with the Blood Donors Clinics. Some lodges are involved with Out of the Cold Programmes in their Church and others collect food items for the local charities.

 The lodges are slowly coming around to realizing they must plan further ahead and not just be thinking about the next meeting.

 An overall look at District Programmes Chairmen and their duties is strongly recommended. There should also be a continuance from year to year in district as well as lodge Long Range Planning.

 The sending of forms and newsletters to the district office by e-mail attachment would be helpful so far as copying and distributing the same to the lodges.

 Niagara District B (11 Lodges) R.W. Bro. James E. Healey

 Lodge buildings are of vintage nature but all have been kept in excellent condition. A number of lodges have undergone extensive renovations within the past five years and reflect the pride the brethren are giving to their property.

 During my year, in addition to Official Visits, the District Secretary and I visited

 all lodges to witness degree work and installations. Degree work within the district was conducted with dedication to ritual and it should be noted that a consistent high calibre of candidate is being initiated. As such, competent leaders of the future in Masonry seems assured. Installations were completed with competence and accuracy and a fine group of Masters and Officers were installed and invested.

 All lodge secretaries are maintaining excellent records, well written and factual. Lodges in the district seem to be in satisfactory condition financially. Some lodges are in better shape than others, but all are maintaining their position and proper financial records are being kept.

 Unfortunately, a number of Memorial Services for departed brethren were attended to convey condolences on behalf of Grand Lodge and the Grand Master. This show of respect was well received by the families of the deceased brethren, especially their widows.

 A considerable number of brethren continue to be active in community affairs. This projects a positive image of our Craft and its members. This will continue well into the future.

 Past Grand Lodge Officers and Past Masters continue to be extremely active in lodge work, degree work and visitations. They set an excellent example for the brethren to follow. It was most satisfying to see so many at my Official Visits and Installations.

 A number of lodges have, again. Masters serving second terms in the East. However this should change in the near future as a number of officers are on the doorstep.

 Masonry in Niagara B continues to be firmly committed to the principles of Freemasonry and appears to be slowly growing; but growing.

 Nipissing East District [7 Lodges] R. W. Bro. J. Royce Wall

 The seven lodges of Nipissing East District are united and supportive of one another and look forward to the future. Ranging from small country lodges to larger urban lodges, each has a separate and distinct personality or atmosphere, yet it is those things that we share which unite us, a sense of tradition and being a part of Nipissing East District. The Travelling Gavel dedicated to the memory of R.W. Bro. Jack Williams, to promote unity and fellowship among the lodges, has done much to strengthen the bonds.

 Assistance to the members of Mattawa Lodge No. 405, as they were forced to sell their failing building, was greatly appreciated. Meeting in North Bay for the next while, will hopefully put them on a more secure financial footing and allow them to regroup.

 On a happier note, the new lodge building in Elk Lake (following the destruction of the old one by fire in 2000) was opened for their Installation in December, under special dispensation from R.W. Bro. Donald Mumby, in the Grand Master's absence. M.W. Bro. Terence Shand conducted the dedication and consecration in March. The lodge building is a wonderful example of Masonry working within the community, as the insurance money was used to build the structure, which also houses the municipal library. The property was turned over to the township, and the Elk Lake No. 507 has the lodge room virtually free in perpetuity. Washroom and kitchen facilities are shared. A special thank you to Englehart Lodge No. 534 of Temiskaming District, for taking such good care of our homeless the last two years.

 North Huron District [12 Lodges] R.W. Bro. Samuel R. Dougherty

 The quality of the work in North Huron, this year, has improved. Books are rarely in view in the lodge rooms now. The degree work has improved and is well done. There are a lot more candidates in the district this year and I believe we will have an increase in membership, the first since the early 80's. I believe this is partly due to Open Houses and Friend-to-Friend Nights. I have had a strong chairman for this and for Blood Donors. The Blood Donor programme is in good condition and the numbers are up quite a lot. The Open House programme was developed in Blair Lodge, in Palmerston, from the Friend-to-Friend and the Hanover Open House programme last year.

 Our benevolence has only been used in one lodge and we have had no requests through the benevolence chair. HuUett, Bruce and Wroxeter have all done major projects on their buildings this year and all buildings are in good condition. All lodges are involved in their communities and have a good profile. We need to keep the Open House programme going strong and the drive for good new members.

 Most lodges in the district have Masonic Education or history on a regular basis now, which makes the meetings more interesting. There is visitation now but it could stand to be more in some lodges as visitation and fellowship are the cornerstones of Masonry. We have quite a few lodges this year with first time members in the Warden's and Master's chairs and this should continue with the new members we have got this year. The retention rate is excellent in this district. Teeswater Lodge is amalgamating with Wingham Lodge and is the first amalgamation in this district. It is sad to see it happen but for every ending there is a beginning. I have done a lot of travelling in and out of the district and have had a good year. Personal problems marred my year, but I have persevered and overcame them. I appreciate all the support I have had from fellow Masons. I probably could have accomplished more but am satisfied with my year and the progress in the district. Hindsight is better than foresight and more accurate.

 Ontario District [15 Lodges] R W. Bro. Herb Visser

 All lodges support each other with the loaning of candidates for degree work. This year there has been evidence of an increase of new members, mainly due to Open Houses and social events. The District Church Service even created an interest in Masonry in the community.

 All the lodges are financially stable. The quality of the work is by far very well done. The district has been receptive to Grand Lodge programmes, and most of the lodges take advantage of the information received by them. Lodges are trying to become more involved in community projects.

 Meetings of the Past Masters', Masters' and Wardens' Association and those held by the D.D.G.M. allow the attending brethren to voice there thoughts and/or objections which can be brought to a solution we hope suitable to all.

 Many of the lodges have taken advantage of the Grand Lodge programmes. The most significant seems to be the holding of Open Houses. We need to convince more lodges to hold these. Attendance by Grand Lodge Officers at these events creates an interest in our Craft and should be encouraged by Grand Lodge. Long Range Planning is evident in every lodge.

 The District Project called the "Heros of Hope" campaign, to build a Cancer Centre attached to the Hospital in Oshawa, that was started last year is continuing.

 Over 525,000 was donated by the lodges last year.

 I was pleased to present many 50 year pins, some 60 year pins and Widows pins. Unfortunately, there is poor attendance at our Official Visits and Installations. I have tried to stimulate visitations at these functions as well as interlodge visits.

 The district celebrated the 150th Anniversary of Composite Lodge No. 30. Grand Lodge instruction took place at the Masonic Temple in Oshawa, with M.W. Bro. David Bradley as guest speaker. For the first time in Ontario, a Grand Master, M.W. Bro. T. Shand, visited a DeMolay Chapter in Whitby. He gave an interesting talk to the young members, and was warmly received by them.

 Recommendations: The District Secretary feels that there is not enough instruction available for his position, especially prior to Grand Lodge. The new D.D.G.M. should hold a meeting at the beginning of the year with the Masters of his district to discuss the upcoming year and possible problems that could occur. Sponsors of new candidates should be required to take a more positive involvement in their progression.

 Ottawa District 1 [16 Lodges] R.W. Bro. Douglas Franklin

 The condition of Masonry in Ottawa District 1 is strong. Degree work is uniformly of high quality, and all of the lodges conduct themselves with proper protocol and due decorum. While membership is only in a steady state, the Craft appears to be attracting candidates who are both keen and motivated to participate. As well, visitation by brethren among all lodges is increasing.

 Finances do not appear to be a problem in the lodges of this district. All lodges seem to be able to carry out their annual programmes and meet expenditures mandated by Grand Lodge.

 No lodges have initiated discussion on amalgamation.

 Most lodges are taking advantage of Grand Lodge programmes, with only a few exceptions. Only two lodges have asked for, and obtained, assistance on specific matters during the year.

 The Lodge of Instruction sponsored by Grand Lodge, in Ingleside, was well attended by the brethren of Ottawa District 1, and had an immediate influence on lodge work in the district. District sales of Grand Lodge publications continued to be very good.

 The Grand Lodge Blood Donors programme is active in all district lodges. The strong support of Masons was recognized by a plaque from the CBS.

 Ottawa 1 District lodges are very active in raising funds for charities in the community. These include: Relay for Life (Canadian Cancer Society), Juvenile Diabetes, Live-Work-Play (for disabled adults), purchase of dialysis equipment, and the Perley-Rideau Veterans' Health Centre. The Masters of 2002-03 raised funds for the Epilepsy Foundation.

 The annual Remembrance Day Service held at the Perley-Rideau Veterans' Centre once again had strong participation by Masons in regalia. For the first time, and with the dispensation of Grand Lodge, Ottawa District 1 Masons in regalia, either in active military service or retired, participated in the Remembrance Day Service at the National War Memorial in Ottawa.

 During the year, Ottawa 1 District began to promote the new Grand Lodge Strategic Plan among all lodges. The district itself has had discussions, at the level of the D.D.G.M.'s Advisory Committee, about ways to approach implementing this plan at a district as well as lodge level.

 Ottawa District 2 [16 Lodges] R.W. Bro. J. A. Noseworthy (R.W. Bro. D. Wallace)

 Ottawa District 2 had an active year in 2002-03. The highlight was the amalgamation of Rideau Lodge No. 595, which had been struggling with falling membership for some time, with Chaudiere Lodge No. 264. Chaudiere is the continuing lodge. The amalgamation ceremony, on May 27, 2003, attracted visitors from across the district.

 The district recorded a number of other achievements during the year, including: increasing blood donations to more than 1,400 from less than 300 in the previous year; an annual 286 km motorcycle ride, sponsored by Enterprise Lodge No. 516, hat raises money for the Children's Hospital of Eastern Ontario; an active social programme, including a reception in September 2002 for the Grand Master, co-hosted with Ottawa District 1, and Ladies' Nights held by several lodges; more than a dozen Masonic Foundation bursaries awarded to students at Algonquin College.

 Lodges in the district might best be described as "holding their own." While a few had healthy assets of around $100,000, most of the 16 lodges reported an asset base of around $10,000. Membership ranges from about 50 to about 135. Some lodges continue to function only because of the dedication of a core of Past Masters and veteran members. Luxor Daylight Lodge No. 741 continues to thrive with an active speaker's programme and a strong support from its membership, 75 per cent of whom attend each meeting.

 Peterborough District [12 Lodges] RW. Bro. Brian W. Gilkinson

 The ritual work was performed well by all lodges. Protocol was observed and the candidates were made to feel welcome. Presentations to a deserving Mason in each lodge on the occasion of an Official Visit added to the enjoyment of these meetings.

 The lack of new members in two lodges is a concern but both are utilizing Grand Lodge programmes designed to address the issue and have a core of excellent Past Masters and officers who have maintained standards of work and protocol by conferring degrees on members of other lodges as the opportunity presented.

 All lodges are financially solvent. A few lodges could benefit from budgetary and planning initiatives, including some long range planning and examination of the current dues structure and revenue streams with which to meet future expenses and capital costs.

 The District Committee Chairmen performed their duties in exemplary fashion with the result that: Long Range Planning and the Brother-to-Brother programmes have been active initiatives in most lodges. Educational nights have added to their effectiveness.

 The District now has a web site as do a number of the lodges, all of which facilitate the ready exchange of information within and outside the district.

 An award for the best Newsletter in the jurisdiction was presented to W. Bro. McBride, the Newsletter Chairman, at the district's semiannual meeting in October.

 Masonic Education and Information Nights have added much to lodge meetings, and the presenting team took care to vary the content to maintain interest of those following the presentations.

 The lodges have been working to furnish the Multi-faith Centre in the new Peterborough Regional Health Centre as the District Project, embarked on in the fall of 2002. Numerous fund raisers have brought Masons from across the district closer together and sparked a collegiality that is heart-warming for both new and experienced Masons. They include breakfasts, bus trips, a calendar project and the generosity of

 lodges and members in donating the proceeds from various draws. Individual donations are ongoing.

 There is a district sponsored Fish Fry for all Masons, their friends and families. Other initiatives have been directed to the needs of particular communities and the lodges have been active in holding social functions to recognize the contributions of our ladies to our ability to continue to support Masonic activities. Bursaries have been presented to worthy students at Sir Sanford Reming College and Trent University.

 The level of support received from the brethren and lodges for initiatives related to the performance of the work and for the fund raising project has been appreciated. There is a good spirit within the lodge rooms and I believe the brethren have enjoyed themselves as we followed the theme of "Coming Together, Working Together and Celebrating Together." We have been blessed in the district by the visitation of a number of Grand Lodge brethren throughout the year, including M.W. Bro. Terence Shand, accompanied by a number of Grand Lodge officers and Members of the Board at the Installation held at Havelock Lodge in January. It was a tangible reminder that the interest of Grand Lodge in the activities within various lodges in this jurisdiction and in the progress of their members is very sincere.

 Prince Edward District [17 Lodges] K W. Bro. Kenneth E. Campbell

 The ritual and general business of all the lodges is satisfactory. Of course, the quality of that work increases greatly when there are candidates to confer degree work with. Lodges who have a number of candidates have become more proficient and the ritual is excellent. These are also the lodges where the protocol and etiquette of the banquets are well above the standard. Membership remained steady or even increased slightly with these lodges.

 Finances are reasonable. While some lodges are in sound financial shape, some lodges realize through long range planning the need for further activities to meet financial obligations.

 There have been no amalgamations this year. However two lodges are corresponding, exploring the possibility.

 This year, a Membership Resources Committee was formed. This committee used those guidelines of Grand Lodge. The Membership Resources Committee has been very successful. Very experienced Masons were assigned to the different levels of the committee. Each of these members had been part of a P.D.D.G.M. team. A special effort on behalf of these chairmen contributed to the success of the committee.

 A number of the lodges have taken the time and effort to be involved in and be a partner with the community; (i.e. sponsor of Children's Soccer Team, Barbecues, Pancake Breakfasts, Curling Bonspiel and Ladies' Nights, open to the public); coffee clubs and the use of the temple halls to public groups such as bridge clubs and scouting, all create a better profile for us in the community.

 A Long Range Planning seminar was successfully conducted. At least one lodge has put to use Long Range Planning. They are now planning for the future. I am concerned that all of the lodges are aware of Long Range Planning but failing to use it for the success of the lodge in the future.

 Recommendations: The Membership Resources Committee has been so successful that I strongly encourage Grand Lodge to develop and implement in other districts. Masons must be part of the community. More public relations and publicity should be encouraged in all districts. It is evident in this District, where the families are involved with Masonry the stronger the Masonic Family becomes.

 St. Lawrence District [17 Lodges] R. W. Bro. Garry O. Mielke

 Freemasonry in this district is in fair condition. Most lodges are maintained by tlie senior members, as shown by the recycling of Masters in the various offices. We had 2 lodges amalgamate into 1, after two years of negotiations. This looks like a successful venture. I foresee more amalgamations during the next 5 years, as the small rural lodge struggles to survive.

 Financially, the lodges are meeting their expenses. The lodge buildings are being kept clean and neat. Every lodge appears to be involved in the community, through support of different charitable events.

 Membership is still declining. Initiations have not covered the deaths, let alone demits and suspensions. One lodge had a very successful Brother-to-Brother night, (5 applications) which is being copied by other lodges.

 We are continuing to encourage lodges to use the Mentors programme on the new candidates. All lodges have the most recent copy of the Mentors programme.

 This district has started planning for the Grand Lodge Sesquicentennial celebrations.

 A large turn out of members and family was seen at our District Divine Service, conducted by our District Chaplain.

 The number of brethren attending the District Deputy nights increased dramatically as we progressed through our term. This was probably due to having our Banquets (with speeches) before the lodge meeting and keeping the meeting short.

 This was a rewarding year. The genuine affection shown by the officers and members of each lodge we visited shows that Masonry is alive and well in St. Lawrence.

 St. Thomas District [10 Lodges] KW. Bro. William H. Douglas

 St. Thomas District was reduced to ten (10) lodges during the year. A new lodge. West Elgin Lodge No. 386 was formed as the result of an amalgamation. The future of this lodge appears very bright. Each lodge was attended by the D.D.G.M. at least thrice in the year.

 A few lodges in the district have had such a tremendous surge of applications, they are able to afford other lodges without candidates a chance to practice Degree Work. This district prides itself on the level of the Work done, and with good reason.

 The lodges of the district continue to hold their annual gatherings, designed to honour their ladies. Where they find interest and attendance failing in any event, they are quite willing and able to adapt to trying new things to give new life to their endeavours in this area.

 This District had the first actual election for the office of D.D.G.M. in the district in nearly thirty years. The general membership accepted the results. The subsequent support given to the office the District Deputy Grand Master was nothing short of overwhelming.

 Masonry's condition in this district is doing well, with room for improvement, in some lodges to educate newer members in the various offices; particularly the three ruling officers. The experience, knowledge and expertise is very much present to educate in the rules, regulations, constitution and Parliamentary Rules governing the presiding over a meeting. However, too often those responsible for the guidance are directing by what was done to 'get through' before, rather than actually using the written reference materials to guide and direct in accordance with the actual proper procedures. Often, time delays, "the Masonic way" and temper is affected when the

 out-of-the-ordinary or rarely occurring situation comes before a lodge. While there are books covering direction and guidance for the Masters and Wardens for many areas, too often not enough emphasis is impressed upon the new Master to obtain and study the material - usually because their predecessors did not, and 'got by without it.' A comprehensive, written guide is needed on the governing of the business part of a meeting, for the Master's and Secretary's study and easy referencing.

 Samia District [21 Lodges] KW. Bro. Ronald B. Glithero

 Masonry is doing quite well, with most lodges enjoying a reasonable attendance from their brethren.

 The focus, this year, was in keeping with the Grand Master's theme of "Back to Basics." Lodges preformed their work without books and relied on a prompter when completing the Ritual and work. The quality of work ranged from satisfactory to excellent, as did the protocol for the Official Visits. Lodges that were active in degree work and were strong in lodge visitations had a very enjoyable and rewarding year.

 Finances in a couple of lodges are borderline. These lodges are going to have to make some hard decisions or face the prospect of amalgamation.

 Grand Lodge programmes have been reintroduced and re-emphasized. Results were becoming apparent, with nineteen newly initiated candidates and several Fellowcraft degrees happening. Open House programmes resulted in candidates in two of the lodges.

 Most lodges support some form of community programmes; however, the level of involvement varies. The Blood Donor programme is active in most lodges, but further encouragement is needed to have more brethren participate.

 The District Divine Service, held at the Kerwood United Church, was a great evening for Masonry, family members, and the community.

 Long range Planning is not present in many of the lodges. This programme is going to require a Grand Lodge and a District proactive approach to promote the benefits that it will provide to the lodge.

 The Mentor programme is being utilized in most lodges, the Brother-to-Brother tool kit is getting the dust removed, and Friend-to-Friend programmes are picking up speed. The strength of our Fraternity is going to rely on programmes like these, and it is important that they receive good support and dedicated chairmen to direct them.

 Many brethren in the district received 25, 50, and a 70-year service pin. The district also was pleased to honor and issue two 60 year Past Masters pins. These presentations certainly were some of the highlights of the tenure.

 Some of the more general recommendations that were made to the lodges: Be visible in your community, participate in quality and tasteful events; appoint dedicated chairmen to head up the Grand Lodge programmes and make their names visible on the summons; chairmen should give progressive reports at lodge meetings.

 In order for Masonry to survive, community involvement is a must to promote our Fraternity. Communication and visitation are good methods of improving Masonry, of raising awareness of district activities, increasing attendance, and improving fellowship.

 South Huron District [15 Lodges] K W. Bro. Marvin C. Jones

 The broad picture is encouraging. Although there are a few weak lodges, the strength of the others offset this. In all but one of the lodges the work was well done. South Huron has had an increase in membership this year, and are attracting some younger

 men to the Craft who have taken to the work. Finances are holding their own. In terms of amalgamations, there are none at the present; however, there may well be in the future.

 It is my view that the programmes from Grand Lodge are often cumbersome. In the area of recruitment, for example, the various programmes often seem more work than necessary. In my own opinion, I think if you go out and talk to the younger generation you might find some that will be interested in joining a lodge; but you don't want to pressure them, that tends to scare them off; tell them of all the good points there are in being a Mason.

 I also feel that we need to review our protocol from Grand Lodge as it pertains to administration. For many in the various lodges, it seems to be cumbersome and redundant.

 The district conducted an excellent "Coats for Kids" programme this year and provided hundreds off new and reused coats for less fortunate children in the community and London Boys and Girls Club. Many lodges have programmes for their own community. Some lodges are tied well to the community, especially through the use of their banquet hall.

 Elma Lodge No. 456 is in an area which suffers from a declining population . . . The LRP committee, in conjunction with Elma Lodge, need to look at the options for their future.

 Sudbury-Manitoulin District [9 Lodges] KW. Bro. James M. Thomson

 The district is 'Masonry in Motion;' lodge beautification and repairs continue apace, ritual mechanics and protocols are observed at every lodge and the Work is well presented. Maintaining and increasing.

 Membership is still an issue, but efforts in Friend-to-Friend nights, inter-Lodge Visitations; Masonic Information Displays in Espanola and Sudbury; newspaper reports of presenting Student Bursaries; yard sales; new district project to support and organize a Walk to D'feet A.L.S. and involvement in the Cancer Society's Relay for Life are all serving to bring the district further into the public eye. The 'Java Guild,' held every Tuesday, at the Sudbury Lodge Building, is in its second year, and regularly attracts 60-70 Masons.

 District efforts in the Brother-to-Brother, Mentoring and Computer Resources Seminars have involved a fair number of Masons, as has the preparation of an apartment for out-of-town Masons and their families to use when visiting health services in Sudbury.

 Further development of Long Range plans have been accomplished in at least two lodges by having carefially prepared breakfast meetings with project type presentations to be discussed and agreed upon.

 This has been a very active year in Sudbury-Manitoulin, which hopefully bodes well for the future of Masonry in the North.

 Temiskaming District [9 Lodges] R.W. Bro. Sidney R Poole

 Masonry within the Temiskaming District is holding its own, with the exception of Spruce Falls Lodge in Kapuskasing. Membership is down slightly in each lodge. Spruce Falls Lodge has struck a committee to investigate surrendering its charter. Assistance has been offered, but not accepted. Economic downturns in the logging and mining industries are eroding the population base and each town has a net loss over the last

 5-10 years. Deaths and demits outnumber new applications and out-of-district affiliations. Receptions, either for the Deputy Grand Master or the District Deputy Grand Master, were performed with dignity, both within the defined protocol, established guidelines and customs.

 The ritual in each lodge is performed with accuracy and with little prompting. Officers require little or no prompting throughout the openings and closings and through the various degrees.

 Grand Lodge programmes are used in every lodge. Some though, not to their full extent, are being further implemented. The majority of lodges have some form of Long Range planning. They are now extended to a three and five year financial plan.

 Two Divine Services were held in the district, at South Porcupine and Kirkland Lake. Both were well attended. Successful Blood Donor clinics were held in Timmins and Kirkland Lake.

 Despite distance being great between the lodges of the district, visitation between the lodges is strong. With the low attendance at Spruce Falls Lodge, the brethren of Englehart, Cochrane and Timmins have been attending their regular meetings. This is a 4 hour, 1 hour and 2 hour drive each way. Brethren throughout the district travel not only for official visits and installations, but also to assist in degrees and for social intercourse.

 Within the next sixteen years, five of the nine lodges will be hosting their centennial celebrations.

 Toronto District 1 [22 Lodges] R.W. Bro. Roland Mandeville

 After completing 22 official visits and many installations in Toronto District 1, I am happy to report that the work has been generally good, with ten excellent degrees performed.

 Five points were raised by the brethren this Masonic year: 1) Routine of lodge business and constant degree work; 2) Chair progression too fast for some brethren; 3) Lack of attendance; 4) New members not active; 5) Age of members.

 Generally, attendance at the Wardens' Association continues to improve the sharpness of the ritual work. There is some concern that a few officers are placed into the Wardens' chairs before they are ready to assume these posts.

 Lodge finances are stable; however, low interest rates continue to affect the income from fixed deposits. Some lodges rely on social functions and the generosity of the brethren to support daily activities and management of the lodge. Therefore, rather than Long Range Planning, many lodges are budgeting only from year to year.

 A few lodges are experiencing difficulty in attracting quality candidates. There are a few weak lodges in the district with Past Masters in the progressive chairs.

 District chairmen were forceful in encouraging lodges to use Grand Lodge programmes. A few additional workshops will benefit the district. Brethren must devise a plan to attract the community to lodge social events and display booths.

 Toronto District 2 [19 Lodges] R.W. Bro. Gareth R. Taylor

 This has been an exceptional year in Toronto District 2, with over 60 new Masons welcomed into the Craft. Sixteen of the eighteen lodges in the district have had new candidates this year. The quality of the work in the district is very good. Protocol in the lodge is generally handled very well by most lodges in the district. However, there seems to be a decline in the level of protocol observed in the banquet room.

 On April 8, 2003, Islington Lodge No. 715 amalgamated with Mimico Lodge No. 369, with the Grand Master in attendance. One other lodge in the district is in serious trouble and several other lodges are struggling with declining membership and few new members.

 Overall, Grand Lodge programmes are in place in the majority of lodges within the district. Long Range Planning has been a priority at both the district level and within the lodges, and seems to be providing positive results.

 The majority of lodges in the district do not have ongoing involvement or profile in their respective communities. A couple of notable exceptions are Humber Lodge No. 305, which holds an annual Christmas Party for single mothers and children at the Weston Masonic Temple. Also, Mount Dennis Lodge No. 599 continues to be involved with the Community Association for Riding for the Disabled (CARD) as they are in the process of raising funds to purchase a horse for CARD. The district's involvement with the Canadian Blood Services clinic held at the Thistletown Community Centre at 925 Albion Road, Etobicoke has been a true success story. Donations at this clinic have more than doubled in the last year due to the dedicated efforts of a number of members of the district who have provided the volunteer support required to make these clinics a success.

 The District hosted a successful Ladies' evening, Golf Tournament and the District Project was in support of the Arthritis Self Management Programme of the Arthritis Society, Ontario Division.

 Overall, the condition of Masonry in the district is very good.

 Toronto District 3 [17 Lodges] R W. Bro. Allan C. Dvorak

 The attendance at Official Visits and Installations has continued to show an increase and strong support throughout the district. The number of applicants in the district has shown a dramatic increase over the past year. This will greatly benefit this district in the future.

 A review of the strengths of each lodge (attendance, growth in membership, quality of work) can be tied directly to the participation of the lodges participating in Grand Lodge programmes. Most lodges participate in Lodges of Instruction and it has shown in the quality of protocol, mechanics and work. Every Master of the district worked without reading their work and so did their officers.

 In Toronto District 3 we have been promoting "Building a strong foundation, by reaching out, while taking care of our own." This policy has improved applications, community involvement and consideration of our new and old membership.

 The district attendance at our Annual Divine Service was high and was held in a very large community-based congregation church. This district, unfortunately, held fifteen Masonic Memorial Services, with large participation from the community.

 On the negative side. Confederation Lodge No. 720 is having a Ceremony of Darkness in June; however, most of it's membership affiliated with other lodges within the district. Doric Lodge No. 316 continues to struggle and the Worshipful Master continues to make a valiant effort to instil enthusiasm.

 The level of proficiency in the district is, on the whole, excellent. The lodges in District 3 have been encouraged to attend Lodges of Instruction, participate in computer websites, community affairs and visitations. The number of new candidates, degree work, indicates a strong growth in membership over the next two years.

 Toronto District 4 [17Lodges] KW. Bro. Allan J. Bimie

 It has been a year of achievement for Toronto District 4. District 4 committee chairmen, along with the individual lodge chairmen, have been very proactive in their roles and we have seen excellent seminars on Long Range Planning and Officer Progression etc, with the respective Grand Lodge chairmen also in attendance.

 The district saw numerous and well-planned Masonic sponsored Blood Donor Clinics, with 409 units of blood being donated. These clinics also helped to raise the awareness level to the public of Masons active in the community.

 District 4 participation in the Remembrance Day parades and wreath laying ceremonies at both the Scarborough and Markham cenotaphs were again successful, providing strong visibility of Masons active in the community.

 Most lodges in the district are stable and enjoy the benefits of increasing membership because of applying a proactive approach to their operations. However, some lodges continue to struggle and membership is a major concern. The district has a strong base of active Past Masters and Past Grand Lodge officers. The inter-visitation by lodges and the support of each other at installations, official visits and district functions contributes greatly to the overall vitality and cohesiveness of the district.

 A year of achievement for Toronto District 4!

 Toronto District 5 [15 Lodges] R W. Bro. A. Nezam Soltanzadeh

 It has been a bittersweet year. It has been an exciting year. Humbly representing the Grand Master has been an honour and a pleasure.

 Observing the operation of some lodges is truly amazing. If they were part of a corporation, they would have been closed a long time ago. Sometimes we have to learn to separate our emotions from the objectivity that we are after and analyse the direction we are taking; to see if we are even moving, let alone being on the right path.

 I am surprised by the number of Worshipful Masters who whisper in my ear as to the fact that they are having problem with the membership, yet do not have any plans in place to combat the problem. They have no representative at the Grand Lodge provided seminars, which can help them with some of the problems encountered and then they are curious as to how come things are not improving. Somehow, admitting that the ways of the past is not working is beyond their scope and vision. However, they still feel that Freemasonry is an important thing in their life, and is worth being part of.

 We have many people of rank and affluence in our midst and many with very good business and managerial skills. But, as soon as they pass the tiled recesses of the lodge, they seem to forget all their talents and business skills.

 My concern is when a lodge is having 6, 7, or 8 or even more, applicants in one year and they are all accepted. There cannot possibly be a 100% acceptance. Are the investigating committees doing their job properly? Are we discriminating enough for the good of the institution? The answer will be known in two to three year's time. Retention of members is what is important, not how many people are initiated in one year (quality before quantity).

 The membership affiliation within the district, purely for the purpose of being an officer in a lodge to help out a lodge in need, appears to me as a destructive function, and does not always have a productive effect. The resources of our Craft are coming from a small pool of interested men. All the lodges are competing for access to that pool. Once a member is initiated, does a lodge of 10 to 12 attendees, whose ritual

 work is, at best, mediocre, make enough of an impression for the newly initiated to speak well of the institution.

 Encouragement and enforcement of lodges to amalgamate to build good quality officers is a direction to be considered. Freemasonry should not only be based on Initiation, Passing, Raising and Installation of new officers. It is a school of thought and philosophy and it is a society of men who are interested in learning through allegory and symbolism, build the Temple within, improving their own Faculties; and that opportunity should be developed and encouraged within the Craft.

 New members should prove that they are worthy of the position to move into an office. It is then that we can hold and maintain standards. Letting members who just want to enjoy themselves through fellowship to do just that, and officers do their respective work accordingly.

 Freemasonry, in today's society, can be better off being smaller in numbers, and fewer lodges. It must be considered a privilege to be a Mason. We must get to know the applicants long before the application form is filled. We have to sail this ship very carefully and I have no doubt we will be out of the storm, but the responsibility is not only with he who holds the helm but with all those who sail with him.

 We all have to fulfil our responsibilities to the fullest. Freemasonry has lived a long life through many changes in history. History should become a lesson for our future. We cannot allow another "888 Yonge Street" happen to us again, as the damage may well be much deeper in the roots, if it does. We have to stop accepting that the way it was done as being good enough, because if that was the case, we would not be having this dialogue now.

 Toronto District 6 [14 Lodges J RW. Bro. Roy A. Smith

 To summarize my report, the goals of Toronto District Six need to focus on revitalization of the fraternity within our communities. More emphasis on activities outside the normal parameters of Masonry, including a strong social element, is what keeps it enjoyable.

 It cannot be denied that Masonry, both here in Toronto Six and without, are in a period of contraction. We must focus on the wants and social activities of the present membership while trying to find something to interest new membership. My feelings are that while the ritual and protocols of Freemasonry are to be held sacred and inviolable, we must bring into our lodges a social aspect that seems to have been lost.

 Demographics show that we are an aging fraternity. To assist in attracting new membership we must: embrace new ideas and a willingness to accept change; bring ourselves back to our communities; work within our neighbourhoods, whether it be in the area of sport sponsorship, blood drives, or social events which include our neighbours. Renewal begins in our own backyard. Raise public awareness in your own area and interest in our fraternity on the local level, will rise also.

 In this district we must also begin to delegate authority to our junior members. This, I feel, will allow their interest in their lodges and our district to grow. Too many of our lodge hierarchy are fellows that have been holding their respective positions for far too long.

 Toronto District Six must also take control of its future. A greater emphasis on long range planning, a creation of a five-year plan, continuance of the revitalization of the Masters' and Wardens' Associations are some avenues worth pursuing. Visitation, both within the district and the whole of the G.T.A., must be emphasized. The creation

 of an Entered Apprentice Visitation Committee to establish fraternal visitation early would be most helpful.

 Toronto District 7 [26 Lodges] R.W. Bro. Godfrey J. Golding

 On the whole, Masonry in Toronto District Seven is in pretty good shape. My great concern is, and it is noticeable mainly in the city lodges, (it is different with the urban lodges) is the poor attendance at lodge meetings when there is no Degree Work, Installation or Special Event.

 There are two lodges whose immediate future are in limbo at present, but I am sure their future will be determined before long.

 Membership is levelling off; there are only a few lodges whose membership is declining. The lodges are slow to try out the Mall Displays, but the ones that have done so, have found out that there is general interest out there and claim the possibilities of future members. At this time I see no need for alarm.

 The lodges, except one, are in sound financial condition.

 The Work in the lodges is being done at a very high level and recent changes have been implemented. The Rituals are being well delivered in all the lodges.

 Grand Lodge programmes such as Brother to Brother, Mentor and Friend to Friend have been well received and adopted by most of the lodges. Some have established one or two of these programmes but very few have adopted all three. More will have to be done to see that the lodges get these Tool Kits, and promptly. Once these Tool Kits are in their possession, the maximum desired result from these programmes should be obtained.

 The District Project, which is The Foundation for the Visually Impaired Children, is being well supported by the brethren of the district.

 Victoria District [14 Lodges] R.W. Bro. J. Douglas Anderson

 Masonry in Victoria District, for the most part, is positive. The number of members is staying about the same. Some lodges have young active officers while others have recycled Past Masters. The atmosphere in the lodges is friendly with a caring attitude, and a good outlook towards Masonry. The work and the protocol is well done.

 A Tri-District Masonic Education Night, hosted by the Peterborough District, in Peterborough, was well attended. A Mentors, Friend-to-Friend, Brother-to-Brother seminar hosted by Victoria District had a good attendance despite the weather. The Tri-Districts included Peterborough, Ontario and Victoria. A District Divine Service was held in Knox Presbyterian Church, Bobcaygeon, with over 160 attending.

 In September, 2002, the district initiated a Charitable Fund Project towards Parkinson's Disease. We are confident our goal of $7,500 will be reached or exceeded by June 15, 2003.

 The Entered Apprentice Mason Welcome Team has been implemented and working well.

 In conclusion, I believe that Masonry in general is alive and well in Victoria District, and that quality not quantity well help keep Masonry as it was intended.

 Waterloo District [16 Lodges] R.W. Bro. Barry C. Snider

 Waterloo District is an outstanding group of lodges, some with growing active memberships. Others, however, seem mired in mediocrity and unwilling to look to new

 alternative ways for their lodge and the Craft to prosper.

 Ritual work is, almost without exception, done with dignity and precision and the lodges and members should be justifiably proud of their work. Many brethren attended the Lodge of Instruction and the results are clearly evident. Still, there are areas of concern with regard to the running of the business portion of the meeting, leadership skills and in some areas of protocol and etiquette. Toasts and a more formal banquet portion of the meetings are nearly entirely absent and we must vigorously try to revive this most important part of the meeting.

 The district charity. Out of the Cold, a programme run by churches in the Kitchener, Waterloo and Cambridge areas, has been very enthusiastically supported by the brethren. This programme helps with feeding and overnight accommodation to some of the less fortunate members of our community. As well as monetarily, I was pleased the brethren also did some "hands on" work at a local church.

 The Masters', Past Masters' and Wardens' Association is a strong presence in the district and is instrumental in district events such as the Fish Fry, Curling Bonspiel, Dinner Theatre Night, and bus to Grand Lodge. There are also district events, such as Golf and Dart Tournaments, which are popular.

 Financially, most lodges are stable. However, lodges should have a yearly review of their dues structure and ensure their obligations can be meet. It is the mysteries and privileges of Masonry and we should not be afraid to have our dues reflect that image.

 Membership in most district lodges is on the upswing, but there are also lodges with severe problems with membership. We must look to the overall good of the Craft in general and put provincial pettiness behind us, which will allow our Craft and lodges to prosper.

 Overall, Waterloo District is an outstanding group of lodges, which, with some better use of Grand lodge programmes, attention to improved protocol and etiquette and increased visitation, can be among the forefront in our jurisdiction.

 Wellington District [12 Lodges] KW. Bra. Wilmot J. Rose

 Freemasonry in Wellington District remains viable. Membership has declined slightly but a turn around appears evident, with 15 new members joining in the past 12 months, and through the initiative of a few of the lodges holding Friend to Friend Nights, there is a possibility of a further influx of new members in the coming months.

 With the exception of five lodges, we have a group of young, eager officers who are committed to see Freemasonry grow in the area. One lodge has recently placed a small information type advertisement, with the approval of Grand Lodge, in a local weekly newspaper in an effort to stimulate interest in the Craft.

 The lodges in the district are financially viable. Lodges meeting in the Guelph Masonic Centre are faced with some short term per capita assessment increases due to the extensive renovations being undertaken and an effort by the Building Corporation to pay down the debt load in a short period of time.

 Instruction and Masonic Education sessions have been well attended and as a result, work and protocol have improved. Visitation and support of the brethren has, for the most part, been good.

 Wellington District ranks high on the list of Grand Lodge Blood Donors through actual donations and by providing financial support for clinics.

 Through various fund raising activities the lodges in the district contribute to a number of local charities and continue to provide bursaries to graduating secondary

 school students wishing to further their education.

 The Long Range Planning Committee is active and addressing those issues outlined in the strategy material from Grand Lodge.

 This has been a good year for Masonry in Wellington District due to the commitment of the Masters, brethren and project chairmen.

 Western District [10 Lodges] R.W. Bro. C. Kenneth McDonald

 Most lodges range from doing satisfactorily to doing very well, with the majority somewhere in the middle. Three are experiencing some difficulties. The lodge facing the greatest challenge is the smallest and one of the more remote, in what has to be, territorially at least, the largest district in the Province. Constantly escalating costs for the building which the lodge owns, and which houses the lodge and the community Library as a tenant, have reached a critical stage. Members are presently looking at a dues increase, as well as the elimination of their non-resident member discount, and further trimming expenses. Even more drastic measures may be required soon, if the lodge is to continue in its present location.

 The second lodge having some trouble is one of the larger ones. The problem is one of omission, mainly, in that things rolled on past the time when a dues increase should have been instituted, and now, its a matter of management, so that the income, after the increase, can catch up with expenses.

 The third Lodge, while not having financial difficulties, is finding it increasingly harder to get brethren out to the meetings, being faced with a small membership, and a transient population from which to draw new members. These problems are further magnified by the remoteness of the community, so that amalgamation is not a viable alternative.

 The remaining seven seem to be doing well, although each of them would say that an increase in membership is of paramount concern. There is a very dedicated group of brethren without whom each lodge could not function. These men are the reason why new applications are being received, and why it seems as though the slide in membership is being slowed, if not reversed.

 Contributing as well, is the way that many lodges are becoming more visible in the community, through a variety of initiatives, such as fund raising for a CT Scanner for a District Hospital, Ladies' Nights, Bursary gifts. Fish Fries and Barbecues, Curling Bonspiels and Golf Tournaments, parade floats, highway cleanup, and the District Masonic Information Tent at trade shows.

 There is more that can be done. Our district should work further toward the implementation of those Grand Lodge programmes directed to getting new members, and keeping those we already have. A few lodges are using some of them, but over all, only about forty percent are doing so. Additional emphasis should also be placed on the importance of planning for the future. Overall, we are doing well, but a whole lot yet remains to be accomplished.

 Wilson North District [12 Lodges] KW. Bro. John S. Ault

 The district has two significant events during this Masonic year. In November, 2002, King Solomon's Lodge celebrated it LSOth Anniversary, with the Deputy Grand Master, R.W. Bro Donald H. Mumby, in attendance. In June, King Hiram Lodge celebrated it's 200th Anniversary of its founding, with the Grand Master, M.W. Bro. Terence Shand in attendance. These two events have had a positive effect on the

 working of the lodges, as all the members have contributed time and effort to each celebration.

 Most of the smaller lodges have had Ladies' Nights, some after many years absence, all of which were very well attended. All the lodges have at least one other event outside of the regular meeting night: Barbecues, Curling or Golf Tournaments.

 There has been an increase in applications for initiation, but this has not been wide spread across the district. In some cases, this increase can be traced to a new facility, in others to use of the Friend-to-Friend programme. Because of the lack of candidates over the past several years most of the lodges are finding more difficult to put on a degree using their own members exclusively.

 Three of the lodges have experienced some difficulties with senior officers finding very difficult to juggle family time, work commitments and lodge obligations. With some of the changing values in society there are problems with what might term management type issues in lodges in general. The Grand Master's theme of 'Back to Basics' describes this difficulty very well and perhaps some focus on one's own lodge.

 Wilson South District [12 Lodges] R.W. Bro. Gene H. Hirt

 The quality of the work in the majority of the lodges is not up to past standards. It seems that the officers do not practice as much as necessary, and when practices are called attendance is poor in general, with some officers not showing up.

 There seems to be a trend lately of Masters using open books in the lodge more often and not memorizing the Work as they should. Also, the officers do not seem to be memorizing the traditional Charges, especially the Junior Warden's Charge. Only a couple of the lodges in the district adhere to the proper protocol of the Work.

 Protocol for visiting Grand Lodge Officers was adhered to correctly throughout the district.

 Membership is down this year to 955 from 982 last year. There is no lodge suffering any large decreases, rather each lodge has a 2-3 member loss average.

 Finances are not a concern, as all lodges are in good shape financially. The district now has 11 lodges, as Springfield Lodge No. 259 was darkened this year. Frederick Lodge No. 217 may be darkened in the coming year due to lack of attendance. There is also a possibility of one or two being darkened in the near future.

 I have tried to promote Grand Lodge programmes throughout the district on my visits. I have noted that the lodges that do use Grand Lodge programmes are more successful lodges. The majority of lodges that do not promote Grand Lodge programmes are missing valuable aids for their members.

 St. John's Lodge No. 104, in Norwich, has an annual Harvest Brunch that is well attended by the community. Walsingham Lodge No. 174, in Port Rowan, has several community breakfasts throughout the year, including a large one on Labour Day at Harbourfest. Vienna Lodge No. 237 has a community breakfast on the 3rd Sunday of every month. Erie Lodge No. 149, in Port Dover, has a food booth at each Friday the 13th Bikers' Celebration. Frederick Lodge No. 217 has an annual luncheon, open to the public. Norfolk Lodge No. 10, Simcoe, and Vittoria Lodge No. 359, Vittoria, held a St. Patrick's Night of entertainment that was well attended. King Hiram Lodge No. 78, Tillsonburg, holds an annual Fish Fry each summer and a Christmas Dinner for spouses and guests. Dereham Lodge No. 624, Mount Elgin, holds an annual Ladies' Night Dinner, with entertainment.

 The district publicity chairman has tried to help all lodges by advising them to promote their events and advertise in the local media.

 I am not aware of any long range planning in any of the lodges in the district. It does not seem to be a concern of any of the lodges.

 I recommend the continuation of the promotion of Grand Lodge programmes such as Mentor, Brother-to-Brother and Friend-to-Friend. I feel these programmes are valuable when used, and continued promotion of them will have them in the mind of the brethren.

 Since, in the near future, the district will be down to 8 or 9 lodges, I recommend that consideration be given to reamalgamating Wilson South District with Wilson North District. Since I understand Wilson District North will be losing several lodges, I feel an amalgamation would benefit everyone. Inter-district visitations have been on the decrease since the district was split a few years ago.

 The District Deputy Grand Master of Wilson North, R.W. Bro. John Ault, has been of great assistance to me since my illness. I would like to take this opportunity to make Grand Lodge aware of his much appreciated help and thank him.

 I am quite concerned about the decline in membership and lack of attendance in lodge. I hope that Grand Lodge will be able to help to turn this around in the near future. Getting our older members out to lodge is another concern. Phone calls and someone offering to pick them up would bring more of our older members out to lodge. Perhaps Grand Lodge could begin a programme to promote this service.

 Another concern is that we are so engrossed with the idea of recruiting new members that we do not look at the applicant thoroughly before accepting them for membership. I cannot recall in recent memory of an Investigating Committee declining any applicants. Many of these new members only come out for a short while and do not continue in the lodge . . . nor do they have the commitment or dedication to the lodge. Our district has many dedicated brethren who are the backbone that keeps our lodges alive. These members are the platform to build our Order on and deserve our praise.

 Windsor District [10 Lodges now 9J R.W. Bro. Dennis M. O'Leary

 Freemasonry is still alive and reasonably well within the Windsor District.

 Our two smallest lodges, Rose No. 500 and St. Andrew's No. 642 have suffered with the loss of key members but both have managed to find a couple of candidates and keep their heads above water, and improve the quality of work in their lodges, in particular, St. Andrew's Lodge. St. Andrew's Lodge also shows how important a good secretary is to the running and well being of a lodge.

 The smaller size of lodges within the district also brings out the best in Masonry as brethren continue to assist other lodges in portraying degrees when officer lineups are too lean for that lodge to do the work themselves.

 A possible blueprint for other lodges to follow is the way in which Windsor Lodge No. 403 makes new members feel that they are a vital part of that lodge through being invited to weekly instructional meetings followed by sociability, monthly dinners and breakfasts and, in general just being made to feel as a part of the lodge not just another member to sit on the sidelines.

 A major concern is the shrinking of membership in the lodges in this district and lament the fact that a number of years ago Windsor District was split into Windsor and Erie Districts. As our membership declines and lodges find it necessary to amalgamate or hand in their Charters, the number of lodges in the two districts may once more cause a look at the makeup of these districts to be revisited in the future.

 The daylight lodge continues to be active and a place for retirees to attend lodge during the day when health prevents them driving at night. Changing their format to a daylight lodge helped prevent Border Cities Lodge from possibly handing in their Charter.

 The Windsor District has continued social activities with a most successful Grand Master's reception, Ladies' Nights, Christmas Party for members' children and grandchildren, Canada Day parade participation, and this June will be once more host a Brotherhood of Man picnic.

 We have been fortunate to have had our Grand Master attend within the district on numerous occasions - Grand Master's Banquet, laying a cornerstone in Dieppe Park, and we look forward to his attendance at the picnic in June.

 The success of the Windsor District, as I suspect many other districts, is due to the untiring dedication of the core membership who faithfully attend lodges day in and day out.

 [image: leaf 266]

 Grand Lodge, Second Day 124

 Grand Lodge Officers, List of 192

 Grand Master's Address 22

 Grand Master's Address, Report of Committee on 110

 Grand Representatives, Appointment of 29

 Grand Representatives. List of 204

 Grand Representatives Present at Annual Communication 6

 Grand Representatives Received 48

 Grand Secretary, Report of 60

 Grand Secretaries, Foreign Grand Lodges 204

 Grand Treasurer, Report of 59

 Guests Speak 134

 Guests, Introduction of 20

 Honorary Members of Board 195

 Honorary Members of this Grand Lodge 202

 In Memoriam Pages 37

 Investiture of Grand Lodge Officers 131

 Lapel Buttons Awarded 61

 Library, Museum and Archives, Report of Board on 67

 Lodge Buildings, Report of Advisory Committee on 71

 Lodge Finances, Report of Advisory Committee on 78

 Lodges, Alphabetically 173

 Lodges by District 166

 Lodges by Location 178

 Lodges Represented at Annual Communication 7

 Lodges, Returns of 136—165

 Long Range Planning, Report of Board on 100

 Management Committee, Report of Board on 64

 Masonic Education, Report of Board on 85

 Masonic Foundation, Annual Report of 96

 Medals Awarded 24, 29

 Members Present at Annual Communication 5

 Membership Resources, Report of Committee on 74

 Memorial Pages 37

 Meritorious Service Award 24, 29, 48

 Minutes of Previous Communication Confirmed 21

 Notices of Motion, Disposition of 130

 Officers of Grand Lodge, Appointment of 132

 Officers of Grand Lodge, Election of 125

 Officers of Grand Lodge, Installed and Invested 131

 Officers of Grand Lodge, List of 192

 Officers of Grand Lodge, 1855-2003 198

 Officers of Grand Lodge Present at Annual Communication 5

 Ontario Mason, Report of Committee on 127

 Order of Business 21

 Past Grand Masters Introduced 20

 Past Rank 23

 Public Relations, Report of Committee on 79

 Reception of Grand Representatives 48

 Recognition of 100 Years' Existence 28

 Report of Board of General Purposes on —

 Audit and Finance 103

 Benevolence 101

 Condition of Masonry 116

 Constitution and Jurisprudence 88

 Discipline 99

 Fraternal Correspondence 70, 207

 Fraternal Relations 72

 Library, Museum and Archives 67

 Long Range Planning 100

 Management Committee 64

 Masonic Education 85

 Report of Auditor 49

 Report of Awards Committee (William Mercer Wilson Medal) 110

 Report of Blood Donors Committee 92

 Report of Credentials Committee 124

 Report of Computer Resources Committee 121

 Report of Grand Chaplain 123

 Report of Grand Historian 112

 Report of Grand Master's Address Committee 110

 Report of Grand Secretary 60

 Report of Grand Treasurer 59

 Report on Lodge Buildings Committee (Advisoty) 71

 Report on Lodge Finances Committee (Advisory) 75

 Report of Membership Resources Committee 74

 Report of 150th Anniversary Committee 125

 Report of Ontario Mason Committee 127

 Report of Public Relations Committee 79

 Report of Scrutineers of the Ballot 125

 Report of Seminars and Workshops Committee 70

 Restorations 191

 Returns of Lodges 136-165

 Rules of Order 21

 Scrutineers, Appointment of 60

 Scrutineers, Report of Committee 125

 Second Day of Grand Lodge 124

 Secretaries, Addresses of Lodge 136—165

 Seminars and Workshops, Report of Committee on 70

 Special Committees 196

 Suspensions 188

 Visitations 33-36

 Vote of Thanks 134

 William Mercer Wilson Medals Awarded 24

 BROCK UNIVERSITY LIBRARY

 3 9157 00868070 7

 n

 SfcL Hs s^q 06 P7 ao-o^

 [image: leaf 276]

 OEBPS/images/picture9.jpg

OEBPS/images/leaf-image0004.jpg
MOST WORSHIPFUL BROTHER
DONALD H. MUMBY
GRAND MASTER

OEBPS/images/picture8.jpg

OEBPS/images/picture7.jpg

OEBPS/images/picture6.jpg

OEBPS/images/picture1.jpg

OEBPS/images/picture0.jpg

OEBPS/images/picture5.jpg

OEBPS/images/picture14.jpg
A AP

OEBPS/images/picture4.jpg

OEBPS/images/picture13.jpg

OEBPS/images/picture3.jpg
"
5
"
.
o
E
w
"
e
e
. o
. o
" s
@
"
"

.

OEBPS/images/picture16.jpg

OEBPS/images/picture2.jpg

OEBPS/images/picture15.jpg

OEBPS/images/leaf-image0003.jpg
GRAND LODGE
AF. & AM. OF CANADA
in the Province of Ontario

PROCEEDINGS

ONE HUNDRED AND FORTY-EIGHTH
ANNUAL COMMUNICATION
HELD IN
THE CITY OF

TORONTO

July 16th, A.D. 2003, A.L. 6003

“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-image0002.jpg
nﬂwmnm.ﬂn

2011 i g bom.
mwwhmoanc “’"““"““"‘z’ﬂr“’"ﬂ

e arhive g e grancdge

OEBPS/images/leaf-image0266.jpg
INDEX TO PROCEEDINGS — 2003

Addresesof o Members
Addreses of Lodge Secreanes ..
‘Addees of MW, the Grand Masier ...
‘Addres of Welcome t0 Graod Lodge L
Alchsca, Nel, Gues Spesker (Appeadia)

‘Anmiverary 1500, Report of Commitiee 00 ||
Anasal Commuicaton of G.1. whes and where beld

Appoiimer o Neaher oftard ofGenerl B
Appoiniment o Scruiseers .

‘Aucit nd Fiance, Regor of Board on

Audtor Reportof ..

Awards (Wil Mercer Wison Medal), Report of Commitee

Besevolence, Report of Board cn
Blography of Grasd Master ; 2
Blood Doaors, Repors of Commiice .
Bosnd of Geeral Purposes

“Appointmeat of Members

Commities of

Electon of Members

Lis of Members

Post Office Addres of Members
Butons Avarded

Conteanial Celebrations .
Commitiees

Computer Resouree, Reportof Commitee o0
Condition of Masoary. Reportof Board on ..
Consitation and Jacisprudence. Report of Bard on
Credentas, Report of Commitiee on -

Decesed fretres
Delgates Regiered

Disciline Commitee, Repoet of Bosndoa - ...

Disinguished Guess, Recepicn of 2
District Deputy Grand Masters, Election of . i
Disrct Depuy Grand Maten, List of .
Distric Depy Grand Masters, Repors o

Dttt Doty Grnd Mt (062 2015 Samasy s (prum
Disirct Receptions

Election of District Deputy Grand Masters

Electon of Grand Lodge Ofices ..+ .-+ 1.1L-1|-L. Lo

Especial Commuaicatons
Fatimates of Receipts s0d Expenditures fos ihe year ending Aprl 30, 2004

Foundaion. Annasl Report of Masonic
Fratenal Correspondence ,
Frateenal Relaiom, Repor of Board 6o

Girsad Chaplain, Repoet f
Girad Historia, Report of
Girand Lodge. Cloing of :
Gira Lodge, Especial Commusications of

Grasd Lodge, Openiog of -~

131192 194
e

OEBPS/images/picture10.jpg

OEBPS/images/picture12.jpg

OEBPS/images/cover-image.jpg
Grand Lodge
AF. & AM. of Canada
in the Province of Ontario

PROCEEDINGS
2003

OEBPS/images/picture11.jpg

OEBPS/images/leaf-image0276.jpg
2003
THE GRAND LODGE
of

ANCIENT, FREE AND ACCEPTED MASONS OF CANADA
in the Province of Ontario

OFFICERS 2003 - 2004
SEW Bro. Doash 1 Mamby, 60, 157 Propeich Deve -
FEW. i Gary L Atison, DM, 57 Mai St

R o, Douges A Wet, GSW 17 Cherokes Court

KW B Frederic Collon GIW, | Kavise Pk Cronest
KWt M Jon Moot, G Chap 340 Turasione Cowtr

R B T Kihand Doon, . Toes 30 1 Mowst Deve

MW e Tereace Shad, It G. Sy 43 King St Wt
W fre Haman Mohamdee. G fsg, 7 Edemont Avese

HW B Dule Ot G of Ges, 7 Clades Cresent

The Dl Depty it Maiers
Hnmt Wine M s 8 Gl D
Wikt Vi 14 s b
Dur € v K1 373 Coneion 14
Kenach) ol L8 3
B A M, O o 265, k1.5
S i 71 St
A - ke O o 54 (36 Comenio 10
g . Snmbe, 197 Wik ok
o Nk . GIEx Wb 19 Wonden Comrn
Greaan v | k. M. PO B3 6 Tk 3
Fs Homad . Nk PO B 77 08 s et B
amon & e Murg 1 ekt St
Hamion i oo 37 ok oot = U 4
Itimon Wi K i) Chs i
Lhm i ey . Lo Lapmait
Lot Ve o W, S 7 Compon Comen
ek iy Seind e . Kk Whi, B 31 et o)
Nipa A AT vl 4 Cao St
Mg b Koo G 338 5¢ Aty e
Nty ar A G G 34 o ot
ey ik i35 ey L
G iy odetl TonbonKond
o ok . i, 14 Mg St
Do N 37 O St
ol Pk, R4 (L31 Aot o)
P Eond | Thoma o 83 st B
ety G, Likon O o 20
Siitonn ot) Cromll KR4 0435 TaborLine)
S e . Mcn L1 (163 M)
S s Do e RIS
Sadvry il Jow W, Hodde 1 T L
ety e Henten, o it
Toomiol Ferea b i 133
Toraa 2 TSt 7
Towao3 Demond b Tt 15 i Rt
Tomatod Lo ot R (0 Comomion 45
Tt e W ko 13 o e
T o ot Compos Comers
T s My D Lamp 420 S
Viowms Wik . T 131 May St W
Vitor oy k. 373 Sy ond
Wangea Dot G 1
Vo ATk Do 1512 Yaty D
Wi o Moy 1 ot 03 ors St Gt
Wion Souh At s, 50 R Drie
Visker Do 1 Saih 03 Waon e it
The One o and Fory ish Anpal Commuscation of he G Lodge AT, &1
i e P of i will b e o iy of Torone, o Wy
Sy a3 o

G
Telabte 05 T 8044 PAY TS AL AT

