

THE Freemason's Chronicle.

A WEEKLY RECORD OF MASONIC INTELLIGENCE.

Registered at the G.P.O. as a Newspaper.

Reports of United Grand Lodge are published with the Special Sanction of the Most Worshipful the Grand Master of England

VOL. LIII.—No. 1374.
27th year of issue.

SATURDAY, 11th MAY 1901.

PRICE THREEPENCE.
[13/6 per annum, in advance]

THE GIRL'S SCHOOL FESTIVAL.

THOSE who anticipated a brilliant success for this year's Anniversary on behalf of the Royal Masonic Institution for Girls, under the presidency of Earl Amherst Pro Grand Master of England, and the popular Masonic chief of Kent, have every reason to be satisfied with the result; indeed, the sum subscribed on Wednesday must have exceeded the expectations of the most sanguine, for the total reached the unprecedented amount—for an ordinary Masonic Festival—of £26,519 17s 3d, which splendid announcement has already been augmented by different additions made since the return was made up, and no doubt will be yet further increased sufficiently to allow a round twenty-seven thousand pounds to be pointed to as the Festival return of 1901. Truly a marvellous, and at the same time a most gratifying record!

This splendid result was achieved through the exertions of 689 Stewards, 279 of whom represented London Lodges and brought up £10,266 17s, while the balance of £16,253 0s 3d was collected by 410 Stewards representing the Provinces and Foreign Stations.

Foremost in this latter total must be mentioned the Chairman's Province of Kent, which was represented by 84 Stewards—nearly every Lodge in the county being on the roll—and who brought up a record sum for any individual Province, the total from the "Garden of England" being £6,275, of which sum fifteen hundred and fifty guineas was voted from the funds of Provincial Grand Lodge and Chapter, to purchase a perpetual presentation into the Institution, in commemoration of the fact that the Earl Amherst presided at the Festival—and as an expression of esteem for his lordship, on the part of the members of the Province in which he has so long enjoyed love and respect as Masonic ruler. Earl Amherst made a personal donation of eighty guineas, to complete his Patronship of the Institution; and the Countess Amherst, who evinced so much real interest in the work of the Charity when she presented the prizes to the pupils on Monday, also gave twenty-five guineas as practical proof of her appreciation of the work being done.

In view of such a magnificent record it seems almost superfluous to offer congratulations, but we most cordially compliment the Institution on its good fortune; and feel that the Chairman of the year must be personally delighted at the record created under his presidency. The Secretary of the Institution and others associated with the management also deserve the warmest praise for the part they took in securing the result, and we hope some special recognition will be accorded the staff for the great amount of work they must have had to deal with to bring all the arrangements of the Festival into such perfect order as they proved to be.

The present good fortune of the Institution does not, however, appear to end with this record. It has been fortunate enough to enlist the services of the Earl of Lathom as its Chairman for 1902, and with the very important Province of West Lancashire at his back there is little fear of the result. Rivalry of a friendly nature is permissible in Freemasonry; we can imagine the Brethren under the rule of Lord Lathom setting themselves the task of cutting out the record Kent has just achieved under its Provincial Grand Master, and if

they thoroughly make up their mind to the task they will succeed! Good luck to them, and to all who aim to support the cause of the Royal Masonic Institution for Girls.

Elsewhere we give a report of the proceedings at the Festival, and a full list of the Stewards and amounts collected by each.

WE are pleased to hear, on the authority of Earl Amherst Pro Grand Master of England, that their Majesties the King and Queen have graciously consented to become chief Patron and Patroness respectively of this Institution. Their Majesties have long taken the greatest interest in the Educational Charities of the Craft, the Alexandra Hall of the Girls School, in particular, marking the intimate association of the Queen with the work of our Charities.

BENEVOLENT INSTITUTION ELECTION.

THE annual meeting of the Royal Masonic Benevolent Institution will be held on Friday next, when the usual elections for the benefits of the Institution will take place. The lists of candidates are very heavy, while the number of annuities to be allotted is particularly small, there being fifty applicants and thirteen declared vacancies on the Male Fund, and fifty-four candidates with only eight declared vacancies on the Female Fund. The number of the vacancies may be increased to fill the places of annuitants who have died since the ballot papers were prepared, but in any case the contest will be very keen, and the number of disappointments particularly heavy.

ROYAL MASONIC INSTITUTION FOR BOYS.

THE following reply to the address passed at the April Quarterly Court of this Institution has been received from the Home Secretary:—

"Home Office, Whitehall, 6th May 1901.

SIR,—I am commanded by the King to convey to you hereby His Majesty's thanks for the Loyal and Dutiful Address of the Governors and Subscribers of the Royal Masonic Institution for Boys expressing sympathy on the occasion of the lamented death of Her late Majesty Queen Victoria, and congratulation on His Majesty's Accession to the Throne.

I am, Sir, Your obedient Servant,

(Signed) CHAS. T. RITCHIE.

The Chairman of the Governors

Royal Masonic Institution for Boys,

6 Freemasons' Hall, Great Queen Street, W.C."

THE first meeting of Stewards for the 103rd Anniversary Festival was arranged to take place at Freemasons' Hall, yesterday (Friday), at 4 p.m., when the various Officers of the Board were to be elected, and the locality for holding the Festival decided upon.

Mrs. W. W. Bramston Beach has kindly consented to distribute the Prizes to the boys, and the annual speech day and Stewards' visit has been fixed for Monday, 24th June.

Sir Horatio Lloyd P.G.D. Deputy Provincial Grand Master of Cheshire this year celebrates his jubilee as a member of the Order. Referring to the matter at a recent meeting at Chester His Honour said he had many pleasures to look back upon in the fifty years during which he had been a Freemason, but he had to regret that many who were Masons when he commenced his Masonic career were now no more.

STAFFORDSHIRE.

THE annual meeting of this Provincial Grand Lodge will be held at Tamworth, on Monday, 20th inst., when it is expected the Earl of Dartmouth Provincial Grand Master will preside, and superintend the usual business of the year.

WEST LANCASHIRE.

THE yearly meeting of this Provincial Grand Lodge will be held at Leigh, on Wednesday, 12th June next, under the popular Prov. Grand Master the Earl of Lathom, who, we are pleased to notice, has consented to preside at next year's Anniversary Festival of the Royal Masonic Institution for Girls. No doubt the Brethren of his lordship's Province will take the opportunity of testifying their loyalty, and sympathy with their chief in the good cause he has decided to advocate.

DURHAM.

AN important and very interesting function took place at Durham on Saturday last, in the installation of the Rev. Canon Tristram, D.D., as Grand Superintendent of the Province, in succession to the late Sir Hedworth Williamson, Bart., who for some years occupied the position.

The Rev. Canon Tristram, as is well known, is a distinguished Mason, and has occupied well nigh the whole of the more important positions of the Order, of which he has been a member for close on to six decades. He was initiated into the Craft, at Oxford, in 1844. Two years later, when acting as chaplain to the 20th Regiment, in Bermuda, he was advanced to the Mark degree in the Minden Lodge, attached to the 20th Regiment. Since that date he has held many positions in connection with Masonry, has received many distinctions, and has justified the choice and the responsibilities that have been placed upon him. Amongst other positions which Canon Tristram has filled may be mentioned that of Grand Chaplain of the United Grand Lodge of England, an honour which he received as far back as 1884. In the year 1885 he received the distinction of being appointed Deputy Provincial Grand Master of the Province of Durham. In the year 1873 he was appointed Provincial Grand Mark Master of Northumberland and Durham, whilst in other positions Canon Tristram has done imperishable work in advancing the Order.

In the words of another distinguished Mason in the Durham Province: "Canon Tristram has been a true and loyal Mason, one who has always observed the tenets of the Order, and one who has been an example to all Masons to follow."

The interesting proceedings upon the occasion of the presentation to the Rev. Canon and Mrs. Tristram on their silver wedding in February of last year will not soon be forgotten by Masons, at whose hands Canon and Mrs. Tristram were the recipients of many valuable and gratifying gifts to mark the event.

THE CRAFT IN IRELAND.

AN imposing ceremony took place on the 29th ult., in the Exhibition Hall, Botanic Gardens, Belfast, when a large gathering assembled for the purpose of assisting at the installation of the Earl of Shaftesbury into the important

Office of Provincial Grand Master of Antrim—a position rendered vacant by the resignation of the Marquis of Hertford. The Earl of Shaftesbury is a P.M. of Lodge 25, Dublin, and of Lodges 7 and 10, Belfast. He is deservedly popular with the members of the Craft, who feel it to be a great honour to be presided over by a scion of a house whose history is so intimately connected with the North of Ireland, and whose grandfather occupied for twenty-seven years the position to which his grandson has just been installed.

In the absence of the Duke of Abercorn Grand Master of Ireland the installation ceremony was performed by Bro. Sir James Creed Meredith, LL.D., Deputy G.M. of Ireland, who was accompanied by several Grand Officers.

Provincial Grand Lodge having been opened the new Prov.G.M. was installed according to ancient custom, and subsequently desired to very briefly thank the Brethren of the Province who had come to support him at his installation. He should also like to thank Bro. Sir James Creed Meredith Deputy Grand Master of Ireland, and the other Grand Lodge Officers, for their kindness in coming to instal him. He could assure them that so long as he was spared to preside as Provincial Grand Master over the Province of Antrim he would endeavour to the best of his ability to discharge his duties so that the Craft would be supported in every way.

Bro. R. J. Hilton D.G.M. Antrim said, in the name of and on behalf of the Province of Antrim, he could assure the Earl that his nomination was received with universal satisfaction. They remembered that in the past his noble grandfather presided over the Province for the long period of twenty-seven years, and everyone would join in the hope that the grandson would long be spared to rule over the Province of Antrim.

LANCASHIRE CHARITY.

AN adjourned meeting of Brethren interested in the Alpass Benevolent Institution for Widows of Freemasons was held on the 1st inst., at the Masonic Hall, Hope Street, Liverpool, for the purpose of considering the arrangements with regard to the annual Festival gathering in aid of the Funds of the Charity. The chair was occupied by Brother Banner Newton P.P.G.Treas., and there was a very large attendance, including a numerous contingent of Brethren from Blackpool. After considerable discussion it was resolved to hold the yearly Festival at Blackpool towards the end of September, when, it is expected, a distinguished Brother will preside. Bro. A. W. Taylor 1476 and Bro. G. A. Harradon P.P.G.Treas. were appointed Hon. Secretaries, and Brother Brandwood P.P.G.D. was elected Honorary Treasurer. It may be stated that the result of last year's festival at Blackpool amounted in an addition to the charity of £1,400 the largest sum which has ever been realised in connection with these annual festival gatherings.

ON Friday evening of last week the final meeting of the Committee in charge of the arrangements of the fifty-second Annual Festival and Ball in aid of the funds of the West Lancashire Masonic Educational Institution, held at the Town Hall, Liverpool, in January, took place at the Temple, Hope Street, where there was a numerous gathering. The chair was occupied by Bro. A. Shawfield, Sir Walter Raleigh Lodge, No. 2837. On the motion of the Chairman, seconded

Royal Masonic Institution for Boys.

SUPPORTED BY VOLUNTARY CONTRIBUTIONS.

**2454 Boys have received the benefits of the Institution since its foundation in 1798.
293 Boys are now being Educated, Clothed, and Maintained.**

The ONE HUNDRED AND THIRD ANNIVERSARY FESTIVAL will be held on 26th June 1901, under the distinguished Presidency of

THE RIGHT HON. W. W. BRAMSTON BEACH, M.P.,
R.W. Prov. Grand Master for Hampshire and Isle of Wight, Trustee of the Institution.

The services of Ladies and Brethren as Stewards are earnestly requested, and will be gratefully acknowledged.

CONTRIBUTIONS EARNESTLY SOLICITED.

Secretary—J. MORRISON McLEOD (VICE-PATRON), 6 FREEMASONS' HALL, LONDON, W.C.

by Bro. P. Armstrong P.P.G.D., a vote of condolence was passed with Bro. George Broadbridge P.P.G.D.C., one of the Honorary Secretaries of the Institution, in the loss he had sustained by the death of his son, Bro. F. Broadbridge, Skelmersdale Lodge, No. 1380, an esteemed member of the Masonic Order, and greatly appreciated in his professional capacity as a barrister.

The balance-sheet of the Festival and Ball, submitted by Bro. Douglas Graeme W.M. 1380, the Hon. Secretary, showed that there remained a balance of £235 18s 6d, which would be handed over for the needs of the Institution. The Chairman of the Ball Committee Brother T. E. Withington P.P.S.G.W. was constituted a Vice-President of the Charity; and in view of his valuable services Bro. Douglas Graeme Secretary of the Ball was made a Life Governor. Subsequently twenty-three Patrons and six Stewards in connection with the Festival were by ballot also appointed Life Governors of the Charity. Cordial thanks were given at the close to the Chairman for his presidency.

We are pleased to see from a class contemporary that Brother W. J. Carroll W.M. 1227 is recognised in shipping circles as an efficient caterer for ships' chronometers, watches, clocks, &c., &c., and that he has a high reputation among captains and others in authority who frequent the Port of London, just as he has in our little world of Freemasonry. It was the better to cater for this class of his customers that Bro. Carroll recently acquired new premises at 20 London Street—close to the Fenchurch Street Station—really the highway from the metropolis to the docks and other homes of our mercantile marine.

Bro. Charles Collette, who is still starring in the provinces in his great creation of the American Commercial in "What happened to Jones" has just finished a five weeks tour through Scotland, and is now delighting his friends in Ireland. He has revived his famous farce "Cryptoconchoid-syphonostomata" and we can commend his banjo song "What an afternoon" (Francis, Day and Hunter) to our young comiques at Smokers. By the way, why does not Bro. C. C. revive his old success "the Colonel?" As the only living representative of the little part he should interest the playgoing public.

The annual ball in aid of the Masonic Charities was held under the banner of Lodge Meridian, No. 893 (Dr. J. Leslie Watt W.M.) at Millbrook, on Tuesday evening, 30th ult. The schoolroom was tastefully decorated for the occasion, and the music discoursed by Mr. Sweet's band was all that could be desired. Dancing was spiritedly kept up by a large assembly from 9 p.m. till 3 a.m. Bros. Bersey and Pawley efficiently carried out the duties of M.C. The W.M. and Officers of the Lodge are to be congratulated on the success of the ball. By special dispensation, the Brethren appeared in regalia.

The Brethren of New Zealand have started a movement for founding an Institution for the maintenance, education and equipment of orphan and destitute children of Freemasons in the colony.

DUBLIN CHARITY.

RECENTLY we gave extracts from the annual report of the Masonic Orphan Boys School, and now we are enabled to publish some details from the 109th annual report of the sister Institution, the Masonic Female Orphan School, which has just been issued. It states:—During the closing year of the 19th century the Masonic Female Orphan School of Ireland has continued its beneficent and educational work with efficiency and success. At the beginning of the year the number of pupils was 104. During the year fifteen girls left; nine new pupils were admitted at the June election, and five in December; fifteen out-going and ten former pupils received assistance from the Centenary Fund, and thus 143 orphans received benefit from the Charity within the year. There were three deaths, and at the close of the year the number of pupils was 100. The total ordinary income for the year amounted to £2,498 15s 3d, an increase of £91 3s 11d, and the total ordinary expenditure amounted to £2,343 17s 7d, a decrease of £37 10s 5d, as compared with 1899. The special receipts, with the balance of £429 8s 4d carried forward from the previous year, enabled the Governors to provide the sum of £1,010 for investment in Masonic Hall debentures, but the account closed with an overdraft of £11 9s 1d. Bequests were received of £400 from Brother Sanders and £19 6s 8d from Brother Taylor. A sum of £86 15s 1d was realised by letting seats on the occasion of the Queen's entry into Dublin; £2 3s 2d was found in the collection box at Freemasons' Hall, and Bro. Perceval's scheme for collecting 1s subscriptions by means of stamps has already realised £6.

The Governors have to reiterate their appeal for an increase in the subscriptions, especially in the annual subscriptions, which are the largest source of income. The total received from subscriptions in 1900 was only £1,411 4s 1d, the smallest sum paid in any year since 1892, when the falling off was due to the payments made for the Centenary Fund. Twenty-three years ago, when the number of pupils was only thirty-six, the subscriptions amounted to £1,963 12s 1d. The Masonic Order in Ireland has greatly advanced during these years in numbers and resources; there is a corresponding increase in the call upon its Charities, and a proportionate response should follow. Six orphans of Governors were elected in 1900, and one orphan of a Grand Officer. Nearly one-third of the pupils are now orphans of Governors—of whom few, indeed, when they first subscribed, could have anticipated that the aid which they gave to the children of their poorer Brethren would be returned in kind to their own. The total school expenditure for 1900 amounted to £2,075 3s 7d, and the total office expenditure to £268 14s, which included £32 18s 11d, cost of furnishing the new offices. The average cost of boarding, lodging, clothing, educating, and maintaining each pupil resident in School, throughout the year, was £20 7s 1d. For that sum everything required for the health, comfort, and education of the children was abundantly supplied. The subscribers may be well assured that their money is well spent, and that every care is taken to secure the utmost possible benefit to the objects of the Charity from the amount placed at the disposal of the Governors.

The invested capital of the Centenary Fund amounts to £15,291 6s 8d, and produces a permanent income of

Royal Masonic Institution for Girls.

OFFICES—5 FREEMASONS' HALL, GREAT QUEEN STREET, LONDON, W.C.

2020 Girls have been provided with Education, Clothing, and Maintenance, the full number of Girls now receiving its benefits being 264.

The 114th Anniversary Festival will be held in MAY 1902, under the distinguished Presidency of

THE RIGHT HON. THE EARL OF LATHOM, P.G.W.,

R.W. PROV. G. M. WEST LANCASHIRE.

Telephone No. 2952, Gerrard.

Registered Office Telegraphic Address: "Girlands, London."
do. School do. "Machio, London."

F. R. W. HEDGES, Secretary,
5 FREEMASONS' HALL, LONDON, W.C.

£581 4s 10d. The residue of this income for the past four years, after providing for Mrs. Neale's pension, and for the outgoing pupils, has been carried to the capital account, which has borne the cost of completing and enlarging the infirmary and dormitories, erecting the library and the Centenary Hall, reconstructing the drainage system, furnishing the new and additional buildings, and supplying requisites for the enlarged school. Including the "Speedy Memorial Infirmary Fund," £368 4s 7d, and the "Victoria Fund," £437 12s 9d, the capital expenditure of the Centenary Fund, from 1892 to 1900 inclusive, amounts to £9,037 15s 8d.

The educational results for 1900 are the "best on record." Thirty-six pupils were prepared for the Intermediate Examinations, and thirty-three passed. Honour marks were obtained in every subject in which the pupils were presented for examination. The health of the School generally was good throughout the year, but the Governors have to regret the death of three of the pupils; all three cases of constitutional delicacy, in which death occurred after more or less protracted illness, which everything possible was done to alleviate. The children were sent to their own homes, and their mothers were assisted to provide for their needs. To twenty-five outgoing or former pupils grants were made from the Centenary Fund income, for outfits, to enable them to pursue their studies, or to qualify them for employment. In each case the grant was made on the recommendation of the Education Committee, after careful inquiry as to the capabilities and circumstances of the recipient. The Centenary Fund income thus continues to confer great and permanent benefit in completing the work of the School, and enabling the pupils to establish themselves in suitable and independent positions. But it must be remembered that this Fund is not available for the maintenance of the School. The offices of the School have now been established at Freemasons' Hall, and it is hoped that this change will bring a large number of the Brethren into the ranks of the Governors.—Dublin "Daily Express."

Arrangements have been made for working the Fifteen Sections in the Chiswick Lodge of Instruction, No. 2012, at the Windsor Castle Hotel, King Street, Hammersmith, those of the first degree being set down for this evening, and those of the second and third for Saturday next, to commence at 7.30 p.m. The chair will be occupied by Bro. W. Hillier P.M. 1366 2090 1637 Preceptor of the Kensington Lodge of Instruction, with Bros. J. Knight P.M. 861 S.W., R. Reid P.M. 1275 J.W., A. Williams P.M. 834 2090 I.P.M., F. Craggs P.M. 834 Treasurer, R. Josey P.M. 1828 Secretary. The Sections of the second degree will be taken by Bros. W. Hide, H. A. Barnett, R. H. Williams, R. Reid, and F. Craggs; those of the third by Bros. H. J. Cousens, A. Williams, and R. H. Williams.

At a meeting of the members of the St. Michael Lodge, No. 211, which took place on Tuesday, it was decided to remove from the Albion, Aldersgate Street, E.C., where the Lodge has been held for the last fifty years, to the Holborn Viaduct Hotel.

The annual Athletic Sports of our Boys will be held at the Wood Green School on Saturday, 1st June, at two o'clock p.m.

"A SPRIG OF ACACIA."

A PAINFUL sensation was caused at Eastbourne on Tuesday night by the sudden death of Bro. Frederick Samuel Schreiner, founder of New College, Eastbourne. The deceased, who was an elder brother of the ex-Premier of Cape Colony, was about sixty years of age. As the Master of the Royal Connaught Lodge, No. 2676, he attended the meeting at the Grand Hotel, on that evening. The Lodge had only been opened a few minutes when Bro. Schreiner, appearing to stoop to pick up a paper, fell forward. Dr. Harding (the deputy mayor) and Dr. Ewart at once went to his assistance, and, finding that he was unconscious, endeavoured to restore animation. After several minutes of painful suspense it was announced that life was extinct. The members immediately dispersed, the banquet, at which fifty were to have sat down, being abandoned. The deceased was born in South Africa, but had spent most of his life in England. He leaves a widow, but no family, his only son having died a few weeks ago.

FREEMASONRY IN INDIA.

Some interesting points explained.

ON the occasion of the meeting of the District Grand Lodge of Burma, held at Rangoon, on 27th December last, the D.G.M. addressed the Brethren as follows:

The last time I had the pleasure of meeting you was at the last March Communication, and it was with great regret I found myself prevented by other duties from being present at the last October Communication, the more so, as I am aware that to suit my convenience chiefly, the date of meeting was altered in our District Grand Bye-laws from September to October. I have to bring to your notice that two Lodges are in arrear with their returns, Lodge Victoria and Lodge Astræa, at Thayetmyo. In the case of the latter the Worshipful Master has been frequently written to with no result. This may be owing to the fact that the Lodge, which is in a Military Station, has been somewhat depleted of its members; but further steps will be taken to ascertain the cause. Lodge Victoria has hitherto been very punctual in forwarding its returns, and I hope it will maintain the same punctuality in the future. I am not in a position therefore to give you our exact numbers without these returns; but up to the 30th June last our numbers showed a slight increase over that in June in the previous year, being 364 in June last as against 333 in June 1899, and as far as the returns show up to September last our numbers were 376, an increase of 43.

My attention has been drawn to a letter in the "Indian Freemason" in which the writer, over the signature "Mallet," states that in HIS opinion (for which he however gives no reason) our numbers should be in Burma 2,000! "in place of somewhat below 400." Well, it is only since the District has been in my charge that any statistics have been published of our numbers from time to time (I refer to the tabular statements of work done by the Lodges, published in our Quarterly printed Proceedings) and it will be seen from these that we have been steadily progressing. Numbers, though one, are not the sole test of Masonry being flourishing in a Province, for numerical strength may be attained at the expense of quality, and I think the tendency to admit into our Lodges any applicant who applies requires rather to be checked, than encouraged. We do not want persons to become Masons who are so impecunious that they would be likely to find subscriptions to their Lodge a tax on their limited resources, and who naturally fall into arrears with their dues and end by becoming either excluded or forced to resign their Lodge. They only go to swell the army of "unattached" Freemasons in a Province, who may be fitly compared to the withered and dead branches that fall from a healthy tree and then encumber the ground. I would recommend still greater caution and that every inquiry be instituted before admitting a candidate to the privileges of Freemasonry. Men value only what is difficult of attainment, and value at nought what is within the grasp of everyone. With fewer, but more zealous members in our Order, Freemasonry would be esteemed more highly by the world than it is even at present.

Our funds, I am glad to say, are in a sound condition. In the General Fund there was Rs. 1,270-4-3 and in our Benevolent Fund at the audit on the 14th December 1900, there was a balance of Rs. 1,528-11-4; but there were calls upon it for amounts either paid or voted to the extent of Rs. 675. This includes a sum of Rs. 200 voted under the heading of the "Barron Fund;" which if not accepted under the conditions on which it is to be paid, may revert to the Fund of Benevolence. It (the Rs. 675) includes also a sum (paid or to be paid) voted to a Mrs. Bunting whose case was referred to at our last Communication. Then, there is a sum of Rs. 200 recommended to be paid to Mrs. Travers-Drapes, the widow of Bro. Travers-Drapes, who died recently at Bangkok leaving his widow quite unprovided for. It was entirely owing to her being the widow of a Mason that—to the credit of the Order, I am glad to say—she was able to find a friend in need, who was a friend indeed, in the person of a Past Master at that station who wrote me that he had charged himself, pending assistance from District Lodges, with looking after and assisting this widow and her little girl. There is also included in the same sum of Rs. 675, Rs. 150 voted to the widow of Bro. Forder, whose death recently has been greatly regretted.

An application has been made on behalf of the Greenlaw Masonic Orphan Society to allow a fixed monthly allowance

to be paid to it from the Benevolent Fund; but as the income of the latter Fund is made up from the contributions from the Lodges, which vary of course according to the numbers of members of each Lodge, the income must always be somewhat fluctuating. Roughly speaking the income from all sources is Rs. 800 a year. But as I have just stated there are always urgent applications for relief, and I can only recommend the Board to make grants out of any available surplus it may have in hand from time to time to the Masonic Orphan Society. And in connection with this matter, I would earnestly appeal to all Worshipful Masters present, to do their utmost through their Lodges to assist the funds of this our only Masonic Charity. There are at present ten deserving cases, the orphans of Masons, in need of help which cannot be afforded in the present state of its funds, and this I am sorry to say is owing in part to want of more support from the Lodges in the District. The income of the Greenlaw Masonic Orphan Society from all sources being only Rs. 205 a month.

I have next to mention a matter that should have been brought to your notice at a much earlier date in regular course. I mean the result of the appeals preferred by Lodge Palm, and the Worshipful Master of that Lodge, against rulings of mine, and which appeals have been severally dismissed. One you may remember was against a ruling of mine that one P.M. could instal a W.M., without the assistance of another P.M. After all, it is merely a matter of rubric, and if we go back to the 17th century the practice must have been—arising from the exigencies of the time—rather the rule for one P.M. (than for two or three) to instal a successor. It is a matter for which we have need to be thankful in the East, that this is now quite a settled law and may be done in case of emergency.

The next matter I must just refer to is the query put to me more than once as to the weight to be given to the law as laid down in many of the circulars issued by me. Without laying it down that they are necessarily binding on every one, they bind me. I will give you an instance in point. In circular v. of 1900 (dated 9th June 1900) I drew attention to the objectionable method of voting by "collective" ballot. It was represented to me after its issue that some members of Lodge Victoria doubted that there was anything invalid in such a method, and asked me if I would be willing to refer the matter home. To which I replied, that I would be quite willing if the Lodge wished me to do so, but at the same time I felt sure of the result of such a reference. And I heard nothing more about the matter. But you cannot have a better illustration of the harm that may be caused by the use of such "collective" ballot than the late unfortunate proceedings in Lodge Victoria (printed in the October "Proceedings") and the complaint made in reference thereto. Everything, or much that took place that night might have been avoided as pointed out already. In connection with what took place on that occasion, I have also to state my opinion that one evil-minded Brother in a Lodge, determined to misuse the ballot for purposes of private malice, not only may ruin a Lodge, but I do not hesitate to say that if such misuse could be brought home to him he would be worthy of but one punishment—of expulsion from the Craft. But it is a delicate subject to meddle with, for a Brother's constitutional right to the use of the ballot must be left at all times perfectly free and unbiassed.

The next subject I have to call your attention to, is the great care required to be exercised now-a-days in admitting visitors to our Lodges. There is a story frequently told, though I cannot of course vouch for its correctness, that about twenty years ago a person who was a Jew and had "borrowed" the Grand Lodge Certificate of a Brother friend was enabled thereby to gain admittance and sat in Lodge without being discovered. Article 150, Book of Constitutions, requires that a Brother shall give "satisfactory proof" that he is the Brother referred to in the Certificate he produces. And unless vouched for by another Brother, nothing less than a thorough examination and writing his name as well, should be held sufficient in any case.

Again, no non-subscribing member to a Lodge should be admitted to visit a Lodge more than once until he rejoins a Lodge. To admit him oftener, in fact, is contrary to Article 152 Book of Constitutions. The object of admitting such a Brother once, is apparently to enable him to judge if he would like to join the Lodge or not.

This brings me to the next matter, the constant violation I notice by some Brother, and presumably of this District,

of Article 205 of the Book of Constitutions, by publishing without any authority the Proceedings in our Lodges and other Masonic matters. The District Grand Secretary has been attacked himself, and has written to contradict as absolutely untrue the statements contributed by a writer who, under the shield of anonymity, has chosen in the October number of the "Indian Freemason" to publish that I had taken certain steps, which I had never thought of taking—and expressed sentiments, the very opposite to what I ever entertained—and all this based upon rumour only. And, after assuming as facts what I never did or said, the writer expresses his "pity," that I had so acted, and goes on to say

It is strange that Brother Moyle should class all members of the E.C. who join Scotch Lodges or render any Brotherly assistance to them as rebels to the E.C. and disloyal subjects of himself. Here, the whole assumption is one absolutely baseless! I only mention this, particularly, as I have many friends among Scotch Masons and I should not like them to think I entertain such sentiments.

It has been brought to notice that in a certain Lodge Brethren are told to be "at ease" and thereupon without the Lodge being "called off" the Wardens leave their pedestals and the Brethren move about the Lodge and converse together. This practice is not right, or in any way warranted, and should be discontinued. I have only to inform those Brethren whom I did not meet last evening at District Grand Chapter, that the Warrant for the new Fort Dufferin Chapter having been amended, has been received back, and that I leave to-morrow with the District Grand Scribe E. for Mandalay, to constitute the same next Saturday, and I have every hope that this will become in a short time a very flourishing Chapter. I am sorry to have had to detain you so long at this late hour of the evening; but the subjects I have had to touch upon were necessary to bring to your notice.

The King of Sweden and Norway has created Brother Wilhelm Ganz Past Grand Organist a Knight of the Royal Order of Wasa, first class.

SPIERS & POND'S STORES

(No Tickets Required)

QUEEN VICTORIA STREET, E.C.,

Opposite

Blackfriars Station (District Rly.)

AND

St. Paul's Station (L. C. & D. Rly.).

PRICE BOOK (1,000 pages),

illustrated,

free on application.

FREE DELIVERY

IN SUBURBS

by our own Vans.

Liberal terms

for Country Orders.

FOR FULL DETAILS

SEE PRICE BOOK.

THE UPPER THAMES.

RETURN TICKETS at 21/- are issued at
PADDINGTON

DAILY (commencing SATURDAY, 18th MAY)

[Bank Holidays and Regatta days excepted]

to include first class railway journey to and from
HENLEY-ON-THAMES,

LAUNCH TRIP on MONDAYS, WEDNESDAYS
and SATURDAYS to CLIVEDEN WOODS. On
TUESDAYS, THURSDAYS, FRIDAYS & SUNDAYS
to PANGBOURNE. LUNCHEON ON BOARD
LAUNCH; TABLE D'HOTE DINNER at the
"RED LION" HOTEL, HENLEY.

WEEK-DAYS. PADDINGTON depart 10.0 a.m.,
HENLEY arrive 10.50 a.m.; HENLEY depart 9.15 p.m.,
PADDINGTON arrive 10.7 p.m.

SUNDAYS. PADDINGTON depart 10.5 a.m.,
HENLEY arrive 10.55 a.m.; HENLEY depart 9.0 p.m.,
PADDINGTON arrive 9.52 p.m.

THE CASTLE HOTEL, EAST MOLESEY,
Adjoining Hampton Court Station,
FACING THE RIVER AND PALACE.

Special Provision for Lodge and other meetings, including

A MASONIC TEMPLE

with ample Ante-Rooms, Banquet Hall, and every convenience

FIVE LODGES ALREADY MEET HERE.

Ample accommodation in the new wing of this old-established and noted River-
side Hotel for Banquets for any number up to 100. Every convenience for Ladies'
Gatherings. Spacious landing to river, whence Steam Launches can start.
Specimens of Menus, with prices, sent on application.

TWO BILLIARD TABLES. GOOD STABLING ACCOMMODATION
STEAM LAUNCHES AND SCULLING BOATS
provided at the shortest notice.

Tariff, &c. of Bro. JOHN MAYO, Proprietor.

EYRE ARMS HOTEL AND WELLINGTON HALL,
St. JOHN'S WOOD, N.W.

The accommodation at this old and popular establishment
FOR

MASONIC LODGES, CHAPTERS, BALLS, DANCES, DINNERS, &c.
will be found of the most complete character.

The LODGE ROOMS are commodious and well appointed.

The Handsome Ball Room,

with Electric Light, and floor on Roller Springs, is one of the
finest in London.

THE BANQUET HALL WILL SEAT OVER 400.

These elegant rooms are also to let for Weddings, Private Parties, Concerts, &c.

COFFEE ROOM & BILLIARD ROOM OPEN ALL DAY.

The Eyre Lodge, No. 274; and the Instruction Lodge, every Wednesday, at
hold their meetings at this establishment.

Bro. ALFRED J. BARRELL, Manager.

The Freemason's Chronicle.

A Weekly Record of Masonic Intelligence.

Published every Saturday, price 3d. 13s 6d per annum, post free.

Scale of Charges for Advertisements.

Back page	£10 10 0
Inside page	8 8 0
General Advertisements, Trade Announcements, &c. (narrow column)	5s per inch
News column Advertisements	1s per line
Births, Marriages and Deaths	1s per line

Special terms for a series of insertions or particular positions.

GLOBE TAVERN AND RESTAURANT,
Finsbury Pavement, Moorgate Street, E.C.

HAS

EXCELLENT ACCOMMODATION FOR LODGES OF INSTRUCTION.

The Metropolitan, No. 1507, and the Joppa, No. 188 meet at
this establishment. For vacant nights apply to

BRO. RICHARD BLUNDEN.

H. T. STEVENS,
High class Family Butcher,
19 High Street, Oxford Street, London, W.C.
(FACING TOTTENHAM COURT ROAD).
Special Quotations given for Hotels, Restaurants and Clubs.
Families waited on daily. Best English Meat.

"THE GRAND SANHEDRIM"

A Paper for reading at Royal Arch Chapters, &c.

By ORLTON COOPER, M.E.Z. 1928, P.Z. 483,

Price thirteen pence, post free from

BRO. ALFRED H. COOPER, PUBLISHER, 19 COLEMAN STREET, LONDON, E.C.,
or from "Freemason's Chronicle Office," New Barnet.

SATURDAY, 11TH MAY 1901.

THE FESTIVAL.

THE 113th Anniversary Festival of the Royal Masonic Institution for Girls was held on Wednesday, at the Freemasons' Tavern, London, under the presidency of the Earl Amherst Pro G.M. of England Prov. G.M. Kent, who was supported by a very large gathering of Brethren, the Board of Stewards numbering no less than 689, so that it was quite impossible for all to be accommodated in the Great Hall, despite the capabilities of that well known establishment.

At the conclusion of the dinner the Chairman submitted the toasts in very brief terms. He felt no words were necessary on his part to introduce the first—that of King Edward, our Grand Protector. The mention of his Majesty's name called forth the heartiest applause.

In proposing the second toast—that of Her Majesty Queen Alexandra, and the other members of the Royal Family—the Chairman made special reference to the interest taken in the School by Her Majesty at the time of its Centenary, the Hall erected to specially commemorate that event—and in which the Stewards had assembled at the prize distribution on Monday—being named the "Alexandra."

Now came the toast of the M.W. the Grand Master. Earl Amherst said they knew His Royal Highness had filled many eminent Offices in Freemasonry, with benefit to the Order, and they looked forward to his installation as head of the Craft, in July next.

In proposing the health of the Deputy Grand Master and the rest of the Grand Officers present and past the President said the toast included those Brethren who had done good service to the Craft in years gone by and those who were entrusted with the management of its affairs at the present.

Bro. F. S. W. Cornwallis J.G.W. responded. He had noticed in his daily paper that morning that the educational system of the country was shortly to be revolutionised, but the proposition would not apply to the work of the Royal Masonic Institution for Girls, as it was self contained and seemed to him to be near perfection. He felt it impossible for him to do justice to the toast in the presence of the many older and more distinguished Grand Officers he saw standing around him at that table. He trusted they would all feel with him the great honour conferred on them in their appointment to Grand Lodge honours. For himself he would say thanks, and ever thanks.

The Chairman next approached the toast of the evening—Success to the Royal Masonic Institution for Girls. He said he had hitherto disposed of the toasts with considerable brevity, but this required something more at his hands. The Institution they had met to support that night boasted considerable antiquity, and although they could not say that King Solomon was consulted as to the design, or that Hiram Abiff drew the plans, yet they could go back considerably over one hundred years and find it still doing a good work. During its first year's existence the income was £471. In 1795 new schools were found to be necessary, and the number of the inmates was increased to thirty. The work still progressed, until at the time of the jubilee of the Institution, in 1838, about seventy girls were being educated, and the Jubilee Festival resulted in the then unparalleled sum of £1,000. He had no doubt the Brethren of that day, who kept this light of Free-

masonry continually burning, dipped their hands as deeply into their pockets as did the Brethren of the present day. Gradually the number of pupils and the income of the Charity grew, until in 1888—at the celebration of the Centenary—£51,500 was collected, and it was found possible to raise the number of girls in the School to 200. They had not stood still since, as the numbers were now 274. That was briefly the history of the Institution, but a far more important matter for them to consider that night was the present position and the prospects for the future. At the prize distribution on Monday the results of the different examinations in which the pupils had taken part were announced, and he thought the figures showed that the "mens sana" of the girls had been well attended to. Next came an equally important point—the "corpore sano"—and he felt the Brethren who went down to the School on Monday would agree with him when he said there was little fear as to the "corpore sano" of the girls. He thought that women were better judges of such matters than men, and he had accordingly asked his wife her opinion of the School. She had replied that the pupils were about as nice looking, about as healthy, and about as happy a body of English girls as one could hope to see. They had subscribed the money but he felt they could not have obtained the ends he had briefly outlined without the help of those who had managed the Institution and he took that opportunity of congratulating them on what they had achieved. Thanks were specially due to the matron Miss Buck, to the head mistress and her assistants, and, last but not least, to Bro. Hedges their Secretary, whose exertions on behalf of the Institution were so well known as not to need reiteration at that moment. The Institution was a credit and an honour to the great Brotherhood to which they all belonged.

The toast was most heartily received, and then Bro. Hedges announced the results. There were 689 Stewards—the largest but one of the ordinary Boards of Stewards the Institution had ever known. It included fourteen Ladies and three Lewises. After giving the totals from the different Provinces the Secretary announced that London had sent up £10,266 17s, and the Provinces and Foreign Stations £16,253 0s 3d, a total of £26,519 17s 3d—an announcement which met the heartiest approval.

Sir John Monckton acknowledged the toast, and said those on the Board of Management cheerfully did the work they were set to do and they were pleased to hear his lordship say it had been well dealt with. He had much pleasure in proposing the toast of the Chairman. No better Mason than his lordship could be found anywhere, and he was quite sure the Brethren of his Province of Kent would not change him for the best man in the world. A word as to the presence of the Countess at the Institution on Monday. The speech of Lady Amherst was an object lesson for the girls, and was really a splendid effort from a woman's point of view, and the Committee had determined to have copies of it printed so as to give one to each of the pupils and to any others who might desire a copy. After delivering the prizes to the children in the Hall the Countess learnt that one prize winner was absent in the infirmary, and nothing would suit her ladyship but to gather up the three prizes for that little girl—she would not allow him or any other member of the Committee to carry them even—and take them up to her with a few kindly words and advice. He felt under such circumstances the Brethren would heartily drink the health of the Chairman, with an extra bumper for the Countess. The toast was most heartily received, and accorded musical honours.

Earl Amherst acknowledged the greetings. He assured the Brethren it gave him the greatest pleasure to be there on behalf of one of the Masonic Charities. He thanked all who had come up, and especially his Brethren in the Province of Kent. They had been good enough on that occasion to surpass all previous efforts and he hoped the Institution would be able to put some of the large amount subscribed away for the possible lean years that might come in the future. As Freemasons they showed their utility to the outside world by the noble Institutions they were enabled to keep up. He felt it was worth any man's time and trouble to help to maintain such an Institution as the one whose Anniversary they were that night celebrating. He always found cordial support among Freemasons and that was an encouragement to him to endeavour to continue in the good work of the Craft.

Bro. Lupton, Mayor of Bradford, rose to propose "The other Masonic Charities, and success to them." The present was an era of record breaking. As Chairman of the Charity Committee of West Yorkshire he had had the pleasure of bringing up £6,150 for one of the Festivals, which was at the time a record for an individual Province; now that sum had been improved upon by Kent, and he had to go back to West Yorkshire to announce their defeat. But they were engaged in friendly rivalry and he had already formed the intention of stirring up his local Brethren to try and excel what Kent had done that night. The toast was really that of "absent friends"—those not at present with them, and if the others had not all the sentiment on their side they were at least equally deserving of support.

Bro. J. M. McLeod Secretary of the Boys School responded. He was somewhat staggered at the splendid figures which had been announced, and took the opportunity of tendering his congratulations to the Chairman and his Province on the result. There was nothing like establishing records in connection with the Festivals, as it at once became an incentive to others to break those records. In February Bro. Terry announced a large sum on behalf of the Old People, and although not a record it exceeded £25,000. That night a larger amount had come in, and they had a total of £52,000 with yet another Festival to be included in the year. Some years ago—he forgot how many—the Boys School established a record, and since then the Brethren had given them of their means. They played no second fiddle to any other School—whether of boys or girls—and he hoped the Stewards for the Festival to be held in June would see if they could not collect

another record amount, and so complete the trio for the year. They were to be presided over by one of the finest Masons of the country, Bro. W. W. Bramston Beach, who, in his own Province, he might even venture to say in the Craft generally, was almost as much revered as the chief of Kent, the honoured Chairman of that night. He had hoisted his flag on behalf of the Boys School, had nailed it to the mast, and hoped the Brethren would assist him in carrying it to successfully break the record of the most successful Festival they had just participated in.

The usual concert followed in the Temple of Grand Lodge.

At the moment of going to press we understand the following additions have been made to the returns as published elsewhere in this issue:

Bro. A. Wallington Jones (2661 London)	£ 1 9 6
" C. E. W. Boughton-Leigh (2716 London)	26 5 0
" Lt.-Col. G. L. Le M. Taylor (1899 Berks)	10 15 0
" Ruthven Finlayson (1415 Middlesex)	2 2 0
" A. J. Herbert (2414 Oxford)	1 4 0
" Fredk. C. Lambert (516 Suffolk)	5 5 0
" Arthur Grace (2521 Surrey)	7 7 0

The amount collected by Col. Francis Wm. Frigout (£126) should be apportioned, £28 8s on account of his representation of Chapter No. 25, London; £35 14s from Lodge No. 171, London; and £61 18s from Lodge No. 2041, Kent.

Bros. Arthur Stanley and M. J. A. Bentley should be added as Stewards of Lodge No. 1851, Surrey, their contributions being included in the £122 6s 6d already set down to Bro. Bratt, of that Lodge.

Payment of Lodge representatives for attendance at the stated meetings of Provincial Grand Lodge is an innovation just unanimously agreed to by the Grand Lodge of Fife and Kinross, the idea being to make an allowance from the General Funds of the Province to its Lodges, to defray the railway fare of one representative from each to the Quarterly Communications of Prov.G. Lodge. This sounds strange to us English Masons, where the rule is to fine Lodges unrepresented at Prov.G. Lodge meetings, rather than to pay them for sending a delegate.

ENTERTAINMENT NOTES.

—:o:—

Military Exhibition.—The Grand Luminary of Nature shone with meridian splendour over the grounds of Earl's Court last Saturday, and auspiciously attended the opening by H.R.H. the Duke of Cambridge of the Military Exhibition there, which we venture to predict will become a popular resort during the ensuing six months. The Committee boast that they have succeeded in organising a very effective and interesting display, which embraces everything pertaining to military matters both as regards this country as well as foreign nations. The Exhibition is divided into four sections, and contains Historical and Relic Loans, Munitions of War, Military Commercial Exhibits, and the Army Medical displays. In the Queen's Hall are two very artistic tableaux typifying the British and French armies, and Captain Delacour's unique collection of arms, &c. The German Emperor has sent some paintings of the uniforms in vogue in that country during the last four centuries, and the gallery of war pictures will prove of exceptional interest. The beautiful grounds will daily increase in brightness, and the finest military bands have been engaged to perform at intervals throughout the afternoon and evening. But the special attraction, to the general public, will undoubtedly be the truly magnificent spectacle of the thrilling incidents connected with the relief of the Peking Legations by the Allied Forces. Bro. Imre Kiralfy's thoroughness as a Freemason is well known, and he has applied this characteristic to his present production. The manipulation of the great crowds employed in the spectacle is marvellous, and shows the expert skill of a master, and Bro. Kiralfy may certainly be congratulated upon presenting the very finest military spectacle even produced in London. The management of the vast scenery is wonderful; everything works smoothly and expeditiously throughout. The Committee, while administering to the pleasure of the public, have not forgotten the necessities of those who have borne the arms of this country in recent wars, and a portion of the proceeds will be handed over to the Military Charities for distribution: while a Bazaar is being organised to take place in the grounds next month, at which several distinguished Ladies have promised to take stalls.

Pavilion.—This handsome theatre was packed with an appreciative audience enjoying Brother Frank Glenister's liberal programme when we paid a recent visit. Nearly thirty items were presented, comprising some of the most popular names in the Music Hall profession, and several new aspirants for popular recognition. Among the former are the veteran Harry Randall, as full of fun as ever; the eccentric George Robey and the grotesque Brothers Griffiths. The novelties embrace "The Pretty Maidens," who are accompanied by the handsome Gentlemen, from the Lyric Theatre, who sing that most successful concerted number from "Florodora," while Miss Edith Housley contributes the two songs "Tact" and "An Inkling" from the same opera. There are also Master Bernard Crook, the talented treble soloist; Mr. Franco Piper, a clever banjoist; Miss Elsie Fay, whose facial contortions rather belie her name; and Mr. Mark Melford's company, in a new farce entitled "Desperation." A capital evening's entertainment.

MEETINGS NEXT WEEK.

Monday.

- 5 St. George & Corner Stone, F.M.H.
 58 Felicity, Princes Restaurant
 957 Leigh, Freemasons' Hall
 1366 Highgate, Midland Grand Hotel
 1670 Adelphi, Freemasons' Hall
 1789 Ubique, Criterion Restaurant
 2030 Abbey, Town Hall, Westminster
 2426 Wood Green, Fish. Arms, Wood Green
 2454 Guildhall School of Music, Holborn R.
 2611 London School Board, Hotel Cecil
 40 Derwent, Castle, Hastings
 68 Royal Clarence, F.M.H., Bristol
 75 Love and Honour, F.M.H., Falmouth
 88 Scientific, Lion, Cambridge
 104 St. John, Mechanics Inst., Stockport
 105 Fortitude, F.M.H., Plymouth
 106 Sun, F.M.H., Exmouth
 133 Harmony, F.M.H., Faversham
 151 Albany, F.M.H., Newport, I. of W.
 189 Sincerity, Town Hall, E. Stonehouse
 237 Indefatigable, F.M.H., Swansea
 240 St. Hilda, F.M.H., South Shields
 292 Sincerity, Adelphi, Liverpool
 296 Royal Brunswick, F.M.H., Sheffield
 297 Witham, Masonic Rooms, Lincoln
 303 Benevolent, F.M.H., Teignmouth
 314 Peace and Unity, Bull, Preston
 330 One and All, F.M.H., Bodmin
 339 Unanimity, Crown, Penrith
 422 Yarborough, M. Rms., Gainsborough
 481 St. Peter, F.M.H., Newcastle-on-Tyne
 587 Howe, F.M.H., Birmingham
 589 Druid of Love & Liberty, Redruth
 632 Concord, F.M.H., Trowbridge
 643 Royal, Foord's, Filey
 665 Montagu, F.M.H., Lyme Regis
 671 Prince of Wales, F.M.H., Llanelli
 721 Independence, F.M.H., Chester
 797 Hauley, Hauley Hall, Dartmouth
 884 Derwent, Town Hall, Wirksworth
 893 Meridian, F.M.H., Millbrook
 941 De Tabley, Royal George, Knutsford
 1069 United Brothers, F.M.H., Portsmouth
 1174 Pentagle, Sun, Chatham
 1221 Defence, F.M.H., Leeds
 1237 Enfield, George, Enfield
 1253 Travellers, Queen, Manchester
 1302 De Warren, White Swan, Halifax
 1350 Fermor Hesketh, F.M.H., Bootle
 1380 Skelmersdale, Town Hall, Liverpool
 1402 Jordan, Masonic Temple, Torquay
 1408 Stamford & Warrington, Stalybridge
 1436 Castle, F.M.H., Sandgate
 1449 Royal Military, Mas. Tem., Canterbury
 1452 St. Margaret, Royal, Lowestoft
 1474 Israel, F.M.H., Birmingham
 1496 Trafford, Western, Moss Side
 1505 Emulation, F.M.H., Liverpool
 1564 St. John, F.M.H., Woking
 1611 Eboracum, F.M.H., York
 1618 Handyside, Priv. Rms., Saltburn-by-Sea
 1656 Wolsey, Greyhound, Hampton Court
 1691 Quadratic, Mitre, Hampton Court
 1730 Urmston, Victoria, Urmston
 1792 Tudor, The Institute, Harborne
 1802 Vernon, Exchange Bds., E. Retford
 1852 Forest, Town Hall, Mansfield
 1885 Torridge, F.M.H., Great Torrington
 1914 St. Thomas, Harecastle, Kidsgrove
 1948 Hardman, Queen's Arms, Rawtenstall
 1952 High Peak, Tn. H., Chapel-en-le-Frith
 1966 Fidelity & Sincerity, M.H., Wellington
 2034 Masfield, Institute, Moseley
 2144 De Tatton, Town Hall, Altrincham
 2185 Ardwick, Moseley, Manchester
 2187 Adur, Assembly Rooms, Henfield
 2197 Spencer Walpole Temperance, Douglas
 2376 Carnarvon, Public Hall, Leyland
 2382 Loyal Hay, Hay
 2422 Ebbisham, Spread Eagle, Epsom
 2457 St. Anne's, St. Anne's-on-Sea
 2487 St. Michael, Crown, Stone
 2584 Queen Victoria, Con. Club, Cheetham

Tuesday.

- 167 St. John, Jack Straw C., Hampstead
 235 Nine Muses, Grand Hotel, Charing C.
 81 Merchant Navy, Town H., Limehouse
 1593 Royal Naval College, Ship. Greenwich
 1604 Wanderers, Freemasons' Hall
 1668 Samson, Café Royal
 1769 Clarendon, Guildhall Tavern
 1922 Earl of Lathom, Surrey Masonic Hall
 2265 Barnato, Cafe Monaco
 2400 Brentford, Castle, Brentford
 2546 Rahere, Frascati
 2751 Arts, Freemasons' Hall

- 2822 Horistic, Beale's Restaurant
 80 St. John, F.M.H., Sunderland
 93 Social, 47 St. Giles Street, Norwich
 131 Fortitude, F.M.H., Truro
 184 United Benevolence, New Brompton
 241 Merchants, F.M.H., Liverpool
 272 Harmony, F.M.H., Boston
 284 Shakespeare, F.M.H., Warwick
 319 New Forest, Visitors Hall, Lymington
 371 Perseverance, F.M.H., Maryport
 473 Faithful, F.M.H., Birmingham
 494 Virtue and Honour, F.M.H., Axminster
 495 Wakefield, F.M.H., Wakefield
 496 Peace and Harmony, St. Austell
 502 Rectitude, F.M.H., Rugby
 503 Belvedere, F.M.H., Maidstone
 573 Perseverance, Drill Hall, Hales Owen
 593 St. Ann, Masonic Rooms, Alderney
 603 Zetland, F.M.H., Cleckheaton
 606 Segontium, F.M.H., Carnarvon
 626 Lansdowne of Unity, Chippenham
 650 Star in the East, Gt. Eastern, Harwich
 666 St. Bartholomew, Anchor, Wednesbury
 723 Panmure, F.M.H., Aldershot
 764 Harbour o' Refuge, M.H., W. Hartlepool
 829 Sydney, Black Horse, Sidcup
 877 Royal Alfred, Masonic Temple, Jersey
 892 Royal Edward, Royal Oak, Leominster
 897 St. Helens of Loyalty, St. Helens
 903 Gosport, India Arms, Gosport
 954 St. Aubyn, Mas. Hall, Morice Town
 1021 Hartington, F.M.H., Barrow-in-Fur.
 1073 Greta, Keswick Hotel, Keswick
 1138 Devon, F.M.H., Newton Abbot
 1197 Nyanza, F.M.H., Ilminster
 1250 Gilbert Greenall, Lion, Warrington
 1267 Kenlis, Oddfellows Hall, Egremont
 1314 Acacia, Bell, Bromley, Kent
 1373 St. Hubert, F.M.H., Andover
 1414 Knole, Parish Room, Sevenoaks
 1476 Blackpool, F.M.H., Blackpool
 1528 Fort, F.M.H., Newquay
 1545 Baildon, Masonic Rooms, Baildon
 1560 Albert Edward, F.M.H., Leicester
 1713 Wilbraham, Walton-on-the-Hill
 1837 Lullingstone, F.M.H., Wilmington
 1847 Ebrington, Masonic T., E. Stonehouse
 1942 Minerva, Public Hall, Fenton
 2099 Ethelbert, Masonic Rooms, Herne Bay
 2104 Whitwell, F.M.H., Stockton-on-Tees
 2134 Wilberforce, F.M.H., Hull
 2164 St. Germans, Peel Castle, Peel
 2222 Frederick West, Castle, East Molesey
 2324 Horwich, Bridge, Horwich
 2357 Barrv. Royal, Cadroxton-Juxta-Barry
 2475 Border, White Hart, Blackwater
 2492 Concordia, Red Lion, Wendover
 2529 Abbey, F.M.H., Whalley
 2550 St. Aldhelm, F.M.H., Branksome
 2582 Lewisham, Blue Gates, Smethwick
 2600 Stanlev, Bull, Preston
 2714 Temperance, F.M.H., Liverpool
 2723 Heaton, 232 Shields Road, Byker
 2799 John Brunner, Overwindsford

Wednesday.

- 619 Beadon, Holborn Restaurant
 700 Nelson, F.M.H., Plumstead
 969 Maybury, Inns of Court Hotel
 1278 Burdett Courts, Great Eastern Hotel
 1382 Corinthian, George, Cubitt Town
 1539 Surrey Masonic Hall, Camberwell
 2140 Huguenot, Criterion Restaurant
 2241 Cordwainer Ward, City Terminus H.
 2345 Duke of Fife, Clapham
 2601 Holloway, Beale's Restaurant
 20 Royal Kent of Antiquity, Sun, Chatham
 121 Mount Sinai, F.M.H., Penzance
 127 Union, Masonic Temple, Margate
 137 Amity, F.M.H., Poole
 175 East Medina, F.M.H., Ryde
 178 Antiquity, F.M.H., Wigan
 200 Old Globe, F.M.H., Scarborough
 210 Duke of Athol, Denton, nr. Manchester
 221 St. John, F.M.H., Bolton
 243 Loyalty, Masonic Temple, Guernsey
 246 Royal Union, F.M.H., Cheltenham
 261 Unanimity & Sincerity, M.H., Taunton
 280 Worcester, Masonic Cham., Worcester
 285 Love & Honour, M.H., Shepton Mallet
 311 South Saxon, F.M.H., Lewes
 325 St. John, F.M.H., Salford
 342 Royal Sussex, F.M.H., Landport
 376 Perfect Friendship, F.M.H., Ipswich
 451 Sutherland, Town Hall, Burslem
 580 Harmony, Wheatsheaf Inn, Ormskirk
 581 Faith, Bradford, Manchester
 610 Colston, F.M.H., Bristol
 662 Dartmouth, F.M.H., West Bromwich
 683 Isca, F.M.H., Newport, Mon.
 726 Staffordshire Knot, Swan, Stafford

- 795 St. John, George, Bray
 823 Everton, F.M.H., Liverpool
 865 Dalhousie, Greyhound, Hampton Court
 874 Holmesdale, Tunbridge Wells
 889 Dobie, Kingston, Kingston-on-Thames
 950 Hesketh, Crown, Fleetwood
 962 Sun & Sector, Ass. Rooms, Workington
 972 St. Augustine, F.M.H., Canterbury
 1019 Sincerity, F.M.H., Wakefield
 1040 Sykes, F.M.H., Driffeld
 1086 Walton, F.M.H., Kirkdale
 1114 Joppa, Corn Hall, Fakenham
 1129 St. Chad, Roebuck, Rochdale
 1136 Carew, F.M.H., Torpoint
 1161 De Grey & Ripon, M.H., Manchester
 1179 Rutland, Rutland Hotel, Ilkeston
 1212 Elms, F.M.H., Devonport
 1246 Holte, Victoria, Aston
 1301 Brighthouse, F.M.H., Brighthouse
 1323 Talbot, Masonic Rooms, Swansea
 1334 Norman, F.M.H., Durham
 1337 Anchor, F.M.H., Northallerton
 1353 Duke of Lancaster, F.M.H., Lancaster
 1511 Alexandra, F.M.H., Hornsea
 1634 Starkie, Grant Arms, Ramsbottom
 1702 Sub-Urban, Harrow-on-the-Hill
 1774 Mellor, Railway, Manchester
 1842 St. Leonard, R. Con. H., St. Leonards
 1973 Saye and Sele, Mas. Rooms, Belvedere
 1988 Mawddach, F.M.H., Barmouth
 2153 Hope, India Arms, Gosport
 2203 Farnborough & N. Camp, Farnborough
 2258 W.D. United Ser., M.H., E. Stonehouse
 2260 Ridley, F.M.H., Newcastle-on-Tyne
 2412 Ashfield, Town Hall, Sutton-in-Ashfield
 2434 Anderida, Queen, Eastbourne
 2468 St. John, F.M.H., Douglas
 2514 City, Alexandra, Liverpool
 2525 Thurston, Ship Inn, Coniston
 2688 Wythenshawe, Tatton A., Northenden
 2702 Hollingsworth, F.M.H., Oldham
 2725 Maristowe, Yelverton Hotel, Yelverton
 2793 Assheton-Egerton, Altrincham
 2825 St. John, F.M.H., Blackpool

Thursday.

- 6 Friendship, Criterion Restaurant
 813 New Concord, Guildhall Tavern
 1365 Clapton, Great Eastern Hotel
 1420 Earl Spencer, Stanley, Lavender Hill
 1623 West Smithfield, Freemasons' Hall
 1963 Duke of Albany, Surrey Masonic Hall
 2310 London Scottish Rifles, Criterion
 2694 Justinian, Inns of Court Hotel
 42 Relief, Grey Mare, Bury, Lanc.
 56 Howard of Brotherly Love, Littleh'pton
 57 Humber, F.M.H., Hull
 98 St. Martin, Town Hall, Burslem
 100 Friendship, Great Yarmouth
 203 Ancient Union, F.M.H., Liverpool
 245 Mechanics, Masonic Temple, Jersey
 267 Unity, Macclesfield A., Macclesfield
 268 Union, Queen's A., Ashton-under-Lyne
 286 Samaritan, Green Man, Bacup
 322 Peace, Bulkeley Arms, Stockport
 343 Concord, Bull and Royal, Preston
 345 Perseverance, Old Bull, Blackburn
 350 Charity, Railway, Bolton
 363 Keystone, Red Lion, Whitworth
 367 Probity & Freedom, F.M.H., Rochdale
 430 Fidelity, Pitt & Nelson, Ashton-u-Lyne
 489 Benevolence, F.M.H., Bideford
 523 John of Gaunt, F.M.H., Leicester
 591 Buckingham, F.M.H., Aylesbury
 600 Harmony, F.M.H., Bradford
 605 Combermere, Music Hall, Birkenhead
 659 Blagdon, F.M.H., Blyth
 758 Ellesmere, F.M.H., Runcorn
 777 Royal Alfred, Angel, Guildford
 802 Repose, F.M.H., Derby
 833 Afan, F.M.H., Aberavon
 939 Pelham, F.M.H., Worksop
 940 Philanthropy, F.M.H., Stockton
 1000 Priory, Middleton, Southend
 1011 Richmond, Old Boar, Manchester
 1037 Portland, F.M.H., Portland
 1042 Excelsior, F.M.H., Leeds
 1184 Abbey, F.M.H., Battle
 1247 St. John, F.M.H., Plymouth
 1299 Pembroke, Bear's Paw, Liverpool
 1327 King Harold, Swans, Waltham Cross
 1332 Unity, F.M.H., Crediton
 1386 St. Hugh, F.M.H., Lincoln
 1393 Hamer, F.M.H., Liverpool
 1459 Ashbury, Justice Birch, West Gorton
 1464 Erasmus Wilson, Falcon, Gravesend
 1470 Chiltern, Old Sugar Loaf, Dunstable
 1534 Concord, District Council, Prestwich
 1562 Homfray, F.M.H., Risca
 1594 Cedewain, M. Tem., Newtown, Mont.
 1776 Landport, F.M.H., Landport

1782 Machin, F.M.H., Birmingham
 1821 Atlingworth, Royal Pavilion, Brighton
 1869 Sandown, F.M.H., Sandown
 1872 St. Margaret, Maple Hall, Surbiton
 1887 St. Hilda, Lamb, Wallingford
 1893 Lumley, Estate Office, Skegness
 2226 St. David, Local Board, Rhymney
 2268 Hallamshire, F.M.H., Sheffield
 2302 St. Mary, Assembly Rooms, Southwell
 2305 Stour, Bank Street Hall, Ashford
 2325 Rose of Lancaster, F.M.H., Southport
 2341 Clemency, F.M.H., Oldham
 2352 Universities, F.M.H., Durham
 2390 Exmoor, Public Hall, Minehead
 2430 Runnymede, Anglers' Rest, Wraybury
 2495 Goodacre, F.M.H., Bootle
 2555 England's Centre, Weedon
 2598 St. Sampson, Commercial, Guernsey
 2703 Wallsend, F.M.H., Wallsend
 2732 Grove Park, Victoria, Rickmansworth
 2819 Widnes, Central, Widnes

Friday.

Annual General Meeting Benevolent Institution, Freemasons' Tavern, 12.

143 Middlesex, Albion
 1118 University, Freemasons' Hall
 2157 St. Mark's College, Holborn Rest.
 2340 Warrant Officers, F.M.H.
 2716 Midland and Oxford Bar, Cafe Royal
 2721 Light, Holborn Restaurant
 152 Virtue, F.M.H., Manchester
 271 Royal Clarence, Pavilion, Brighton
 347 Noah's Ark, Waggon & Horses, Tipton
 541 De Loraine, F.M.H., Newcastle-on-T.
 599 Cherwell, F.M.H., Banbury
 631 Methuen, Skindle's, Taplow
 904 Phoenix, Masonic Bldgs., Rotherham
 993 Alexandra, Midland, Levenshulme
 1108 Royal Wharfedale, Mas. Rooms, Otley
 1295 Gooch, Queen's Royal, New Swindon
 1311 Zetland, F.M.H., Leeds
 1330 St. Peter, Swans, Market Harborough
 1357 Cope, Brookland's, Sale
 1389 Fenwick, F.M.H., Sunderland
 1626 Hotspur, Newcastle-on-Tyne
 1773 Albert Victor, Town Hall, Pendleton
 2005 Brooke, Royal Forest, Chingford
 2063 St. Osyth Priory, Clacton-on-Sea
 2231 Talbot, Council Offices, Old Trafford

2447 Palatine, Albion, Manchester
 2610 Beresford Peirse, Assem. R., Bedale
 2644 Chaloner, F.M.H., Melksham
 2657 Liscard, Concert Hall, Liscard
 2695 Doric, F.M.H., Harrogate

Saturday.

1229 Sphinx, Surrey Masonic Hall
 1767 Kensington, Royal Palace Hotel, W.
 2041 West Kent Volunteers, M.H. Plumstead
 2308 Viator, Anderton's, Fleet Street
 2466 Cheerybles, Freemasons' Hall
 2513 St. Walter St. John, Holborn Restaur.
 416 Surrey, Public Hall, Reigate
 452 Fredk. of Unity, Public Hall, Croydon
 1126 Oakwood, Sale Hotel, Sale
 1326 Lebanon, Railway Hotel, Feltham
 2035 Beaumont, F.M.H., Kirkburton
 2318 Lennox Browne, Roebuck, Buckh'st Hill
 2381 Bushey Park, Greyhound, Hampton Crt.
 2458 Eton, Christopher, Eton
 2671 Victoria, F.M.H., Windsor
 2717 Albert Lucking, M.H., Southend-o-Sea
 2816 Bowen, Crown, Chesham

Festival of the Girls School.—List of Stewards and Amounts collected.**HOUSE COMMITTEE.**

Bro. Clutton, Ralph	£10	10	0
Grey, Robert	115	10	0
Hammerton, Charles	85	0	0
Hanson, Alderman Sir Reg., Bart., LL.D.	21	0	0
Hunt, Henry A.	15	15	0
Letchworth, Edward, F.S.A.	52	10	0
Long, Peter de Lande	26	5	0
Loveland, R. Loveland, K.C., D.L., J.P.	10	10	0
Matthews, J. H.	10	10	0
Monckton, Sir John B., F.S.A. (see also Los. 2202 & 2535)	420	0	0
Richardson, Frank	136	10	0
Spaul, Alfred C.	178	10	0
Terry, Edward	21	0	0

LONDON.

LODGE			
1 Bro. Levy, B. W., F.S.A.			
1 „ Leftwich, Percy	21	0	0
2 „ Manisty, Herb. F., K.C.	21	10	6
CHAPTER			
2 Comp. Marshall, E. Luxmoore (see also Lo. 235, and Mark Lo. 363)	—		
LODGE			
3 Bro. Moore, John Wm.	31	10	0
4 „ Stott, Nowell S.	52	10	0
5 „ Causton, Joseph, jun.	52	10	0
6 „ Currie, Regd. Chas. W.	21	0	0
8 „ Jenks, John Hy.	36	15	0
10 „ Scratchley, P. A.	34	2	6
14 „ Hancock, Ricd. D., M.A.	10	10	0
19 „ Pulvermann, Martin	33	12	0
21 „ Truman, Hy. L.	27	6	0
23 „ Scott, Stuart S.	50	8	0
CHAPTER			
25 Comp. Frigout, Col. Francis Wm. (see also Lo. 171 and Kent, Lo. 2041)	—		
LODGE			
26 Bro. Greenwood, Thomas	10	10	0
27 „ Waters, John Edward	10	10	0
28 „ Debenham, E. F.	108	13	6
29 „ Bateman, Harry	52	10	0
55 „ Richardson, Frank	60	0	0
60 „ Freshwater, Herbert W.	42	0	0
LODGE AND CHAPTER			
63 Bro. Roberts, John F. (see also Los. 2650 & 2693)	86	2	0
LODGE			
70 Bro. Noakes, Abel Chas.	63	0	0
70 „ *Page, Alfred	—		
91 „ Gray, Chas. H.	37	16	0
101 „ Paine, James Edward	36	0	0
108 „ Bridgwater, J. J.	50	13	0
140 „ Holding, W. E.	21	0	0
141 „ Hudson, Harry	89	5	0
144 „ Stutfield, Fred	36	15	0
CHAPTER			
157 Comp. Kiralfy, Imre	29	8	0
LODGE			
162 Bro. Danvers, Robt. Augustus	38	17	0
166 „ Wilkins, Ed. Howard	63	0	0
169 „ *Burgin, Arthur	—		
171 „ Frigout, Col. Francis W. (see also Ch. 25 & Kent, Lo. 2041)	—		

LODGE AND CHAPTER

176 Bro. White, John (see also Lo. 2424)	49	7	0
LODGE			
180 Bro. Dibley, Thomas J.	47	5	0
181 „ Pearce, Rev. E. H.	27	6	0
LODGE AND CHAPTER			
185 Bro. Kruszinski, Hy. M., and			
LODGE			
185 Bro. Witthaus, J. A. (Jointly)	90	0	0
185 „ Hills, David (see also G. Com. Dinner Club)	—		
193 „ Carr, Geo. F.	10	10	0
197 „ Stenning, A. R.	29	8	0
198 „ Green, J. S.	26	5	0
205 „ Lichtenfeld, Herman	63	17	0
206 „ Williams, Chis., F.R.C.S.	53	11	0
206 „ *Dodd, E. A.	—		
206 „ *Nissen, James L.	—		
217 „ Taylor, Arthur	55	0	0
222 „ Harris, James Gibson	53	11	0
231 „ Morris, Spencer W.	59	2	0
235 „ Marshall, E. Luxmoore (see also C. 2 & M. Lo. 363)	—		
259 „ Darrell, Lionel E. H. M.	10	10	0
554 „ Henshaw, W.	58	0	0
619 „ Norrington, Chas.	117	1	6
619 „ *Hunton, Chas. A.	—		
706 „ Fishenden, Capt. Geo. F.	30	0	0
715 „ Kemble, Fredk. G.	37	16	0
765 „ Bellchambers, C. W.	63	0	0
766 „ Llewellyn, Wm.	43	1	0
CHAPTER			
862 Comp. Wavell, G. H.	55	13	0
LODGE			
871 Bro. Wright, Frank E.	18	5	6
879 „ May, Wm. M.	115	10	0
890 „ Pickering, Geo. A.	49	17	6
957 „ Hawtrey, A. N.	49	7	0
1056 „ Hood, W. H.	54	12	0
1139 „ Martin, G. S.	42	0	0
1158 „ Downs, Fredk. Wm.	37	10	0
1228 „ Tharp, J. A.	103	8	6
1228 „ *Chillingworth, Geo.	—		
1228 „ *Muirson, F.	—		
1228 „ *Tharp, Wm. A.	—		
1259 „ Johnson, J.	10	10	0
1260 „ Reep, John R.	88	0	0
1261 „ Levy, Fred. W.	76	13	0
1348 „ Clark, Frank	46	4	0
1382 „ Cooper, C. H.	15	15	0
1383 „ Bevan, F. L.	133	15	0
1397 „ Schultze, Emil	—		
1420 „ Kennaby, Wm. Jas.	30	0	0
1425 „ Bastin, Thos. Walters	72	14	0
1426 „ Joy, Fredk. G.	84	0	0
1446 „ Hale, Wm. G.	47	5	0
1471 „ White, Fredk. Wm.	50	0	0
1491 „ Duret, A. W. (see also Los. 1768 & Kent, 1223)	—		
1537 „ Garrard, F. Norton	89	5	0
1563 „ Homer, H. J.	52	10	0
1563 „ *Beach, T. Hulbert	—		
1586 „ Edmonds, Thos. W.	63	0	0
1604 „ Brooking, Geo. F.	150	0	0
1608 „ Bartleman, G. H.	110	0	0
1615 „ Druce, John Alex.	43	1	0
1625 „ Friend, Samuel John	200	0	0
CHAPTER			
1671 Comp. Vigo, James G.	105	0	0

LODGE

1687 Bro. Butler, Wm. H.	39	0	0
1704 „ Snelling, Edwin	45	3	0
1716 „ Mundy, Chas. S.	31	10	0
1728 „ Pakeman, J. R.	186	5	0
1728 „ *Barber, J.	—		
1728 „ *Child, W. G. F.	—		
1728 „ *Henson, J. L.	—		
1728 „ *Hislop, H. W. A.	—		
1728 „ *Johnson, J. Y.	—		
1728 „ *Lambourne, W. G.	—		
1728 „ *Smith, F. M.	—		
1728 „ *Smith, W. G.	—		
1744 „ George, Alfred	74	11	0
1767 „ Beale, Lewis	120	0	0
1768 „ Duret, A. W. (see also Los. 1491 & Kent, 1223)	—		
1789 „ Wishart, Capt. Richd. J., R.A.	60	0	0
1804 „ Tijou, Chas. J. R. (see also Lo. 2841)	21	15	6
1805 „ Shadrake, W. G. (see also Lo. 2626)	35	0	0
1818 „ Penny, Chas.	39	18	0
1900 „ Hopps, James	42	0	0
1922 „ Cannon, W. G.	26	5	0
1950 „ Godwin, Harry	90	8	6
1962 „ Collins, Alfred	116	0	0
1962 „ *Elles, C. F.	—		
1962 „ *Folliott, C.	—		
1962 „ *Latham, Wm. Hy.	—		
1962 „ *Tilt, J. C.	—		
2022 „ Woosnam, Wm. Wesley	52	10	0
2029 „ Roberts, Wm. F.	31	10	0
2032 „ Johnstone, J., F.R.C.S.	107	5	6
2032 „ *Grunhold, Carl G.	—		
2032 „ *Partridge, E. J.	—		
2033 „ Kiallmark, Surgeon Lt.- Col. H. W.	17	17	0
2060 „ Faucheux, H. M. F.	35	0	0
2127 „ Bennett, A. B.	10	10	0
2202 „ Monckton, Sir John B., F.S.A. (see also H.C. and Lo. 2535)	—		
2202 „ *Woodrow, James	—		
2233 „ Sutherland, Hy., M.D.	10	10	0
2242 „ Carter, Robt. Wm.	158	0	6
2264 „ Marcus, Walter B.	63	0	0
2266 „ Chalk, Vernon B.	68	5	0
2310 „ Barrett, Tom Boevey	45	0	0
2312 „ Ramsey, A. Walter	122	17	0
2384 „ Dendy, Adolphus	19	8	6
2394 „ Carteighe, Michael	60	0	0
2396 „ Robinson, Thos.	76	0	0
2397 „ Brough, Jas. R.	52	15	0
2409 „ Stewart, Jeffrey	125	0	0
2409 „ *Trew, A. R.	—		
2409 „ *Slater, Christopher	—		
2409 „ *Tucker, R. T. W.	—		
2424 „ White, John (see Lo. 176)	—		
2456 „ Ingpen, Arthur R., K.C.	29	18	6
2470 „ Thompson, F. O.	175	0	0
2470 „ *Bullock, T. A.	—		
2470 „ *Gerrard, J. H.	—		
2470 „ *Smith, W. O.	—		
2500 „ Drane, H. J.	180	0	0
2500 „ *Edwards, W. G. A.	—		
2500 „ *Miller, F. Scott	—		
2500 „ *Miller, G. Scott	—		
2500 „ *Whitford, T.	—		
2512 „ May, George	70	7	0

2535 Bro. Monckton, Sir John B., F.S.A. (see also H.C. and Lo. 2202)	—
CHAPTER	
2535 Comp. Farrow, Fredk. R.	53 11 0
LODGE	
2546 Bro. Savory, Rev. Sir Borro- daile, Bart., M.A.	18 18 0
2549 „ Tijou, Geo. Chas.	21 0 0
2565 „ Carpenter, J. Austin	10 10 0
2581 „ Coleman, G. D. (see also Herts, Lo. 2323)	44 12 6
2593 „ Greenwood, Rev. F. J.	89 5 0
2500 „ White, J. Percy (see also Kent, Lo. 77)	—
2599 „ Smythe, Capt. A., R.E.	10 10 0
2603 „ Harris, Henry Percy	35 0 0
2626 „ Shadrake, W. G. (see Lo. 1805)	—
2647 „ Stanley, T. Compton	45 13 6
2650 „ Roberts, John F. (see also Los. 63 & 2693)	—
2661 „ Jones, A. Wallington	40 0 0
2661 „ *Brown, Mount	—
2665 „ Jull, W. Vincent	132 16 6
2687 „ Fumagalli, Camillo	49 7 0
2693 „ Roberts, John F. (see also Los. 63 & 2650)	—
2698 „ Coxen, Wm. Geo.	10 10 0
2716 „ Boughton-Leigh, C. E.	10 10 0
2722 „ Lefevre, Leon H.	23 7 0
2736 „ Grapes, Lt. John (see also Hants, Lo. 1331)	16 16 0
2739 „ Smith, Edmund A.	122 17 0
2742 „ Smith, G. T.	—
2743 „ Thomas, H. J.	150 0 0
2751 „ Cleverly, Chas. F. M.	34 13 0
2765 „ Worth, J.	120 0 0
2765 „ *Sanders, H. O.	—
2765 „ *Stevens, J. T.	—
2795 „ Tidmas, Robert A.	51 19 6
2796 „ Roehrich, Edward	160 13 0
2840 „ Graham, James	10 10 0
2841 „ Tijou, Chas. J. R. (see also Lo. 1804)	126 0 0
2841 „ *Alabaster, A.	—
2841 „ *Allison, Alf.	—
2841 „ *Baker, Samuel H.	—
2841 „ *Burrows, W. C.	—
2841 „ *Dunn, E. T.	—
2841 „ *Maggs, W.	—
2841 „ *Mather, Wm.	—
2841 „ *Roberts, H.	—
2841 „ *Verlyck, G. M. E. L.	—

LODGES OF INSTRUCTION.

1441 Bro. Marchbank, R. H.	15 15 0
2090 „ Cave, Frederick	36 15 0

MARK LODGE.

363 Bro. Marshall, E. Luxmoore (see also Chap. 2 & Lo. 235)	47 5 0
---	--------

GIRLS' SCHOOL GENERAL COMMIT-
TEE DINNER CLUB.

Bro. Hills, David (see also Lo. 185)	153 6 0
---	---------

UNATTACHED.

Bro. Arnold, Fred.	10 10 0
„ Astor, Fred. A.	6 6 0
„ Attenborough, Stanley J.	10 10 0
„ Bailey, W. H.	15 15 0
„ Ball, Leonard H.	21 0 0
„ Beard, Percy E.	26 5 0
„ Betts, Arthur	10 10 0
„ *Blades, G. R.	—
„ *Boyton, James	—
„ Bullen, Thos. G.	11 11 0
„ *Carman, Henry	—
„ *Carrell, Major C. W., V.D.	—
„ *Cave, Walter G.	—
„ *Cole, William H.	—
„ *Cokes, Tom	—
„ *Cox, Harry G.	—
„ *Cox, Joseph	—
„ Cumner, Alfred	10 10 0
„ *Dawkes, Henry	—
„ Dimsdale, John	10 10 0
„ Ellis, Major R. S.	15 0 0
„ Farnfield, John A.	57 15 0
„ *Gardener, W. H.	—
„ Gardiner, T. H.	10 10 0
„ *Gibbs, H. J.	—
„ *Gill, T. H.	—
„ *Goldstein, John L.	—
„ *Griffiths, T. H.	—
„ Gurney, Ernest W.	10 10 0
„ *Harris, Sir Geo. D.	—
„ *Harrison, Jas. S.	16 16 0

Bro. *Heward, Ernest J.	—
„ Horne, W. E.	26 5 0
„ Kemp, Henry	10 10 0
„ Kendall, Frank R.	25 15 0
„ Kenning, Frank R.	36 15 0
„ *Kentish, W. G.	—
„ Langdale, A. M. (see also Lo. & Chap. 726 & Chap. 270 S.C.)	—
„ le Maistre, C. Hutton	10 10 0
„ Marshall, Horace Brooks, M.A., J.P., C.C.	52 10 0
„ Mayer, Daniel, J.P.	10 10 0
„ McNaughton, John H.	10 10 0
„ Munday, Joseph B.	10 10 0
„ Notley, S. I.	52 10 0
„ *Odell, Joseph	—
„ *Page, Sidney	—
„ Philippe, Oscar	52 10 0
„ *Priddle, J.	—
„ *Prior, Fred. W.	—
„ Quincey, Edmund de Q.	21 0 0
„ Reynolds, Alfred L.	21 0 0
„ *Reynolds, W. J.	—
„ Ritchie, Alex., J.P., C.C.	15 15 0
„ Smith, Hy. R.	10 10 0
„ Smith, James	10 10 0
„ Speller, James	85 1 0
„ *Thomas, A. J.	—
„ Thomas, Dr. R. Weddall	42 0 0
„ Thorpe, Chas. G.	10 10 0
„ Tollworthy, James	57 15 0
„ *Walter, Edward	—
„ *Welford, John	—
„ Whadcoat, John H., J.P.	10 10 0
„ *Wilkins, John	—
„ *Williams, Lewis J.	—
„ Woods, Alfred	10 10 0
„ *Wright, Frederick	—

LADIES.

*Bailey, Mrs. Louisa	—
*Bastin, Mrs. Tom	—
*Cannon, Mrs. W. G.	—
*Cooper, Mrs. C. H.	—
Penny, Mrs. Mary (2029)	31 10 0
*Scott, Mrs. E. S.	—
Smith, Mrs. Nellie	5 5 0
Smith, Miss Dora C.	5 5 0
*Stephens, Miss Lily	—
*Vigo, Mrs. J. G.	—

LEWIS.

Tijou, Master Chas. L.	6 6 0
------------------------	-------

PROVINCES.

BERKSHIRE.

LODGE	
414 Bro. Oades, Chas.	57 15 0
795 „ Tasker, Capt. H. H.	36 15 0
1887 „ Payne, Sidney	21 0 0
1899 „ Taylor, Lt.-Col. G. L. Le M.	26 5 0
2228 „ Clark, Percy G.	21 0 0
2400 „ Floyer, Dr. Wm. W.	84 0 0
2460 „ *Parton, W.	—
2760 „ Keyser, C. E. (see also Herts, Lo. 404)	73 10 0

BUCKINGHAMSHIRE.

CHAPTER	
501 Comp. Williams, John	26 5 0
LODGE	
631 Bro. Pixley, Francis W.	36 15 0
1410 „ Gresham, Wm. Foster	37 16 0
1630 „ Elmes, Joseph	15 0 0
2244 „ Hipwell, S. E.	31 10 0
2421 „ Yeo, Wm.	105 0 0
2421 „ Tower, J. C. Fitzroy	10 10 0
2421 „ *Neale, Wm.	—
2421 „ *Strutt, T. F.	—
2816 „ Priest, F. S.	101 17 0
2816 „ *Allen, Harry	—
2816 „ *Fourmy, Thos. B.	—
2816 „ *Herbert, James	—
2816 „ *Lewis, Frank	—
2816 „ *Mallory, Percy G.	—
Unattached	—
Bro. *Stephens, James	—
„ Turner, Arthur	10 10 0

CAMBRIDGESHIRE.

LODGE	
859 Bro. Armitage, W. J.	21 0 0
1492 „ Briggs, Wm.	10 10 0

CORNWALL.

The Province & Lodge	
510 Bro. Faull, Richard	115 10 0
Unattached	—
Bro. Hare, Sholto, F.R.G.S.	15 15 0

DERBYSHIRE.

The Province	
Bro. Arnold, Joseph A., J.P.	52 10 0
LODGE	
253 Bro. Greig, Arnold A.	47 5 0
681 „ Short, Samuel E.	31 10 0
731 „ Coates, Edward	90 0 0
787 „ Woodiwiss, Isaac Newton (see also Lo. 2425)	42 0 0
787 „ Hunter, Maurice	10 10 0
802 „ Thompson, Arthur	75 0 0
802 „ *Bennett, W.	—
1085 „ Offiler, H.	64 5 0
1179 „ Bass, W. H.	23 2 0
1235 „ Cooper, Thos.	50 2 6
1495 „ Tomlinson, H. W.	32 11 0
1688 „ Lawson, Joseph H.	22 1 0
1739 „ Jones, Walter	90 0 0
1739 „ *Bragge, Geo. S.	—
2425 „ Woodiwiss, Isaac Newton (see also Lo. 787)	10 10 0
2583 „ Wardell, Stuart C.	15 15 0
2630 „ Sharp, Harry H.	50 0 0
2630 „ *Wadsworth, Ambrose	—
Rose Croix Chapter	
63 Bro. Woodiwiss, Abraham	47 5 0

DEVONSHIRE.

The Province & Los. 954, 1247, & 2725 Bro. Wilson, J. R.	31 10 0
Unattached	—
Bro. *Westlake, F. B.	—

DORSETSHIRE.

LODGE	
2559 Bro. Tuthill, Alfred	26 5 0
Unattached	—
Bro. Kitson, F. P.	26 5 0

DURHAM.

The Province	
Bro. Cochrane, Walter N.	288 15 0

ESSEX.

LODGE	
1343 Bro. Weymouth, J., F.A.I.	63 0 0
2749 „ Allen, Chas. R.	175 7 0
2749 „ *Chapman, Arthur F.	—
2749 „ *May, W. C.	—
2750 „ Baxter, H. A.	100 0 0
2750 „ *Palmer, H.	—
Unattached	—
Bro. Finch, G. H.	10 10 0
„ Hayman, Alfred G.	10 10 0

GLOUCESTERSHIRE.

LODGE	
82 Bro. Hann, Lewis	37 16 0
246 „ Bushnell, J. F.	18 18 0
702 „ Milnes, G. P.	36 15 0
702 „ Dorington, Sir John E., Bart., M.P.	10 10 0
702 „ Winterbotham, A. S.	10 10 0
Unattached	—
Bro. Lea, Edwin	10 10 0
„ Sumner, R. P.	89 5 0
Winterbotham, Mrs. C.	5 5 0

HANTS AND ISLE OF WIGHT.

Provincial Grand Lodge	26 5 0
LODGE	
309 Bro. *Haydon, Thos. W.	—
1069 „ Howell, Alex. N. Y., F.R.G.S.	211 1 0
1331 „ Grapes, Lt. John (see also London, Lo. 2736)	29 11 0
1883 „ Crane, Samuel	15 15 0
1903 „ Giles, Commander H. G., R.N.	10 10 0
2169 „ Greenaway, Wm. T.	26 5 0
Unattached	—
Bro. Gieve, John W.	10 10 0
„ Gourley, Lt. J.	—

HERTFORDSHIRE.

LODGE	
403 Bro. Wood, H. J. T.	37 16 0
404 „ Keyser, C. E. (see also Berks, Lo. 2760)	142 16 0
409 „ Gee, Wm. J.	38 0 0
1479 „ Morison, John, M.D.	50 8 0
1580 „ Treadaway-Hoare, E. W.	21 0 0
2054 „ Palmer, Frank L.	—
2218 „ Oxley, Edward C. R.	42 0 0
2218 „ *Chant, Thos. W.	—
2278 „ Benningfield, E. N.	26 5 0
2323 „ Coleman, G. D. (see also London, Lo. 2581)	25 4 0
2331 „ Smith, Geo.	48 6 0
2786 „ Crocker, Frank	15 15 0
2786 „ *Matthews, J. T.	—

Unattached			
Bro. *Boydell, W. T. jun.	—		
„ Metcalfe, Wm.	10 10 0		
KENT.			
The Province			
Bro. Eastes, Jas. S.	1808 2 0		
20 „ Whyman, Herbert Francis			
(see also Lo. 2046)	120 0 0		
31 „ Mercer, R. M.	73 10 0		
77 „ Davis, Joseph	80 1 0		
77 „ White, J. Percy (see also			
London, Lo. 2599)	77 0 0		
77 „ Solomon, John	10 10 0		
125 „ Jeal, John J.	57 15 0		
133 „ Stunt, W. C.	46 4 0		
158 „ Bills, Jas. S.	66 8 0		
184 „ Snow, Wm. Cornish	41 15 6		
199 „ East, Wm. H.	40 0 0		
209 „ Mears, C. J. D'Oyley	74 0 6		
429 „ Pettman, F. L.	36 15 0		
483 „ Bowen, W. Spencer	86 0 6		
CHAPTER			
483 Comp. Beamish, R. J.	10 10 0		
LODGE			
503 Bro. Kite, Felix	63 0 0		
558 „ Milne, Geo.	52 10 0		
615 „ Turton, Isaiah (see also			
Lo. 913)	100 0 0		
709 „ Wilks, Dr. Geo. (see also			
Lo. 2305)	95 11 0		
CHAPTER			
709 Comp. Loud, Chas.	42 0 0		
LODGE			
784 Bro. Edgar, James	21 0 0		
829 „ Syer, Henry Smith	160 0 0		
CHAPTER			
829 Comp. Jackson, Rev. A.	15 15 0		
LODGE			
874 Bro. Skinner, Wm.	48 3 0		
CHAPTER			
874 Comp. Rule, Wm.	31 10 0		
LODGE			
913 Bro. Turton, Isaiah (see also			
Lo. 615)	—		
913 „ Bertodans, B. de	10 10 0		
CHAPTER			
913 Comp. Cook, John Oliver	73 10 0		
LODGE			
972 Bro. Richardson, Chas.	66 0 0		
1050 „ Barrell, Edward	45 0 0		
1063 „ Lyle, Daniel T. J.	105 0 0		
1063 „ *Palmer, John	—		
1090 „ Huntley, Jesse S.	31 10 0		
1107 „ Fearon, P. D.	26 5 0		
1174 „ Hickin, Rev. H. A.	31 10 0		
1206 „ Hall, Fredk.	15 15 0		
1208 „ Prince, Alex. W.	85 10 0		
1209 „ Wilson, Saml. R.	73 10 0		
1223 „ Duret, A. W. (see also			
London, Los. 1491 &			
1768)	86 2 0		
1273 „ Harris, Chas. B.	26 5 0		
1314 „ Mogridge, Hy. J.	110 0 0		
1314 „ *Payne, Arthur	—		
1414 „ Cronk, Edwyn Evans	56 0 0		
1424 „ Salt, Laurence	32 9 6		
1440 „ Broughton, Horace	50 0 0		
1464 „ Russell, Wm.	54 12 0		
1464 „ Spriggs, C. W. (see also			
Foreign, Lo. 1026)	36 15 0		
1531 „ Hollis, Wm.	71 13 0		
1536 „ Spinks, Capt. Geo.	49 8 0		
1678 „ Little, John Walter	46 4 0		
1692 „ Grinstead, Daniel	42 0 0		
1725 „ Monckton, Herbert	74 11 0		
1837 „ Lucas, Wm. Edward	25 4 0		
1854 „ Stapley, John	10 10 0		
1854 „ Varty, G. F.	31 10 0		
1915 „ Elvin, J. W.	246 15 0		
1915 „ *Reeves, J. T.	—		
1965 „ Sudlow, R. Clay	63 0 0		
1967 „ Hurrell, Hy.	28 10 0		
2041 „ Frigout, Col. Francis W.			
(see also London, Ch.			
25 & Lo. 171)	126 0 0		
2046 „ Wright, Francis W.			
2046 „ Dickinson, Wm. P.			
2046 „ Whyman, Herbert Francis			
(see also Lo. 20)			
Total from Lodge	275 0 0		
CHAPTER			
2000 Comp. Hellyar, Wm. J.	22 11 6		
LODGE			
2147 Bro. Pugh, R. J.	31 10 0		
CHAPTER			
2147 Comp. Bergmann, J.	154 7 0		
LODGE			
2148 Bro. Walford, Ernest Leopold	10 10 0		
2195 „ Statham, Rev. S. P. H.	10 10 0		
2200 „ Best, Thos. S.	36 0 0		

2305 Bro. Wilks, Dr. Geo. (see also			
Lo. 709)	85 1 0		
2404 „ Powell, Capt. Francis	69 9 6		
2499 „ Burton, Thos.	61 17 6		
2530 „ Sheath, Chas.	125 0 0		
2587 „ Ward, E. T.	76 10 6		
2660 „ Mace, Harry Buckler	62 5 0		
Unattached			
Bro. Cripps, Wm. C.			
„ Frigout, A. A.	10 10 0		
„ Hughes-Hallett, Fred.	5 5 0		
„ Kingsland, H. M.	21 0 0		
„ Ronaldson, Capt. Arthur	10 10 0		
„ Walker, Robert W.	10 10 0		
LADIES.			
Ronaldson, Mrs. A.	5 5 0		
Russell, Mrs. Wm.	5 5 0		
Russell, Miss Gertrude	52 10 0		
LEWISES.			
*Elvin, Master John R.	—		
Russell, Master W. Beaumont	52 10 0		
LANCASHIRE (EAST DIVISION).			
LODGE			
37 Bro. Forrest, Wm.			
1253 „ Whitehead, Henry	42 0 0		
Unattached			
Bro. Barlow, Capt. John	220 10 0		
„ Pintner, R.	10 10 0		
LANCASHIRE (WEST DIVISION).			
LODGE			
32 Bro. Sinclair, S. G.	47 5 0		
1021 „ Wright, H. Fox	32 0 0		
2360 „ Porter, Wm.	10 10 0		
Unattached			
Bro. Burrows, Joseph R.	10 10 0		
„ Garnett, Capt. C. H.	31 10 0		
LINCOLNSHIRE.			
LODGE			
792 Bro. Goddard, Frank G. W.	54 12 0		
MIDDLESEX.			
LODGE			
788 Bro. Robinson, Wm. Sidney			
865 „ Hatt, Charles G.	116 11 0		
1300 „ Robinson, Fred.	38 17 0		
1415 „ Finlayson, Ruthven	24 13 6		
1460 „ Blake, Wm. Hy. Joyce	16 16 0		
1494 „ Myers-Beswick, W. B.	69 5 0		
1503 „ Tompsett, E. H.	33 12 0		
CHAPTER			
1503 Comp. Robinson, Chas.	36 15 0		
LODGE			
1512 Bro. Hill, Wm.	100 0 0		
1570 „ Dobb, Hy. W.	11 11 0		
1637 „ Chubb, Jethro	70 7 0		
1637 „ *Bartlett, John	—		
1637 „ *Jefferson, Wm. E.	—		
1637 „ *Lichtenberg, Max	—		
1793 „ Goff, Robert	24 11 6		
2105 „ Edwards, Percy J.	26 5 0		
2536 „ Rowbotham, W. J.	145 0 0		
2536 „ *Ball, Bobt. Jno.	—		
2536 „ *Batchelar, Dr. Ch.	—		
2536 „ *Carpenter, A.	—		
2536 „ *Ellis, Chatham	—		
2536 „ *Perkins, Geo. J.	—		
2536 „ *Savage, J. H.	—		
2536 „ *Straker, —	—		
MONMOUTHSHIRE.			
Unattached			
Bro. Lyne, Lt.-Col. C. R.	10 10 0		
NORFOLK.			
LODGE			
93 Bro. Havers, Frank	100 0 0		
LODGE AND CHAPTER			
107 Bro. Russell, A. G.	63 0 0		
213 „ Downe, J.	63 0 0		
NORTHS. AND HUNTS.			
LODGE			
360 Bro. Ellard, Geo.	31 10 0		
455 „ Williamson, Geo. F.	30 0 0		
737 „ Jones, Joseph	47 5 0		
2380 „ Newbery, John	10 10 0		
2431 „ Prickman, Geo. W.	26 5 0		
2555 „ Horton, Thos.	25 0 0		
Unattached			
Bro. Manfield, H.	38 17 0		
„ Wilkinson, Geo. F. E.	10 10 0		
„ Wilkinson, S. B.	10 10 0		

NORTHUMBERLAND.			
The Province			
Bro. Pulman, Chas. (see also			
Foreign, Lo. 687)	31 10 0		
LODGE			
1902 „ Burdon, Augustus E.	15 15 0		
NOTTINGHAMSHIRE.			
LODGE			
411 Bro. Page, Alfred	10 10 0		
NORTH WALES.			
LODGE			
1336 Bro. Sumnal, Thos.	30 0 0		
Unattached			
Bro. Lloyd, Dr. H. J.	—		
„ Roberts, Edward, M.A.	21 0 0		
OXFORDSHIRE.			
LODGE			
340 Bro. Goold, Jas. and			
„ Griffith, J. F., and			
Freeman, Jos. (Jointly)	127 1 6		
357 „ Parr, R. C., B.A.	52 10 0		
478 „ Collison, H.	17 17 0		
1036 „ Jacobsen, Geo. A.	10 10 0		
1399 „ Rungay, Thos.	29 11 6		
1895 „ Walker, John Cecil	12 0 0		
2414 „ Herbert, A. J.	9 0 0		
SHROPSHIRE.			
LODGE			
117 Bro. Withers, Samuel, Junr.	10 10 0		
611 „ Rickards, Edward Heber	47 5 0		
1621 „ Southwell, W. Lascelles	15 15 0		
STAFFORDSHIRE.			
LODGE			
347 Bro. Smith, Henry			
460 „ Lycett, W.			
539 „ McConnell, H. H.			
624 „ Thompson, Francis			
696 „ Hemming, J. W.			
696 „ Hatchett, Henry			
696 „ Belcher, A. D.			
696 „ Clarke, E. H.			
696 „ Thompson, C.			
696 „ Walton, Wm. A.			
2149 „ Taylor, Thos.			
2149 „ Baines, Arthur			
2848 „ Smith, H. Percy			
Unattached			
Bro. Kent, Geo. C.			
Total from the Province	525 0 0		
SUFFOLK.			
LODGE			
71 Bro. Wilton, Wm. John	162 15 0		
114 „ Colchester, Valentine D.	42 0 0		
376 „ Seward, F.	63 0 0		
376 „ Bird, Buckingham	63 0 0		
388 „ Smith, A. E. (see Lo.			
1983)	—		
516 „ Lambert, Fred. C.	68 5 0		
929 „ Cadge, Edward	78 15 0		
959 „ Hills, Edward	125 9 6		
1452 „ Cook, Joseph E.	51 19 6		
1983 „ Smith, A. E. (see also			
Lo. 388)	168 0 0		
2810 „ Garrett, G. H.	52 10 0		
Unattached			
Bro. Baines, Rev. C. E.	10 10 0		
SURREY.			
LODGE			
1149 Bro. Kyle, Talbot	64 0 0		
1347 „ Saunders, Geo. R.	5 0 0		
1851 „ Bratt, Geo. J. E.	122 6 6		
1872 „ Baker, Herbert K.			
2234 „ Stevens, J. Wm., F.S.I.	21 0 0		
2521 „ Grace, Arthur	22 1 0		
SUSSEX.			
LODGE			
38 Bro. Newman, J. R.	65 4 6		
CHAPTER			
38 Comp. Staffurth, E. H. (see			
Lo. 1726)	—		
LODGE			
40 Bro. Gaze, G. H.	26 5 0		
315 „ Nash, Wm. Edward	21 0 0		
811 „ Penzer, Rev. Seymour	36 15 0		
916 „ Colgate, Henry	21 0 0		
1110 „ Dendy, Darcy	10 10 0		
1465 „ Pitcher, Montague G. S.	41 9 6		
1726 „ Staffurth, E. H. (see also			
Chap. 38)	36 15 0		
1821 „ Ingledew, H. W.	27 16 6		
1821 „ Marks, Barnett	10 10 0		
1820 „ Smith, W. P.	10 10 0		
1842 „ Elves, Maj. H. W. H. C.	21 0 0		

2434 Bro. Thomas, A. H.	11	18	3
2676 „ Schreiner, Frederic	42	15	6
2676 „ Sherwood, A. P.	31	10	0
Unattached			
Bro. Colbran, Thos. B.	10	10	0
„ Colling, Alfred	10	10	0
„ Coronico, Paul			

WARWICKSHIRE.

LODGE			
43 Bro. Abrahams, S.	34	2	6
43 „ *Beaufort, John W.			
43 „ Davis, S. J.	10	10	0
74 „ Foster, J. Slater, and			
„ Nicol, John Coulson, and			
„ Harcourt, Harold, and			
„ Booth, Allan B. (Jointly)	65	2	0
502 „ Meiklejohn, Chas.	36	15	0
794 „ Jones, Felix, and			
„ Bedford, Chas. (Jointly)	47	5	0
887 „ Turner, N. H.	36	15	0
1016 „ Sheaff, Geo. H.			
1031 „ Young, J. B.	31	10	0
1163 „ Robinson, E. A.			
1163 „ Matthews, Joseph	10	10	0
1474 „ Bulmer, Fred.			
1644 „ Ratcliff, Thos.	26	5	0
Unattached			
Bro. Fenwick, Richard	10	10	0

WORCESTERSHIRE.

The Province			
Bro. Page, W. T.	63	0	0

YORKSHIRE (NORTH-EAST).

The Province			
Bro. Fox-Thomas, E.	64	16	0
LODGE			
1511 Bro. Wallis, John G.	10	10	0
2328 „ Stevenson, Arthur Gavin	11	10	0
Unattached			
*Bro. Harrowing, J. H., C.C.			

YORKSHIRE (WEST DIVISION).

Bro. Blackburn, W., J.P.			
„ Childe, Hy. Slade			
LODGE			
130 Bro. Hawksley, G. W.			
154 „ Rowand, Robert			
154 „ Edwards, Trevor C.			
154 „ Longbotham, Robt. H.			
154 „ Townend, Wm.			
154 „ Cookson, Henry			
154 „ Statter, Wm. Aked, J.P.			
154 „ Lee, Fred., J.P.			
154 „ Bolton, Major Geo., J.P.			
154 „ Greaves, Percy C.			

154 Bro. Chalker, Henry			
154 „ Stonehouse, Edmund, J.P.			
154 „ Cradock, Percy S.			
289 „ Barrett, Albert			
290 „ Sellers, E. H.			
290 „ Blamires, Wm.			
306 „ Longfield, Geo. Wm.			

CHAPTER

308 Comp. Boothby, Robt. F.

LODGE

495 Bro. Pearson, Wm. Nelson			
495 „ Green, John Robert			
495 „ Loxley, Thomas B.			
495 „ Ridge, Alfred			
495 „ Goodyear, George W.			
827 „ Ellis, Sam			
827 „ Oldroyd, J. M.			
827 „ Tweedale, John			
904 „ Cleaves, Frederick			
904 „ Baker, Hy. G.			
904 „ Locke, Dr. Chas. A.			
904 „ Cleaves, John F.			
904 „ Coward, P. Bancroft			
910 „ Davies, Ambler			
974 „ Lupton, Wm. Chas., J.P.			
974 „ Fawcett, John Edward			
974 „ Knowles, Jonathan			
974 „ Shalders, Juln. A. B.			
974 „ Howarth, Jas. Hy.			
974 „ Barraclough, Edgar H.			
974 „ Taylor, Frank			
974 „ Foster, Herbert A.			
1019 „ Green, Major H. G. E., V.D.			
1019 „ Plews, Harry			
1019 „ Dunnill, Jeremiah			
1019 „ Halliwell, Harry Alex.			
1042 „ Bagshaw, Frederick			
1042 „ Fitton, George			
1102 „ Howell, Thos. Gaukroger			
1102 „ Hirst, George C.			
1102 „ Wilson, Wm.			
1102 „ Bailey, Walter			
1102 „ Barker, John			
1108 „ Dawson, Fred. Chas.			
1214 „ Sheard, J. S.			
1214 „ Day, H. W.			
1221 „ Cawthorn, J. Elston			
1221 „ Brotherton, C. E.			
1221 „ Squires, W.			
1221 „ Moxon, J. P.			
1221 „ Greaves, Benj.			
1231 „ Law, Arthur William			
1230 „ Wragg, George			
1230 „ Hastings, James			
1230 „ Wood, Geo. L.			
1230 „ Jack, A. G. M.			
1230 „ Biggin, J.			
1230 „ Wilson, F. S. H.			

1311 Bro. Blackburn, Henry G.			
1311 „ Robson, A. W. May			
1462 „ Asquith, Wm. Jas.			
1462 „ Jessop, Harry Sykes			
1513 „ Webster, Tom			
2263 „ Phillips, Alfred L.			
2263 „ Dearden, Dr. V. G. S.			
2263 „ Howe, Albert			
2263 „ Shipman, G. A.			
2263 „ Moulson, J. M.			
2263 „ Fenton, Thos. S.			
2263 „ Johnson, F. W.			
2263 „ Reynolds, L. G.			
2263 „ Abbott, Thomas			
2263 „ Firth, Thomas Henry			
2263 „ Walker, Chas. C.			
2263 „ Sutton, John			
2268 „ Glossop, Edwin B.			
2268 „ Tozer, Lt.-Col. E. S.			
2321 „ Fearnley, Jas. Banks			
2321 „ Bland, John William			
2401 „ Stokes, John			
2491 „ Brindley, C. F.			
2551 „ Sissons, Walter			
2558 „ Senior, Albert			
2558 „ Vessey, John Walter			
2695 „ Walker, Hinsley			

(Five names to follow)

Total from the Province 1,650 0 0

GUERNSEY AND ALDERNEY.

The Province			
Bro. Henley, Rev. Arthur A.	23	19	0
LODGE			
593 Bro. Livesey, E. W.	52	10	0

JERSEY.

The Province			
Bro. Le Cronier, Maxwell	183	15	0

FOREIGN STATIONS.

CHINA.

LODGE			
1026 Bro. Spriggs, C. W. (see also			
Kent, Lo. 1464)			

BRITISH GUIANA.

LODGE			
1411 Bro. Cusack-Smith, Sir Berry,			
K.C.M.G.			

CONSTANTINOPLE.

LODGE			
687 Bro. Pulman, Chas. (see also			
Northumberland)	31	10	0

* Included in Lodge or Provincial List.

Cecil Tavern and Restaurant,

NOEL St., OXFORD St., LONDON, W.

BRO. W. BROUGHAM - - - Proprietor.

EXCELLENT ACCOMMODATION FOR LODGES OF INSTRUCTION.

Handsome Dining Room, fitted with electric light, where Dinners and Suppers are served à la carte.

Especially lunch served daily from 1 till 3 (1/6 per head), consisting of Soup, Fish, Joints, Cheese, &c.

All Wines, Spirits, Cigars, of the very best quality.

Fine Billiard Room, Two Tables. Spaten Beer a speciality.

MOSKIN'S HOTEL, OXTED, SURREY,

One minute's walk from S.E. and L.B. & S.C. Railway Stations,

Proprietor - - - BRO. THOMAS TUCKER

Special Accommodation for Lodges and Chapters.

Spacious Banquet Room, Ante-Rooms, and other conveniences.

EVERY FACILITY FOR SUMMER OUTINGS.

Culinary arrangements perfection. Wines, Cigars, &c., of finest brands.

The East Surrey Lodge, 2769, meets at this establishment.

GOOD STABLING. SPLENDID SCENERY

Charges very moderate. Further particulars of the Proprietor.

EXPERIENCED Reviewer is open to supply a column of criticisms weekly, to Provincial or London newspaper. Will submit specimen notices. T., care of FREEMASON'S CHRONICLE, New Barnet.

G. A. BOLLAND,

Wine and Spirit Merchant,
"THE BLACK HORSE,"

19 Tottenham Court Road, London, W.

WINES and SPIRITS of FINEST QUALITY. CIGARS of the CHOICEST BRANDS.

WILLIAM WILLSHIRE,

WINE AND SPIRIT MERCHANT,

THE BRITANNIA,

BERWICK STREET, OXFORD STREET, LONDON.

Accommodation for Instruction Lodges and Good Clubs.

THE HERCULES, LEADENHALL STREET.

J. F. NEADE, Proprietor,

WINE AND SPIRIT MERCHANT,

119 Leadenhall Street, London, E.C.

Excellent accommodation for Lodges of Instruction. The Confidenc Lodge, No. 198, meets at this establishment every Wednesday, at 7 o'clock.

Th. Marquis et Cie.,

74 TOTTENHAM COURT ROAD, LONDON.

Braised and Pressed Beef, 1/4 per lb.; Ox Tongues, Dressed, 5/3 each; Galantine of Chicken, Truffled, 2/- per lb.; Galantine of Chicken, Plain, 1/8 per lb.; Galantine of Wild Boar's Head, with Pistachion, 1/6; Dressed Wild Boar's Head, with Pistachion, 2/3.

Masonic Parties, Picnics, Summer Outings, &c., attended to or supplied on special terms. Families waited upon daily. Distance no object.

BOOKBINDING in all its branches. Prices on application. Morgan, Freemason's Chronicle Office, New Barnet.