THE Chronicle: Freemason's

# 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 H.R.H. the Prince of Wales, the Most Worshipful the Grand Master of England.

Vol. XXXI.-No. 794.

SATURDAY, 5th APRIL 1890.

[PRICE THREEPENCE. 13s 6d per annum, post free.

### REFORM AT THE BOYS' SCHOOL.

WE do not know who was responsible for the publication, in the daily press of the Metropolis and elsewhere, of particulars of the first six months working of the Royal Masonic Institution for Boys under the Provisional Management Committee, but we unreservedly question the accuracy of the statements that have been In fact, does it correspond with the indebtedness taken made, and which point to an immense reduction in the expenses of the Institution. The information given is too good to be true. We are told that a saving at the rate of £11 11s per boy per annum has been effected under the new régime, the expenses per head for the six months ending 31st December last being at the rate of £39 5s per annum, as compared with £50 16s which was shown to be the average at the time the Committee of Investigation was conducting its inquiries. We are not told how the saving has been brought about; presumably because every subscriber to the Institution has had a copy of the accounts for 1889 sent him with the ballot paper for the coming Election. Without a doubt these accounts show a reduced outlay for the last half year, and-on paper at least-there is a large reduction in expenditure; but does the saving really exist in hard cash, or is it the outcome of a "more efficient" system of book-keeping? We know figures cannot lie, but they are the most deceptive things imaginable. Any one with a knowledge of accounts can produce a statement which at first blush shall prove anything that is desired; and, strange as it may seem, two most opposite results can often be proved from the same set of figures. We do not for one moment imagine that the account of the expenses of the Royal Masonic Institution for Boys for the half year to 31st December last has been prepared with any other object than to show the subscribers what is being done with their money; the "new régime" had to prove great economies, and they have done it-at least to their own satisfaction; and we yet hope it will be possible to prove to us and other critics that the saving has an actual existence, rather than what we are afraid will prove to be the case-an imaginary one, the outcome of the numberless books and voluminous account-keeping lately introduced into the £50 6s per annum. These are a few of the doubts existoffices of the Institution.

The Provisional Management Committeee, in its report, submits "Statements of Accounts for 1889 in two parts, viz., A. an Account of Receipts and Payments for the six months to 30th June last, prepared by the Officials of the the congratulations of the Provisional Committee with cau-Institution; B. Income and Expenditure Account for six tion. We hope we may be proved to be wrong, but we months to 31st December 1889, and Balance Sheet," and fear a rude awakening is in store for those who believe in "congratulates the friends of the Institution upon what the new condition of affairs, as set forth in the glowing must be regarded as a successful financial result." We hope accounts of improvement to which we have referred. so, but we must confess that the more we look into the figures set before us the more confused we get. To begin have taken up on this subject. We do not criticise merely with, it should be pointed out that the payments for the for the sake of doing so. We are as anxious as any one with, it should be pointed out that the payments for the half year to 30th June last, as "prepared by the officials of the Institution," show an average cost per boy of £48 0s 5d per annum, a considerable falling off as compared with the total of £50 16s as shown in the Report of the Committee of Investigation, submitted 26th April 1889. So that, even if the Provisional Committee has brought the average cost down to £39 5s, they must not take all the credit of the £11 11s per head difference. We will now turn to the "B" accounts, which possess generally expected, and that the remedy will ultimately some new features which will no doubt be appreciated by appear worse than the evil it was intended to remove.

the subscribers. The item that forcibly strikes us appears as the first line in the Balance Sheet, and is "Dr. to Sundry Creditors, £1448 3s 10d." Now what does this represent? The accounts are made up to 31st December, and we imagine this debit of £1448 3s 10d represents cutstanding amounts due by the Institution. If so, do they belong to the six months under review, and is it the custom to bring forward so large an amount of liabilities? over on the 1st July? If not, this will make a wonderful difference in the average; it will run it up, indeed, to £50 6s per boy. It was in view of this consideration that we expressed ourselves as we did at the opening of our present remarks; we are still undecided as to whether we are to believe the good news-a saving of £11 11s per boy per annum-or not, and await with anxiety the explanation of the accounts which we hope is forthcoming.

Turning to individual items, we find radical changes have been introduced. In olden times the provisions for the Institution cost £3019 9s 3d per annum, now they are set down at £1071 11s 9d for six months. Considerable reduction may have been possible, considering the unsatisfactory condition of affairs exhibited by the Investigation Committee, but could this be brought about to the extent of 33 per cent.? Was there any part of the six months provision account unpaid on the 31st December? We ask this because the next item in the accounts is equally mysterious, but rumour has supplied the Craft with a solution of the problem which there presents itself. Clothing, under the old conditions, is set down at £1704 10s 11d per annum; under the "new régime" £314 11s 7d suffices for six months; but what about the jackets, vests, trousers, &c. for that period, and which we are told only cost £94 9s 7d, as compared with £464 8s 9d the pre-ceding six months? The gossips among us declare that the usual payment for these articles is not included in the expenditure—the account having been overlooked somewhere. Is this a part of the  $\pounds 1448$  3s 10d appearing in the Balance Sheet as due to Sundry Creditors? If so, is the balance made up of similar items? Because in that case the average cost per boy goes up, as we have said, to ing in our mind in regard to the wonderful change that has come over the expenses of the Royal Masonic Institution for Boys, and until they are explained to us we fear we cannot do otherwise than advise our readers to accept

A word now in regard to ourselves and the position we can possibly be to see a reform brought about in the conduct of the Masonic Boys' School, but we are not yet convinced that reform is being attempted in the right way. It is all very well to state that everything was bad under the old management, but it will be a miracle if everything turns out right under the system now being advocated by some of the more energetic reformers. We should not be surprised if results prove very different to what is

time the average cost per boy will be reduced; successors, if they knew how their own choice additions to but not, we fear, to the low figure now claimed and subtractions from the ritual will be treated in the of £39 5s per annum. To reach that average will be a work of time-at least such is our opinion-but in expressing such opinion we repeat that it will afford us the greatest gratification to have to announce that we are wrong. We hope we have said enough to secure some sort of explanation from the champions of the "new régime," whose efforts in the good cause we fully appreciate. We hope they will not consider our remarks as in any way reflecting on their labours. Really we are so taken aback at the results claimed for their exertions that we have thought it best to boldly challenge them to prove the correctness of what is stated on their behalf. They can easily answer our queries, and we are convinced that in doing so they will be supplying information that is eagerly sought by the supporters of our Charities.

#### THE LATITUDINARIAN MASON.

THE amplitude and scope of Freemasonry are so remarkable that the Craft is fully justified in requiring its initiates to circumscribe their official and personal action as Masons within the boundaries which it has clearly indicated for itself and them. A world wide Fraternity in its *personnel*, it moves itself, a little world, in the larger world surrounding it. It is because Freemasonry is distinguished by this latitudinarian character, embracing, as it does, initiates selected from all nations possessed of the light of civilization, of all religions which acknowledge the one true and living God, and exemplifying in its symbolic and allegoric teachings a wealth of thought, artistic, scientific and theological, that it says to all its members, "Thus far shalt thou go, and no farther." Masons are free, Freemasons, and the freedom bestowed upon them is of the noblest and most liberal type; but it is not license. There are Landmarks which designate the boundaries of this Masonic freedom. There are Constitutions which give their sanction to the preservation of these Landmarks. There are Usages and Customs which are in accord with these Constitutions and Landmarks. The purpose of all of these is to ensure the right enjoyment by Freemasons of the freedom with which they are endowed, and to restrain an unwarranted interpretation of liberty into license.

Some Freemasons commit the gross error of supposing that because the Craft is latitudinarian, therefore the individual Craftsman may be so likewise. Not so. He has no authority other than that accorded him. His liberty is a lawful liberty. Obedience is a Masonic virtueohedience to the All-Ruler, God, to the civil ruler, established government, to the Craft in matters Masonic, always and everywhere. No laxity, no independence is permissible in Freemasonry. The Landmarks may not be removed, the Constitutions, Usages and Customs must be observed. With profane governments and courts, as Freemasons we have nothing to do. We do not ask the one to charter our bodies, nor the other to interpret our usages or customs. It is not proper for either to attempt to do this, and no Freemason who properly apprehends our Fraternity will invoke their aid. No Masonic body should ever petition either legislature or court for a profane charter, since it is needless, for any legitimate purpose for which a Masonic body exists. Such a charter may be obtained, but it is always a delusion and a snare, and any Grand Lodge is worse than unwise which permits its subordinates to become formally interlinked with and subjects of the State. Likewise, no Freemason should appeal from a Masonic to a civil court, and if he does, the latter will forthwith relegate him to his appropriate tribunal, informing him that it will not judicially interpret for the stately, solid and thought-inspiring language of the the jurisprudence of Freemasonry. Probably the most frequent transgression, in some jurisdictions, of the freedom with which Craftsmen are gifted, is in the matter of their variation and enlargement of the ritual of the Fraternity. Some Brethren cannot resist, or do not wish to resist, the temptation to beautify and adorn (they so express it) the work of the degrees. correctly. They have a dainty piece of poetry which they would like to insert here, or a nicely-rounded sentence which they desire to interject there. This phrase is too bald, and that sneeringly of Grand Lecturers and of their efforts to have redundant. They are wiser than their fellows, wiser than the Officers of subordinate bodies endeavour to conform to

A medium course will then be adopted, and in their predecessors; but how would they regard their future, when other Solomons arise! No, there is no license to tamper with Masonic work. Over it the Grand Lodge and the Grand Master have exclusive authority and control. To permit any other course is to remove the ancient Land. marks, to give a constituent Lodge the authority of a Grand Lodge, to give any Brother who works a degree the authority of a Grand Master in the Craft.

On the border lands of every jurisdiction, especially, it is required to be understood that individual latitudinarian. ism is not permissible in Freemasonry. Where the local usages of two jurisdictions differ, those of our own must prevail. Where the local work differs, the foreign work may not be introduced. It may be all right for them, but it is all wrong for us. Our autonomy must be preserved.

The latitudinarian Mason has no proper place in the Craft. As the free-thinker in religion is apt to be an atheist, as the socialist in the State is apt to be a nihilist, so the latitudinarian in Freemasonry is likely to be a Masonic destructionist. There is safety only in conformity to Masonic usage, custom and Laudmark, equally in the work of the Craft, in Lodge proceedings and in individual Masonic action.—*Keystone*.

#### RITUALS IN FREEMASONRY.

RE rituals essential to the preservation of the practical unity and universality of Freemasonry?

This question comes naturally when one hears the flippant sneers of certain brethren who seem to find nothing so utterly useless and reprehensible as an absolute fidelity to the ritual. "The parrot-like repetition of the ritual" comes easily from the lips of those who, having a ready flow of language, seem to believe that they are the only thoughtful and intelligent men in the fraternity, apparently unmindful of the fact that many a long address contains but a grain of thought in a great mass of verbosity. The men who have left their impress on the great Institution from the earliest times have believed in, and been active in favour of a ritual in every Masonic body of either Rite. Not that the ritual is all there is to Masonry by any means, but that a ritual is essential, if the Institution is not to be allowed to degenerate into a mere series of social clubs, thereby losing that which more than any other one thing has preserved its real unity throughout the whole civilized world. It is easy for the fluent and indolent man to talk of the uselessness of committing the ritual to memory, when the great trouble is that he is too indifferent to learn, though his assurance is so great that he thinks his own weak words will convey more meaning than the language of the ritual. Too many men of this class are in the Institution, and they do it injury by their vapourings.

The fact is that the ritual carefully learned and earnestly rendered will always make an impression, even though the Officer has not had the advantage of a college education, or the gift of oratory. Wherever and whenever the Officers of any Masonic body render their work with fidelity to the ritual, there, always and without exception, will be found a prosperous body, with good attendance, even when the Officers are not men of brilliant attainments, for the earnestness and thought they have given to memorising the ritual manifests itself in the rendition of the work, and real earnestness is always impressive. Any Mason who has been an attendant on the meetings for many years can instance from his own recollection the truth of this statement, and he may also remember where the prosperity of such a body has been seriously injured by having at its head some naturally brilliant man, too indolent to learn the ritual, who substitutes his own flashy and vapid utterances ritual. It is not claimed that the phraseology of the ritual in any of the degrees is absolutely perfect by any means, but it is the language that the great mass of the Craft has decided should be used, and no man has any right to accept office unless he means "in good faith and conscience, and to the best of his ability" to give the work A paper was quite recently read before a Masonic assemblage in which the author took occasion to speak

the ritual as adopted by the Grand body. The oft-repeated statement was made that the Officer that repeats his ritual correctly gives it in "a meaningless and parrot-like manner." Among those who were present as listeners on the occasion referred to were a considerable number of brethren who have been careful, prinstaking and accurate ritualists, who have for years been noted among the Craft, not only for their fidelity to the ritual in the various bodies which they have served, but also for the intelligent and effective as though a man ought to take upon himself this most A. J. Verdi Almoner, A. Tront Staud. Bearer, J. Holland Stand. B. important and laborious office and teach, not the Ritual, V.B., E. Aslat P., J. Gidley Guard. Regret was expressed at the but whatever might suggest itself to his mind. And enforced absence, through illness, of Sir Knights J. H. Keats and as though a man ought to take upon himself this most but whatever might suggest itself to his mind. And after all this talk against correct rendering of the Ritual, stated that he was much in favour of a "General" Grand Lodge in order that there might be a greater uniformity of work throughout the country.

Those who have for years been active and painstaking in behalf of uniformity in Ritual, believe rather in encouraging careful and earnest study among the officehearers, firm in the faith that those who know the Ritual thoroughly are the ones who may be depended upon to teach the lessons which the work is intended to convey, in the most intelligent manner, impressing candidates and members with the beauty of Faith, Hope, and that Charity which is synonymous with Brotherly Love, strengthening in the minds of all a firm belief in the great and fundamental truth of the Fatherhood of God and the Brotherhood of Man.-Seranus Bowen, M.D.

#### MASONRY MORE THAN A BENEFIT SOCIETY.

HOW infinitely removed from the true conception of the Masonic essence are those who see or expect in Masonry nothing but a society for ameliorations and benefits. These are temporal concerns; material objects, sought according to convenience and circumstances. Far be it from my thoughts to detract, by remotest insinuation or inference, from the merit of those institutions which men have organised for mutual benefit. They are praiseworthy; they are useful; they relieve distress and shelter against poverty and want. But they are neither a substitute nor an equivalent for Freemasonry. They are as far removed from it as the image of some partial superstition is removed from the One Infinite. Masonry is more than "a beautiful system of morality." No definition can lay down its scope or measure its extent. Its soul is truth; its mission the brotherhood of man; a vague generality, perbaps, to the superficial mind. But a wellsubstance to the defined thoughtful and the Ordinary morality, uprightness of life, charitable earnest. impulse, these are the common attributes of all good men, be they Masons or no. But Freemasonry combines them into higher uses and nobler purposes. It teaches not only morality, but also equality; not only charity, but also toleration; the fraternity, not of Masons, only as such, but the fraternity of the human race. When we speak of the "universality of Masonry," we assume something more than a mere historic or geographical fact. We do not mean only than Masonry can and does flourish everywhere; but that in its essence, it is universal; in its nature, benevolent; in its objects, ideal; striving to fit man for a condition of perfect moral and social communism where geography traces no boundaries and history erects no boastful monuments; where we are content to forget and forgive, remembering only the points of fellowship, our fears, our hopes, our common struggle and our common destiny.-Charles F. Buck, G.M. Louisiana.

#### KNIGHTS TEMPLARS.

#### -:0:--LOYAL BRUNSWICK PRECEPTORY.

A CONVOCATION was held on the 20th ult., at the Sincerity Masonic Hall, Plymouth, when the E.P. elect Sir Knight John Dn Pré was installed for the ensuing year, the ceremony being performed by the V.E. Sir Knight the Rev. Dr. Lemon P.E.P. P.G. Prior of Devon, in the presence of Sir Knights S. Jew P.E.P., J. R. have served, but also for the intelligent and effective manner in which they worked, conveying to the thoughtful listener the deep meaning of the spoken words. Yet the anthor of the paper referred to made frequent and uncalled for-allusions to Grand Lecturers and their work, as though a man ought to take upon himself this most D. Cross. The Knights afterwards adjourned to the Freemasons' Club in Princess Square, Plymouth, where they sat down to a récherché banquet, which was well served under the direction of Bro. Harvey. A very pleasant evening was spent. Sir Knight Du Pré was also installed E.P. of the Priory of Malta.

#### THE TWO GLASSES.

There were two glasses, filled to the brim, On the rich man's table, rim to rim ; One was ruddy and red as blood, The other was clear as a crystal flood. Said the glass of wine to his paler brother, " Let us tell the tales of the past to each other ; I can tell of a banquet and revel and mirth, And the prondest and grandest souls on earth Fell under my touch, as though struck by blight, Where I was king, for I ruled with might. From the heads of kings I have torn the crown; From the heights of fame I have hurled men down. I have blasted many an honoured name; I have taken virtue and given shame. I have tempted youth with a sip, a taste, That has made his future a barren waste. Far greater than a king am I, Or than any army beneath the sky. I have made the arm of the driver fail, And sent the train from the iron rail. I have made good ships to go down at sea, And the shrieks of the lost were sweet to me. For they said : 'Behold ! how great you be ! Fame, strength, wealth, genius before you fall, For your might and power are over all.' Ho! Ho! pale brother," laughed the wine, "Can you boast of deeds as great as mine?" Said the water glass, "I cannot boast Of a king dethroned or a mardered host ; But I can tell of a heart, once sad, By my crystal drops made light and glad-Of thirsts I've quenched, of brows I've laved, Of hands I've cooled and souls I've saved. I've leaped through the valley, dashed down the mountain, Flowed in the river and played in the fountain, Slept in the sanshine and dropped from the sky, And every where gladdened the landscape and eye. I have eased the hot forehead of fever and pain. I have made the parched meadow grow fertile with grain. I can tell of the powerful wheel of the mill That ground out flour and turned at my will; I can tell of manhood debased by you, That I lifted up and crowned anew I cheer, I help, I strengthen and aid; gladden the heart of man and maid;

I set the wine-chained captive free, And all are better for knowing me."

These are the tales they told each other-The glass of wine and its paler brother, As they sat together, filled to the brim, On a rich man's table, rim to rim.

A warrant has just been granted by the Grand Lodge of England for a new Lodge to be held at Dore, in the Province of Derbyshire, to be called the Chantrey, No. 2355. Bro. William Boden P.M. 353 P.P.G.J.W. of Derbyshire is to be the first Master. The Lodge is named after the eminent sculptor, Sir Francis Chantrey, R.A., who was born and buried in the district. Meetings will be Sandringham and Marlborough House, have been engraved from held at the Licensed Victuallers' Institution, Dore.

We have to record to-day the death, which occurred on the 2nd instant, of Mr. J. C. O'Reilly, chief clerk in the Office of the Royal Masonic Institution for Boys, at Freemasons' Hall. During his term of office (some 12 or 13 years) Mr. O'Reilly had gained the respect of a numerous band of the supporters of the Institution.

Authentic details of the inner life of the Coart are so rarely published, that an article dealing with the question, "What does the Prince of Wales do?" which appeared in the last number of Cassell's Magazine, from the pen of Mr. Edwin Goadby, merits special attention. The Prince, whose relations with the press are always pleasant, gave special facilities for the illustrations accompanying the article to be obtained; and the views of his study, both at original photographs taken for the purpose.

### THE LETTER AND THE SPIRIT.

A discourse delivered in St. James' Church, Vancouver, before the Grand Lodge of British Columbia, by the Right Rev. Bro. A. W. Sillitoe, D.D., Lord Bishop of New Westminster, Grand Chaplain.

The Letter killeth but the Spirit giveth life.-2 Cor. iii. 6.

TRUST, brethren, that I may not be deemed impertinent if I venture to break away, this morning, from a line of thought which has almost become consecrated by long use on these occasions, viz., the historical view of Masonry, and devote my time, and ask your attention to the consideration of the practical teaching of Masonry; the beanty of its precepts, and the nobility of its purpose, and the influence which these ought to exert upon the lives of Masons, when due diligence is applied to the study of them. This, it appears to me, will be more profitable to us than a dissertation on the antiquity of Masonry, about times a day in acknowledgment of His Sovereignty, and which we are all of us agreed. We are familiar with its in recognition of His care? This indeed is to "walk with claim in this respect, and we are not concerned with those | Him," and to walk with Him is to walk securely, to fear who doubt it; but not the antiquity of the world itself no evil, and to have the assurance of success. But this would lend lustre to any Institution, irrespective of its hourly uplifting of the heart to God, this delight in His teaching and practice, and the consideration of these, presence is a matter of cultivation; and it is not of natural therefore, will be both more instructive, and more interest. growth, but of spiritual. It is the result of an intimate ing, as well to yourselves, brethren, as to others who hear acquaintance with God as He reveals Himself in His word; me. Not that I will be guilty of the presumption of sup- and it is by making that word a "light unto our feet, and posing that with regard to the moral precepts of Masonry a lantern unto our paths," that we learn the pleasure of I can teach anything to those who are so much more com- serving Him, and the joy that flows eternally from His love. petent to be my teachers, or that I can throw new light | Every Mason, therefore who would be true to his profession upon, or add new force to those sublime lectures wherein is bound to be a diligent student of the Holy Book; not its beauties are gradually unfolded to the inquiring mind, but a truth is often emphasised by being presented in a new aspect, and I can, at least, point out the practical application to the personal life, without which the truth, however beautifully portrayed, or perfectly illustrated, fails in the accomplishment of the Will of its Divine Author. For Masonry is excellent, not only, and even not so much, in its conception, or in its plan, as in its effects. It was the completed Temple that excited the wonder and admiration of our ancient brothren, and it is the perfect and upright man, true to his Maker, true to himself, and true to his brother, who demonstrates in his daily life the truth of For it is not

more generally, would make "wars to cease in all the noticing what Masoury teaches with regard to them, world, and break the bow, and snap the spear asunder," examine the practical application of its teachings to our lives. And, first, the teaching of Masonry as regards the and bring in the reign of peace and purity and love. Holy Name, and the word of God. At the very threshold This reign, dear brethren, you and I may not live to see, though I for my part do not deem it very far distant; of their Masonic career are our candidates taught that the blessing and protection of the Almighty are necessary to but, at least, it is our duty cach to do his part, according the successful prosecution of every work. And acting to his vocation and ministry, to prepare the way for the upon this principle, and believing that where two or three Prince of peace, and the accomplishment of God's great are gathered together in His name, He will be in the design in the ultimate unity of creation. And to this end midst of them, we make our supplications, and offer to Him we need do no more than stedfastly and faithfully carry out the precepts of our Order. Our obligations as Masons our thanksgivings for the light and knowledge He vouchextend to all mankind. We are in an especial manner, no safes to us. And so inestimably do we regard the Sacred Name, that it is with the utmost caution and the most prodoubt, bound to our breibren in the Craft, but all others found reverence that we approach the utterance of it, are our brethren besides. Love is an infinite thing, and it is beyond our power, as it is beyond our prerogative, to veiling it, indeed, in its most sacred form, till, after many a probation and trial, a brother has been found worthy to limit it; for, if we limit it, it censes to be. And, therebe entrusted with it. With equal regard and reverence fore, the love wherewith we love our brethren of the do we esteem the Word of God. So that no Lodge of mystic family must be ready to include all men alike, Masons is complete without the sacred volume, and we and to exert itself on their behalf freely and ungrudgingly apply to it the highest title we possess in the description even as the love of God is bountifully poured out upon of the place it occupies in the science of Masonry. It is ourselves. the first thing upon which the eye of the newly initiated \ My third point concerns the teaching of Masonry re-

rests, and it is the last thing to which the attention of the brethren is directed when they rest from their labours. Brethren nothing can be more true, nothing can be more profitable than this teaching. But then my duty is to ask you, as brother Masons, not, do you accept this teaching outwardly, because I know you do, but do you act upon it? Do you carry away this teaching in your hearts, as you are intended to do, and apply it, as a rule, to every action of your life? Is God in all your thoughts? Is He so set always before you that there is nothing your hand findeth to do but what His blessing shines upon you, His sustaining arm strengthens you? I am speaking of your secular life, not your religious life; and I ask you, do you, in every new enterprise, or in the pursuance of every old one, in every fresh undertaking, do you acknowledge Him as the only Giver of blessing, the only Author of success, without whom nothing is strong, nothing is holy? Do you so live in his presence, that without an effort, as it were by very instinct, your heart and mindare lifted upseven satisfied with merely gazing on it as it occupies its conspicuous position of honour in the midst of the Lodge, but truly making it the handbook of his daily life, learning therein the beginning of wisdom, which is the fear of God, not a servile or conscience-stricken fear, but a holy, reverential awe, such as is due from a creature to his Creator, from a son to the Almighty Father of all, and learning so to fashion his life according to its precepts, that, when the time of eternal refreshment arrives, he may receive his share of the inheritance of "Just men made perfect."

My second point is the teaching of Masonry in regard to those principles which constitute the foundation stones of brotherly love; and about this, thank God, there is but little to say, inasmuch as, whatever may be our failings and the progressive teaching of our art. shortcomings in other respects, love is the predominating enough that no atheist, or wantonly irreligious man can find a place amongst us; nor is it enough that the doctrine character of Masonic life, whether we view it in the calm of the resurrection to a future life is embodied in the landserenity of the Lodge, or in its relation to worthy dismarks of our Order. Something more than this is necestressed brethren without. I know nothing that so truly sary. We want the superstructure as well as the emphasises the good that still remains in our fallen and foundation; we want the pinnacle as well as the cornercorrupt nature as the mutual forbearance, the patient stone. And my anxious desire to-day is to impress upon you tolerance, and the harmony that distinguish meetings of all the solemn obligation that is laid upon each of us by the the Fraternity, even on occasions when there is room for wide divergence of opinion. The very atmosphere of the true spirit of Masonry of making daily progress with the Lodge seems laden with good-will, and it is as if the Spirit spiritual temple of the heart, the moral edification of a perfect of peace and of love made this His special dwelling place. man. Not a mere progress of degrees, or of offices, as if these could in themselves supply a deficiency of honour or A part of this is due, no doubt, to the solemn dedication of dignity in the older of them, but a progress of the inner our halls in the name of the Most High, and to the honour man in knowledge and virtue, the gradual subjugation of of His glory; but I believe that in greater measure it is due to the spirit of Masonry itself; to those cords of every evil thought and unruly passion, the preparation of love which bind us together more firmly than could the heart as a fit dwelling place for the All Holy God. any material bands, and which, if they only prevailed Let me take now three several points, and, briefly

garding man's duty to himself. We descend here to a lower plane than those we have occupied hitherto, and yet, when we remember the end and purpose of our being, viz., the glory of God, it is scarcely possible to regard this branch of our subject as of lower importance than the others. It is a difficult thing, no doubt, when we look around and see the lives that are being lived by multitudes of our fellowmen, to realize that the image of God is stamped upon us, and that for his glory we are and were created; but this is so, and the fact discloses the terrible and incomprehensible truth, that every wasted life robs God of a proportion of His eternal glory. Yes, brethren, and it discloses this truth as well, that every life that falls short of the possibility of attainment wherewith God has endowed it is a humanly wrought failure of the omnipotent design and will. There are those who, in His inscrutable wisdom, He has left in the darkness of ignorance concerning themselves and Him; for them he will make excuse. It is not so with ourselves. We have the light. We make our boast of the light. And, therefore, if we be not walking in the light, we are stultifying ourselves, we are doing violence to our consciences, and we are mocking the Author of light. What then does our light teach us in brethren, and the Lodge was opened at eight o'clock p.m. The this respect? It teaches the necessity and importance of District Grand Master E.C. occupied the chair, and he and his officers took their places in the Lodge, after which the R.W. D.G.M. self control. It teaches us to put such constraint upon our affections and passions as will bring the body into subjection, and set the mind and spirit above all the allurements of vice. It warns us of the weakness of human nature, unable of itself to withstand the power of darkness, and needing the assistance of that "Power which is from above." It teaches us that life is a school of discipline whereby the rough corners of our characters are to be broken off, and every jagged edge and rude unevenness made smooth; that so we may be fitted to take our places as "living stones" in that "house not made with hands, eternal in the heavens." It teaches us, moreover, that this task of self-improvement is a hard and difficult and weary one, like the toilsome ascent of a winding stair, up which, step by step, we must go, daily being strengthened by an increase of knowledge, and the increase of virtue that comes from the nearer approach to God. It teaches us that the Masonic life is a life of special dedication to the service of God, that it is so confessed in the first prayer offered a candidate within the Lodge; and it is further so implied in the fact of the dedications of our halls; for if the material building be dedicated, how much more should they themselves be who dare to dedicate a building to the Most High? For if the temple be holy, so must they be who serve therein. And, brethren, the holiness which we are taught to cultivate within our Lodges must sanctify our whole life in the world, as well as in the Lodge. We cannot pretend to have a dual existence, one as Masons, another as men. We must be upright men, altogether, and at all times, or we are not true to the Craft, to ourselves, or to God. And this, then, is the conclusion I wish to draw; there must be a reality in all that we do. Masonry must not be a mere profession of morality with the lips, without the solid foundation of moral life. We must not clothe ourselves with the emblem of innocence, and then put off innocence when we put off the emblem. We must not one moment be giving expression to the sublimest sentiments of religion and morality, and the moment after become mere children of this world. Masonry is not a pastime, nor the Lodge a club. We are souls in search of the light whereby we may see and know God, and it is by keeping this object in view that Masonry will prosper, and Masons be built up in virtue and in truth. Even our best endeavours will but ill prepare us for the resence of the Grand Master, but half-heartedness and lukewarmness, and unreality doom beforehand to disappointment hereafter, and only merit here the contempt of all carnest and straightforward men. A Mason at certain times must needs be slipshod, but Masonry itself should never be slipshod. With a perfect being to glorify, and perfection to aim at in ourselves, how can we be anything but profoundly and solemnly in earnest? Let the spirit of Masonry, then, prevail in our hearts and in our lives. Let the beauty and harmony and unity of our Order be conspicuous in all we do. Let all the world be better for the good that resides in Masons. Let us in the Lodge and in the world be real, and true to God, to our ueighbours, and to ourselves.-Freemason's Repository.

#### NEW ZEALAND.

#### -:0:--

MEETING of the Provincial and District Grand Masters of the A various Constitutions of Freemasonry throughout New Zealand was held in the Masonic Hall, Moray-place. There were present :--Bros. G. S. Graham D.G.M. E.C. Auckland (in the chair), Pierce P.G.M. I.C. New Zealand, Thompson D.G.M. E.C. Canterbury, Bevan D.G.M. E.C. Westland, J. Gore D.G.M. S.C. New Zealaud South, and T. S. Graham D.G.M. E.C. Otago and Southland. Sir Harry Atkinson D.G.M. E.C. Wellington, Sir F. Whitaker P.G.M. S.C. North Island, and L. Louisson D.G.M. S.C. Canterbury, were unable to attend. The conference dealt with a number of matters relating to Freemasony in the colony, and with reference to the proposed Grand Lodge of New Zealand, adopted the following resolution :--" That this conference of Provincial and District Grand Masters commend the action of the Masonic Union in postponing their proceedings, and consider that in the best interests of Freemasonry, and with the view of preserving harmony in the Cra\*, it is not desirable to form a Grand Lodge of New Zealand at posent, so that time may be allowed for a better understanding between the various Lodges of the several constitutions, and a greater unanimity arrived at upon such a vital question to Freemasonry in New Zealand." A special meeting of the English and Scottish District Grand Lodges was held on the same evening, for the parpose of receiving and welcoming distinguished visitors. There was a very large attendance of the Bro. James Gore, and the Officers of the District Grand Lodge S.C. were announced and admitted in due form. Bro. W. Roebnok P.G.S.B. Grand Lodge of England, J. C. Remington G.S.W. Grand Lodge of New South Wales, J. Bevan P.G.M. Westland, E. T. Gillon D.G.M. N.I. S.C., G. D. Pierce P.G.M. N.Z. I.C., Graham D.G.M. E.C. Anckland, and Bros. Aitken, Martin, and Ingram, members of the Victorian Grand Lodge, were also present. The Chairman said it was with mingled feelings of pleasure and gratification he had to welcome so many distinguished brethren to Dunedin from all parts of the Colonies and England. In looking at the advance of Masonry during the last twenty years, in New Zealand, it was always a pleasure to visit a Lodge working under either of the Constitutions, because they were always sure to meet a Visitor or two from what he called foreign countries. On behalf of the brethren over whom he had the honour to preside, and the District Grand Lodge of Otago, and Southland E.C., he most heartily welcomed the Visitors. Bro. James Gore R.W. D.G.M. S.C. said he would like to say a few words. During a recent visit to Victoria he was very cordially treated, and he took this opportunity to thank the brethren from that Colony for the honour done him while there. Bro. Graham (Anckland) said it was with great pleasure he received the invitation to attend the meeting, as it was quite unexpected on his part. If any of the brethren present ever visited Anckland he would do all in his power to return the compliment. Bro. Bevan D.G.M. E.C., of Westland, said he always looked upon it as a pleasure to visit outside of his own district. He had travelled a great deal, and visited many Lodges. He felt he would not be doing his duty if he did not express his warm sentiments to those of the Craft, that should any of them ever pay his district a visit they would meet with that hearty welcome which was characteristic of Masonry. He had met brethren on his visit whom he had known 25 years ago, and he retarned sincere thanks for the grand reception they had received that night. Bro. Roebnek P.G. Sword Bearer England expressed great pleasure in receiving the invitation to be present that evening, because he had found so many true friends amongst his Masonio brethren. When he came to Danedin he thought he was a stranger in the city, but he found that he had made a mistake. He then referred to the advantages which were derived from the Masonic Girls' and Boys' Schools at Wandsworth (Clapham Junction) and Wood Green, in England, and said they had about 500 pupils in those schools. There were Masons' children in those Institutions from all parts of the world-even from India; and it continued to do a vast amount of good work. He would report, when he roturned to England, the hearty reception accorded him in New Zealand. Bro. J. Pierce, Pro G.M. New Zealand, I.C., gave an illustration of some good work done through Masonry. He also spoke at some length on the advisability of founding orphanages for Masons' children, and homes for aged and infirm Masons. Bro. E. T. Gillon (Wellington) apologised for the absence of his superior officer, Sir F. Whitaker, owing to illness. He regretted that so many of the old and respected Masons had departed this life, amongst whom he might mention Bro. Harvey. But he was extremely gratified to see a few old friends amongst them yet, notably Bros. T. S. Graham, Gore, James, Court, and others who had been identified with the Craft for many years. Bro. Remington G.S.W of New South Wales said he had heard it mentioned since his arrival that New Zealand was little thought of on the other side ; but, whilst he did not wish to try and contradict this idea, he could talk for half an hour to the contrary effect. If e at least could assure them that as regards Masonry those in New South Wales watched keenly the actions of their brethren in New Zealand, and took great interest in their doings. Bro. Aitken echoed the provious speaker's sentiments. They in Victoria also watched with the greatest interest the advancement which the Craft was making in New Zealand. He tendered those present a hearty welcome should they visit any of the Lodges in his district, and had great pleasure in specially referring to the kind welcome accorded him by Bro. James, whose brother holds a yery high position in Masonry in Victoria. Bro. James said it was a very long time 'since he had been in Victoria; he thanked Bro. Aitken for so kiudly allading to him and his brother. Apologies were made on behalf of Bro. Sir R. Stont and Bro. Thompson, District Grand Master of Canterbury. After some routine business had been done the Lodge adjourned.

FUNERALS properly carried out and personally attended in London and Country, by Bro. G. A. HUTTON, 17 Newcastle Street, Strand, W.C. Monuments erected. Valuations made.

#### CORRESPONDENCE.

We do not hold ourselves responsible for the opinions of our Correspondents.

All Letters must bear the name and address of the Writer, not necessarily for publication, but as a guarantee of good faith.

We cannot undertake to return rejected communications.

#### -:0:-THE DELEVANTE FUND.

#### To the Editor of the FREEMASON'S CHRONICLE.

DEAR SIR AND BROTHER,-I should be glad if you would allow me, through the medium of your columns, on behalf of my mother, to thank sincerely those kind, sympathising friends who have so generously given their support to the above fund by performing, and assisting in other ways, at the benefit matinée, giving donations, and purchasing tickets. The trustees, Mr. E. J. Acworth, Mr. G. Coop, Mr. J. M. Chamberlin, and Mr. E. M. Lander (representing the West Middlesex, Queen's Westminster, Asaph, and Carnarvon Lodges respectively) who spared neither time nor expense in arranging the many details, have purchased a business for my mother at 37 Uxbridge Road, Shepherd's Bush, which has every prospect of proving successful.

It is important to mention that this fund originated, and was chiefly supported by Freemasons, of which Order my father was a respected member for many years, and it has been a great consolation to us, his family, to know how highly he must have been regarded to have occasioned such sympathy and kindly interest, at which we are all truly gratified.

Yours, &c. 21 Edgware Road, W. E. P. DELEVANTE. 26th March.

Dr.					0		
Donations as follows :					£	8	g
Asaph Lodge	•••	•••	•••	•••	25	0	0
Queen's Westminster Lodg	zө	•••	•••	•••		10	0
West Middlesex Lodge		,	•••	•••	10	10	0
Benevolent Fund (United		Lodge)	•••	•••	30	0	0
Mr. and Mrs. Edward Clar	k	•••	•••	•••	50	0	0
R. Rowbotham, Esq.	•••	•••	•••	•••	5	0	0
W. Deloitte, Esq	•••	•••	•••	•••	3	3	0
Miss Hilda Wilson	•••	•••	•••	•••	2	2	0
Miss Chambers	•••	•••	•••	•••	2	2	0
Miss Glenny			•••		2	2	0
Edward Lloyd, Esq.	•••		•••	•••	2	2	0
Messrs. Collard and Collar	d		•••	•••	2	2	0
John Broadwood, Esq.		•••	•••		1	1	0
Rev. O. G. D. Perrott		•••	•••	•••	1	1	0
A. Austin, Esq.		•••	•••	•••	1	1	0
W. B. Hieatt, Esq.		•••	•••		1	1	0
F. Scarsbrook, Esq.	۰.		•••		1	1	0
R. Boleyn, Esq			•••		1	1	0
E. Livett, Esq	•••	•••	•••		1	1	0
E. Terry, Esq			•••		1	1	0
S. Trego, Esq.					1	1	0
C. Manchester, Esq.					1	1	0
J. Shuter, Esq.			•••		1	0	0
Henry Irving, Esq.	•••				1	0	0
F. Whittlesea, Esq.					0	10	6
G. Davis, Esq					0	10	6
W. Wadham, Esq					0	10	6
S. Adkins, Esq.					Ó	10	6
J. L. Toole, Esq		•••			Ō	10	0
C. Jones, Esq			•••		-	10	0
And others, amounting to		•••			ĭ	16	ŏ
And Others, unioushing to			•••	•••			
					162	1	0
Proceeds of Matinue					155	3	Ğ
TIOCECUS OF MUNICO	•••	•••	•••		100		اٽ
Total				-	6317	4,	6
10001	• • •	•••	•••		011	Ŀ	) ĭ
			0	,	0		_, I
Or.			£s	d	£	8	d
Matinée Expenses	•••		37 7				
Cheque to Mrs. Delevante	•••		$24\ 11$	3	~		
					61	18	6
Balance in Bank	•••	•••	•••	•••	255	6	0
				•			-
				1	6317	4	6
E. J. ACWORT	H. Tre	asurer \					

in producing it. A mere enumeration of the characters in "For Her Child's Sake" will justify our criticism. A deserted wife, a daughter in love with the son of the woman betrayed by her father, that son in love with the daughter of the man who not only betrayed his mother but caused the death of his father; a husband, who had acted thus, re-appearing after an absence of eighteen years, and using his influence against his wife's natural repagnance to the union; and a cheery, breezy, grandfather happily thrown in to relieve the gloom of the whole episode-these are the characters. Miss Helen Leyton was excellent as the daughter, and hers was a perfect piece of acting for a part which did not give much scope. Mr. A. Ellis made a capital grandfather in every way. The rest of the caste was not so satisfactory; there was a lack of spontaneity about the acting of Miss M. A. Gifford and Messrs. Oscar Adye and J. Nelson, though in justice to the former gentleman it must be admitted he was suffering from a bad cold, while the latter would be well advised in letting his face assame a less ruddy hue. If the first piece was gloomy and disappointing, it only served to bring out more clearly the brightness and sparkle of Mr. Jerome's "New Lamps for Old," which went well from start to finish, and seems likely to do so for some time to come.

The following artists will appear in "Dick Venables," which is due at the Shaftesbury to-night (Saturday) :- Messrs. Willard, Alfred Bishop, Elwood, E. W. Garden, H. Caue, Esmond, Royston Keith, E. W. Thomas, Harting; Mrs. Canninge, Miss Annie Rose, and Miss Olga Brandon. The curtain will be raised at 8 o'clock.

On Monday next, 7th inst., and following afternoons (except Saturdays), a new play entitled "Nixie," by Mrs. Hodgson Burnett and Stephen Townsend, will be given at Terry's. Mesdames Helen Forsyth, Ruth Rutland, Caroline Ewell, Charlotte Morland, Luoy Webling, Messre. Lewis Waller, Julian Cross, Walter Russell, Wm. Herbert are in the caste.

The following are the prospective arrangements for the Lyceum :--"The Dead Heart" will terminate on 9th May, its 184th representa-tion. "The Bells" will be given on seven consecutive nights, commencing 10th May, and also on Whit Monday evening, 28th May. "Louis XI." will be played for five nights—19th to 23rd May—and at two matinées, 3rd and 24th May. "Olivia" will be played for five nights, viz., from 27th to 31st May (the last night of the season). During the month of June Mr. Irving and Miss Ellen Terry will give Ten Readings of the Tragedy of Macbeth, with selections by full orchestra from Sir Arthur Sullivan's music to "Macbeth," expressly composed for the Lyceum production. The follow-ing cities will be visited:—Liverpool, 3rd June; Manchester, 5th June; Hanley, 6th June; Bradford, 9th June; Birmingham, 11th June; Sheffield, 13th June; Glasgow, 17th June; Dundee, 19th June; Edinburgh, 21st June; London, St. James's Hall, Wednesday, 25th June, and Wednesday, 16th July. Mr. Irving and the Lyceum Company will play 12 nights at the Grand Theatre, commencing 30th June. Mr. Augustin Daly will occupy the Lyceum Theatro for the months of June, July, and August; and in Septem-ber Mr. Irving will re-open the theatre with a new play by Mr. Herman Merivale.

Northern Counties Lodge of Instruction.-On the 25th ult., the members and other brethren met at the Freemasons' Hall, Maple Street, Newcastle, in order to mark their appreciation of the excellent manner in which Bros. Dancan MacDonald and Thomas Dinning, P.M.'s, had discharged the ardnons duties of their offices of Treasurer and Secretary respectively, by making a sub-stantial recognition of their services. Bro. W. Brown W.M. 48 presided. Amongst the large number of brethren present were Bros. Faraday Spence P.G.S.W., W. F. Carmon P.G. Standard Bearer, John McKay P.G. Standard Bearer; and amongst the committee of management were Bros. Juo. Patterson W.M. 1342, Edward Turnbull I.P.M. 481, R. Harris J.W. 406, T. R. Short J.W. 424, T. R. Jobson J.W. 1664, and W. J. Jobson S.D. 48. Bro. G. R. Harbottle W.M. made the presentation, which consisted of a gold watch and seal to Bro. Dinning, and a time-piece and marble ornaments to Bro. MacDonald.

Covent Garden Lodge of Instruction, No. 1614.-The usual meeting was held at the Criterion, Piccadilly, S.W., on the 27th ult. This being Officers' night, the following brethren officiated :-Bros. W. Brindley (Preceptor) W.M., C. O. Bargess S.W., J. D. Graham J.W., R. E. Cursons S.D., E. Bromley J.D., Joseph Greenway Depaty Preceptor, F. M. Noakes Assistant Secretary, John S. Carter I.G., T. C. Weeks Tyler; G. H. Foan, J. Gluckstein, J. B. Grieve, A. Cogliati, F. W. Buxton, W. J. Thurswell, G. A. Bergholtz, E. Jessarum, Dr. R. Millican and W. Hoggins. Lodge was opened in due form, and the minutes of last meeting read and confirmed. The Deputy Preceptor worked the fourth section of the first lecture. Bro. Dr. R. Millican offered himself as a candidate for initiation, and the W.M. rehearsed the ceremony. Bro. Dr. Millican and Bro. W. Hoggins answered the questions leading to the second degree, in a satisfactory manner. Lodge was opened in the second, and the W.M. rehearsed the ceremony. Bro. Dr. R. Millican 1604 was elected a member. Brother Cursons will preside at the next meeting, when the ceremony of raising will be rehearsed.

nin. ireasure GEO. COOP, Secretary Trustees Delevante Fund. E. M. LANDER J. M. CHAMBERLIN

19th March 1890.

#### THE THEATRES, &c.

--:0:-

Terry's .- The 50th performance of "New Lamps for Old " was marked by the production of a new lever de rideau which, however, cannot be pronounced altogether satisfactory. The subject of this dramatic episode, as it is called, is a disagreeable one, and requires very skilful treatment on the part of the playwright to prevent its becoming nauseating. This being so, it is unfortunate that its anthor, the late Sir Charles Young, left an unfinished and incomplete from various parts of Scotland and England. Bro. Liddle sketch-and we do not think Miss Cissy Grahame was well advised became a Freemason on the 13th March 1822.

Bro. William Liddle, the Dunbar centarian, was entertained to a banquet on Tuesday, the 18th ult., by the brethren of Danbar Castle Lodge. Masons were present


# DEEUEAMS FLLS

FULL DIRECTIONS GIVEN WITH EACH BOX.

#### PREPARED BY

# THOMAS BEECHAM, ST. HELENS, LANCASHIRE, and Sold by all Druggists and Patent Medicine Dealers everywhere, in Boxes, 1s 1<sup>1</sup>/<sub>2</sub>d, and 2s 9d each.


LODGES. 9 10 0 ( 1990 Solding 98 St Martin 2 10

	*George V. Wood, J. W. 1608, 12 Hazlemere Road, Kilburn, N.W. J. H. Lane, P.M. 1209, 70 Pall Mall. T. H. Hobbs, S.D. 2308, 131 Page Street, Westminster. Those marked with an asterisk will gladly receive proxies. INSTALLATION
JUST PUBLISHED. POST FREE 6 <sup>1</sup> / <sub>2</sub> d. THE Correspondence bearing on the age of the Sun, Square, and Compasses Lodge, No. 119, Whitehaven. Whitehaven: CALLENDER & DIXON.	OF H.R.H. THE PRINCE OF WALES As the M.W.G.M. of England, AT THE ROYAL ALBERT HALL, 28th APRIL 1875.
Crown Svo, 1s Paper Covers; 1s 6d Cloth Lettered. GOSSIP ABOUT FREEMASONRY; its History and Traditions. of the Albion Lodge of Instruction, 2nd November 1889. Free by post from W.W. MORGAN, Belvidere Works, Hermes Hill, Pentouville.	COPIES of this BEAUTIFUL ENGRAVING by Brother HARTY P.M., consisting of Artist's Proofs, Proofs before Letters, and Lettered Proofs, India Prints, and Plain Prints may be had at Cost Price by applying to Bro. W. R. NOR RIS, 29 Southampton Buildings, W.C., London.

# Royal Masonic Institution for Girls, ST. JOHN'S HILL, BATTERSEA RISE, S.W.

INSTRIUTED 1788.

**Chief Patroness**: HER MAJESTY THE QUEEN. Grand Patron and President :

H.R.H. THE PRINCE OF WALES, K.G., &c., M.W.G.M. **Grand Patroness:** 

HER ROYAL HIGHNESS THE PRINCESS OF WALES.

IN accordance with a Resolution of the General Committee a SPECIAL GENERAL COURT of the Governors and S bscribors of this Institution will be held at Freemasons' Hall, Great Queen Street, Lincoln's-Inn-Fields, London, on Friday, 11th April 1890, at Four o'Clock precisely, to consider the following Notice of M tion by Bro. Frank Richardson, P.G.D., Patron, upon recommendation of the House Committee, viz. :-

"That the Agreement with the London Brighton and South Coast Railway Company, dated the 25th day of March 1990, be and the same is hereby confirmed.

And that the Trustees of the Institution be and are hereby authorised and empowered to do all necessary acts and join in all necessary documents for the purpose of carrying such agreement into effect."

F. R. W. HEDGES, Secretary. Great Queen Street, London, W.C. 4th April 1890. OFFICE,-5 Freemasons' Hall,

# MATO'S CASTLE HOTEL EAST MOLESEY,

HAMPTON COURT STATION

(Adjoining the RAILWAY, and facing the RIVER and PALACE).

**B**RO. JOHN MAYO has ample accommodation in the new wing of this old-established and noted Riverside Hotel for Banquets for any number up to 100. Every convenience for Ladics' Gatherings. Spacious land-ing to river, whence Steam Launches can start. Specimens of Menns, with prices, sent on application. Three Lodges meet at the Castle Hotel, and refer-ence may be made to the respective Masters as to the catering, &c.

# **GREYHOUND HOTEL, HAMPTON COURT**

(MIDDLESEX).

This Hotel, now entiroly Redecorated and Furnished, contains the best and most comfortable Suites of Apartments.

SUPERIOR LODGE ACCOMMODATION, Three Large Banqueting Rooms.

The Cuisine is of the highest class, and the cellars have been well stocked with the best known Brands of Wines, &c.

BRO. J. B. MELLA will superintend personally the whole of the details of Management in order to give full with a start of the second start of the B details of Management, in order to give full satisfaction, and is prepared from now to undertake any arrangements for Banquets or Beanfeasts, Luncheous, &c., at the most reasonable charges. The Four-in-Hand Hotel Coach will leave daily from the Royal Hotel, Black-friars Bridge, and the Criterion Restaurant, for Hampton Court.

# EVERITT & SON, TAILORS AND BREECHES MAKERS 26 PENTON STREET, ISLINGTON, N.

BLACK Vienna Morning Coat and Vest, From 45s.

A SPLENDID range of the newest Tronseringe, From 13s 6d.

BLUE GREY SUITINGS AND OVERCOATINGS IN ALL THE NEW MATERIALS AT REASONABLE PRICES.

Note the Address - 26 PENTON STREET, N.

Free by Post, Price One Shilling


SATURDAY, 5TH APRIL 1890.

## ROYAL ARCH.

#### ----:0:----

#### CONSECRATION OF THE ANGLO-AMERICAN CHAPTER, No. 2191.

THE remarkable success which has attended the Anglo-American Г Lodge during its short career of nearly three years prompted a desire on the part of many of the members to have a Royal Arch Chapter attached, in which the duties of Arch Masonry could be carried out, and where American and English Masons who have attained this degree could fraternise as in the parent Lodge. A petition was presented to H.R.H. the Prince of Wales, First Principal, and in due time a charter was granted, which was carried into effect on the 31st alt., at the Holborn Restaurant, in the presence of many distinguished American and English Masons. The consecration ceremony was performed by Comp. Frank Richardson Past Grand Deacon, in the regrettable absence of Comp. Colonel Shadwell H. Clerke G.S.E., through ill-health. The Consecrating Principal was assisted by Comps. Rev. H. Pope, Rev. R. J. Simpson, Frank Matthews, and G. Cooper. Amongst the numerous Masons present were Comps. J. C. New, Consul-General, U.S.A., Maj. Frigout Deputy Consul-General, Richard Eve, Dr. J. G. Wedgwood, Major George Lambert, F.S.A., Dr. I. Zacherie (California), and Brackstone Baker. The impressive ceremony was beautifully rendered, an eloquent oration being delivered by Comp. Rev. R. J. Simpson, in the course of which he alluded to the fraternal feeling existing between the two countries, and which he trusted would long continue. The anthems and musical portions of the service were sung by Comps. Schartan, F. Bevan, and A. Kenningham. On the completion of the ceremony Comps. Adolphus Clark, J. J. Woolley, and Captain C. Lambert were duly installed as the three Principals for the ensuing year, and the other Officers were duly elected and invested. The Consecrating Officers, Consul-General J. C. New and Colonel Shadwell H. Clerke, were elected honorary members, General New being warmly welcomed as the successor to Consul-General Waller, who was a highly esteemed member and took an active part in the Lodge. Numerous distinguished Masous were proposed as members, and the Chapter was closed in ancient and solemn form. After the banquet the usual Loyal and Masonic toasts were honoured. The health of the President of the U.S. was given by Comp. Brackstone Baker, who represents 22 out of 48 States in America at the Grand Lodge of England. He said this was a toast commanding reverence and respect, being that of the first magistrate of the first country in the Western World. If he was not an Englishman he should wish to be au American. He had had so many opportunities of exhausting adjectives and superlatives in connection with this toast that he would sum it up in one word, and say that blood was thicker than water, and that the same feeling existed in the two countries although the water separated them. Consul-General J. C. New, in response, said that personally the President of the United States was his boyhood friend, his young man's companion, and his friend in maturer years, and was the equal in overy respect of any man who had been President of the United States. He was a man of honour, education, of liberal minded views, who represented his country as well as any other man. The President was a Christian, a scholar, and a soldier. He did good service at the time when soldiers were needed. If America claimed to be the equal of the British Isles, it also claimed to be their friend, and the President was endowed with more power than the Queen. If England ever got into difficulty, America would rally to the support of the old mother country, for the English-speaking people dominated the There was not in the United States a well-thinking man world. who did not believe in the integrity of Great Britain, and who was not in favour of maintaining the ascendancy of Great Britain in those parts she claimed. The Consecrating Officers was next given, and duly responded to by Comp. Frank Richardson, who, after expressing the pleasure it had afforded them to perform the ceremony, proposed the health of the First Principal, installed that evening to preside during the ensuing year. Comp. Adolphus Clark replied, and other toasts having been given, the proceedings terminated with the full conviction by all present that the events of the evening marked a new epoch in the Masonic relations between England and America.-New York Herald.

THE **REVISED BOOK OF CONSTITUTIONS;** CRITICALLY CONSIDERED, AND COMPARED WITH THE OLD EDITION. A SERIES OF ARTICLES, REPRINTED FROM THE FREEMASON'S CHRONICLE. LONDON: W. W. MORGAN, BELVIDERE WORKS, PENTONVILLE,

The brethren of Boscawen Mark Lodge, No. 101, Chacewater, have unanimously elected Bros. Grose S.W. as W.M. for the coming year, W. A. Bennett P.M. P.G.J.W. Treasurer, and Lear Tyler. Bros. Mills W.M., T. Mitchell, and W. A. Bennett were appointed a Committee to arrange the installation festival, which will take place in June.

#### NOTICES OF MEETINGS.

## -:0:--

#### INDUSTRY LODGE, No. 48.

O<sup>N</sup> Monday, the 24th ult., the annual meeting was held in the Lodge-room, Masonic Hall, Jackson-street, Gateshead, when Bro. W. F. Raeburn was duly installed in the chair of K.S. by Bro. W. Brown I.P.M. The annual banquet was afterwards held in the hall adjoining the Lodge-room.

#### COMBERMERE LODGE, No. 605.

THE annual installation took place on the 20th ult., at the Queen's Hotel, Birkenberd, Ber, D. D. Willier, at the Queen's Hotel, Birkenhead, Bro. P. Duff W.M. occupied the chair. There was a numerous attendance of members and visitors, amongst the latter being Brothers W. Hopkinson I.P.M. 477, W. A. Kemp Secretary 477, J. M. Hogarth W.M. 1473, J. S. Jolly 1505, R. Jones P.M. late 1276, James Greenlees J.W. 1505, C. H. Smith 1576, A. Williams 249, Thos. C. Thorburn P.M. D.P.P.G.S.W., James T. Thompson P.M. 477, Amos A. Gass P.M. 477, John Lee P.P.G.S.W. 1289, R. Parry W.M. 1276, J. Clarke W.M. 1576, and E. K. Stevenson P.M. P.P.G.J.W. The Lodge having been duly opened, the minutes of the last regular meeting were read and confirmed. Bro. Charles Roberts, Worshipful Master elect, was presented for installation by Bros. M. M'Nerney and J. Sillitoe. The installation ceremony was performed by Bros. G. Grant and J. Gamlin. The newly-installed Master invested his Officers for the year, as follows :- Bros. Duff I.P.M., A. Moore S.W., J. Watt J.W., J. R. Simm Treasurer, O. Jones Secretary, J. Frazer S.D., J. P. Leech J.D., J. Woodcock I.G., J. H. Jackson Organist, J. Hamilton S.S., T. Lawson S.S., W. H. Reinhardt J.S., and R. W. Thompson A.S. The brethren, to the number of about eighty, dined, under the presidency of Bro. Charles Roberts, after which an excellent musical programme was rendered, by Bros. Kirkham, N. F. Bart, C. Smith, E. Edwards, J. Greenlees, and J. Higgenbottom. Bro. Sillitoe presented Bro. P. Daff I.P.M., on behalf of the Lodge, with a handsome P.M.'s jewel, for his services in the chair during the year.

#### METHAM LODGE, No. 1205.

THE members held their annual banquet on the 18th ult., at Bro. Routley's Farley Hotel, Plymouth. Seventy brethren were present. Bro. A. W. King the W.M. presided, supported by his Officers :-Bros. D. Cross P.P.G. Treasurer, T. Gibbons P.P.G.O., T. E. Peek, R. Dickson, P. J. Dunn, W. Kennedy, H. E. Sitters, A. Trout, Bros. G. Perring S.W., G. Perkins J.W., E. Hughes S.D., J. T. Facey J.D., W. Williams D.C., J. E. Skellern A.D.C., J. Soper I.G., A. E. Maddock, J. Maunder, J. Wills, W. Webster Stewards, J. Gidley Tyler. Among the visitors were Bros. Major M. Tracy, R.A., P.P.G.S.W., S. Jew P.P.G.T., J. B. Gover P.P.G. Secretary, E. Aitken-Davies P.P.G.S. Works, J. M. Hifley P.P.G.A.D.C., R. Pike P.P.G.O., E. J. Knight P.P.G. Purs., W. Allsford 202, R. Blight 223, J. Duckett 893, and T. Parker W.M. 156. A Past Master's jewel was presented by the Lodge to the I.P.M. Bro. A. Trout. The usual tonsts, interspersed with music, followed the banquet. Among the brethren who thus assisted were Bros. Kennedy, Dunn, Douglas, E. Hughes, T. E. Peek, W. H. Chanter, J. Soper, and H. E. Sitters.

#### CORINTHIAN LODGE, No. 1208.

A<sup>T</sup> the first monthly meeting (since the installation of Bro. W. W. Burkett as W. M.) of this Lodge, held on Monday, the 17th ult., there was an unusually large muster of the brethren. The three degrees were worked in an excellent manner by the newly-elected Master. Amongst those present were the Rev. Vickers Chaplain; Bros. W. O. Kennett, Dr. Best, J. W. Bussey, Dr. Fenn, Dr. Walter, Lewis Adams, W. A. Smeeth, Marsh, Marsh, G. R. Igglesden, Wright, and others. Two local gentlemen were balloted for and initiated; there was also a passing and raising, and the election of a joining member.

#### PEMBROKE LODGE, No. 1299.

**B** ROTHER A. Harrison was, on Thursday, the 20th ult., at West Derby, installed as Worshipful Master for the ensuing year. The Lodge was opened by Bro. J. F. Booth W.M. assisted by his Officers. Bro. Harrison was presented to the Installing Master by Bros. W. S. Vines and J. J. Ramsey. The ceremony of installation was impressively and well performed by Bros. S. H. Jones and J. J. Ramsey. The following brethren were afterwards invested as Officers:—J. F. Booth I.P.M, T. S. Ramsey S.W., W. Pearson J.W., W. S. Vines Trensurer (for the 10th time), J. Leach Secretary, G. R. Jones S.D., J. Jones J.D., D. Higgins I.G., D. Davis Org., W. Coulthard, Dr. S. M. Higgin, and W. Baker Stewards. A handsome P.M.'s jewel and apron were presented to Bro. J. F. Booth, together with an artistic tea and coffee service for Mrs. Booth. A vory pleasant musical evening was spent, Bros. Barry Stuart, S. H. Jones and W. Baker contributing greatly to the enjoyment of the brethren.

#### STIRLING LODGE, No. 1989.

THE ordinary monthly meeting of this Lodge was held on the 26th ult. There was a good muster of the members and a large contingent of visitors present to do honour to the occasion. The following brethren signed the attendance book:-Bros. J. M'Harry W.M., R. Walker I.P.M., J. Dickinson S.W., W. Heathcote J.W., H. Ward Treasurer, C. Gowan Secretary, R. Rothery J.D., L. Runney I.G., W. Kewley Steward, T. Temple Tyler, R. Baxter P.M., J. Bewley P.M., D. Anderson, J. Telford, G. Aplin, J. D. Nichol, Isaac Frears, George Greggans, Joseph Elliott, William Thornthwaite, A. J. Rea, J. S. Moffat W.M. 872, W. D. P. Field P.G.D.C., T. Brakenridge P.M. P.P.G. Standard Bearer, W. H. Ainsworth, W. H. Brockbank, D. Atkinson, A. W. Johnstone all of 872, R. Jukes 1267, John Wilkinson S.W. 1660, H. Hartley W.M. 1660 P.G.S., and James Garnett. Bro. Joseph Dickinson S.W. was unanimonsly elected W.M. of the Lodge. Bro. H. Ward was also unanimonsly elected Treasurer, and Bro. Temple Tyler. After the business part of the meeting was over, a most enjoyable hour was spent in the banqueting-room.

#### CROOK LODGE, No. 2019.

O<sup>N</sup> the 26th ult., a meeting was held in the Masonic Hall, Crook, for the purpose of installing Bro. Robert W. Wraith S.W. into the Worshipful Master's chair. The Lodge was opened by Bro. E. Milburn W.M., who conducted the ordinary business of the Lodge. Bro. Thomas Hardy P.M. P.P.G.P. then performed the installation ceremony, after which Bro. Wraith appointed and invested his Officers, as follow:—Bros. E. Milburn I.P.M., J. Joel S.W., George Emmerson J.W., R. Proud Treasurer, A. Y. Talbot Secretary, R. J. Robertson S.D., John Potts J.D., Myles Taylor D.C., Jno. Hughes Organist, W. T. Wanless I.G., W. Turner Senior Steward, T. Linton Junior Steward, John Dowson Tyler. The brethren and a large number of visitors subsequently retired to the upper room, where a bacquet was provided in celebration of the Festival of St. John the Evangelist. A handsome Past Muster's jewel was presented to Bro. Edward Milburn, the retiring W.M.

#### WESTERN DISTRICT UNITED SERVICE LODGE, No. 2258.

THE members of this Lodge, at their monthly meeting held on L Wednesday, the 19th ult., presented Bro. Major M. Tracy, R.A., I.P.M. of the above Lodge with a very handsome jewel as Past Provincial Grand Senior Warden of Devonshire. Major Tracy's career in Freemasonry is highly distinguished. He was initiated in the Island of Jersey in August 1861, in the Yarborough Lodge, No. 244, and was "thrice" W.M. of that Lodge, and the brethren, to mark their high estimation of his services, presented him with a valuable P.M.'s jewel. He also served the office of Prov. Grand Secretary of Jersey, and on his promotion to Great Yarmouth he received the thanks of the Provincial Grand Master (Col. E. C. Malet De Carteret) for his zeal and attention to the important duties annexed to that appointment. Also served as Worshipful Master in the following Lodges, viz. :- No. 100, Friendship, Yarmouth; No. 36, St. David's, Edinburgh (twice) ; No. 2258, United Service, Plymouth ; was also a member of the St. John's Lodge, No. 1247, for eight years. He is P.Z. of the H.R.A. Chapter, No. 84, Guernsey. The Right Worshipful Provincial Grand Master of Devonshire (Lord Ebrington), to testify his appreciation of Major Tracy's Masonic services, conferred upon him the collar of Grand Senior Warden. Major Tracy is also Past Sovereign of Knights of the Red Cross of Rome and Con-stantine, as well as a Commander of K.H.S. and Knight of the Holy Order of St. John the Evangelist; he has worked with untiring zeal for the Craft generally, whereby his valuable services have been fre-quently acknowledged by the brethren (in England and Scotland), in the presentation of handsome testimonials of plate, jewels, and certificates on vellum. The handsome jewel voted unanimously by the members of the United Service Lodge to this worthy brother was presented, in the unavoidable absence of the W.M. Brother Colonel (2nd Commandant) J. Phillips, C.B., R.M.L.I., by Bro. D. Cross P.M. P.P.G.T., in most enlogistic terms of fraternal good wishes towards the recipient. Bro. Major Tracy acknowledged the gift with heart-felt expressions of gratitude, and his earnest desire to do all in his power for the interests of Freemesonry. The jewel bears the following inscription :-

"Presented by the members of the Western District United Service Lodge to W. Bro. Major M. Tracy, R.A., P.M. P.P.G.S.W. and first W.M., 1889, as a mark of their fraternal regard and high esteem for his great zeal in Freemasonry."

#### ROYAL ARTHUR LODGE, No. 1360.

THE ceremony of installation took place at the Prince of Wales' Hotel, Wimbledon, on Wednesday evening, the 19th ult. Bro. Hoey was installed W.M. for the ensuing year, and Bro. Marsh P.M. was presented with a handsome jewel in recognition of his services during the year. The full Lodge, to the number of between 50 and 60, sat down to a very sumptuous banquet, provided by Bro. Gould. The new Officers for the year are Bros. J. W. Wade S.W., T. R. Porter J.W., Driver S.D., Baker J.D., and Tomlin I.G., the Stewards being Bros. Hawes and Cawse. Some good songs were well rendered, and a most enjoyable evening was spent.

At the regular meeting of the Jordan Mark Lodge, No. 319, at the Masonic Hall, Torquay, on Wednesday, the 19th ultimo, Bro. Thomas Prust W.M. in the chair, Bro. William Taylor was unanimously elected W.M. for the ensuing year, Bro. Thomas Taylor Treasurer, and Bro. J. E. Newton Tyler.

HOLLOWAT'S OINTMENT AND PILLS.—Rhoumatism and Gout.—These purifying and soothing remedies demand the carnest attention of all persons liable to gout, sciatica, or other painful affections of the musc'es, nerves, or joints. The Ointment should be applied after the affected parts have been patiently fomented with warm water, when the unguent should be diligently rubbed upon the adjacent skin unless the friction should cause pain. Holloway's Pills should be simultaneously taken, to reduce influenmation and to purify the blood. This treatment abates the violence, and losse s the frequency of gout, rheumatism, and all spesmodic diseases, which spring from hereditary predisposition, or from any accidental weakness of constitution. This Ointment checks the local mischief. The Pills restore the vital powers.

#### 219

#### MARK MASONRY.

#### -:0:--

#### FORTITUDE LODGE, No. 66.

THE annual meeting was held on the 24th ult., to instal Bro. W. F. Westcott S.W. as the W. Master for the year ensuing. The installing Officer was Bro. H. Langmend P.M. 16 P.P.G.P., assisted installing Officer was Bro. H. Langmead P.M. 16 P.P.G.P., assisted by the following Board of Installed Masters:—Bros. S. Jow, J. B. Gover, W. Allsford, H. Holman, J. R. Lord, James Gidley, Archelens Tront, James Holland. The Officers were invested, as follow:— Bros. J. Hicks S.W., P. B. Clemens J.W., T. Gray I.P.M., H. F. Hearle M.O., Vincent Bird S.O., W. S. Hearder J.O., the Rev. W. Whittley Chaplain, S. Jew Treasurer, J. B. Gover Secretary, Isaac Latimer Registrar of Marks, G. Whittley S.D., S. G. Baker J.D., J. H. Keats D.C., J. G. Kevern Organist, E. Coppin S.B., G. Whittley I.G., I. Gidley Tyler. The brethren adjourned to the refectory room at J. Gidley Tyler. The brethren adjourned to the refectory room at the Club, where an excellent banquet was prepared by Bro. Harvey, and a pleasant evening was spent.

#### CHELMER LODGE, No. 342.

I HE regular meeting of this Lodge was held at the White Hart Hotel, Chelmsford, on the 25th alt., Bro. T. Rymer Jarvis W.M. presiding. The ballot was taken for Bro. Wui. Flanders Howard Flanders, which proving unanimous the candidate was regularly advanced by the W.M. The working tools were presented and the charges impressively given by Bro. J. P. Lewin P.M. P.P.G.J.W.

#### FOR FELLOWSHIP SAKE.

THERE was recently completed, at the Delaware Avenue Cemetery, a plain but stately granite monument. This memorial, erected by the Masonic Board of Relief of Buffalo, stands for a noteworthy fraternal and philanthropic work, which is of such wide interest as to warrant a few words of history and description. We cannot do better than quote from a historical report prepared by Secretary (now ex-Secretary) Charles R. Fitzgerald, and deposited with other papers in a copper box in the base of the monument :-

During the early history of Masonry in Buffalo no particular plan had been devised for the distribution of charity to the needy and

helpless sojourning brethren, or their widows and orphans. It was the custom of the Lodge, to whom application was made by an afflicted sojourning brother, to bear the burden of his necessities. This was considered unjust, proportionately, and furnished no safe-gnard against impostors. Feeling the necessity of a rigid plan for the detection of the unworthy, as well as for a uniform and judicions system of aiding the needy sojourner, a call was issued to the Officers of the different Lodges to meet for the purpose of organising a body to provide for the control and distribution of a fund proposed to be raised for purposes of relief; and, accordingly, early in June 1858, the "Masonic Board of Relief of the City of Buffalo" was duly established and organised by the election of Officers and the adoption of suitable byc-laws providing for its government.

A fund was established by each of the Lodges agreeing to donate to the Bcard of Relief a certain sum annually, based upon a pro rata assessment on the number of members each Lodge returned to the Grand Lodge; and by that body making a liberal annual donation, thereby regarding Buffalo as next in importance to the City of New York in caring for the wayfaring brother in distress.

The plan thus established proved of great benefit to the Craft, both to the contributing Lodges and to the worthy sojourner seeking assistance, and continued in operation until the 14th of May 1870, when, through some diversity of opinion, it was deemed advisable to re-organise the system then in use on a more economical basis, in order to farnish greater safeguards against imposition, and make better provision for the interment of deceased sojourners, and their widows and orphans.

The new system, possessing additional features for the maintenance of its fund, being deprived of the liberal donation by the Grand Lodge was regarded by many of the original members as insufficient to meet the demands made upon it for aid; but, by a careful and judicions distribution of charity to those considered worthy, and the detection of impostors, it has been demonstrated, that with the present reJames P. Gething, William J. Donaldson, Henry Zipp, and Philo W. Dorris, who constituted the board of directors for that year. The certificate of incorporation states that the particular business and object of the Masonic Board of Relief of the City of Buffalo is "to provide for and relieve needy and distressed sojourning Free and Accepted Masons, their widows and orphans.'

The lot which was bought is finely situated at the corner of Delaware and Hertel Avenues, and thereon has been erected the monument. It is of granite, 25 feet 8 inches high, and cost 1000 dollars. The front face of the die is polished, with a raised Masonic emblem, and the inscription :--- "Erected by the Masonic Board of Relief. A.L. 5889. A.D. 1889." The contract was entrusted to Wor. Bro. Peter Frank, of this city, and the finished work is regarded as highly satisfactory.

The first burial in the society lot was that of Bro. Karl Petzke, member of a Lodge in Berlin, Austria, who died suddenly in the New York Central Depot in this city on 20th January 1885. Modestia Lodge gave the stranger a burial with Masonic honours.

On the 13th day of May 1885, it was conceived by Secretary Charles R. Fitzgerald that the formation of a National Masonic Board of Relief for the United States and Canadas would be most conducive to the best interests of the Craft. Consequently, by the aid and assistance of Bro. D. F. Pennington, President of the Masonic Lodge of Relief, of Baltimore, Md., a circular letter was issued and sent out to Boards of Relief, Grand Lodges, &c., throughont the United States and Canada, for a conference upon the subject, to be held at Baltimore, Md., on the 31st of August 1885. On 1st September 1885, the "National Masonic Board of Relief" was organised, and the Buffalo board made its first payment of dues to that body on 17th October 1885, for one year to 1st September 1886.

On 17th April 1887, the general good effects of the organization and operation of the National Masonic Board of Relief were manifested by the reduction of the per capita assessment upon each Lodge membership of the Buffalo Board from 25 cents to  $12\frac{1}{2}$  cents.

At the end of ten years of service as Secretary of the Relief Association, Mr. Fitzgerald has resigned. His term of office has seen much substantial work done. As General Secretary Pennington has lately stated, in a circular letter, it was largely through Mr. Fitzgerald's individual efforts that this final resting place and monument have been provided for indigent Masons who die in Buffalo; he has been instrumental in reducing the assessments upon the Lodges, and has been successful in bringing about such action between Masonic organizations in the various cities that the Masonic tramp, impostor, and adventurer, may be watched and guarded against. It is for such work as this that the General Masonic Relief Association and other bodies have testified in hearty appreciation of his services, and in regret at his retirement.-Buffalo Sunday Express.

At a representative meeting of the brethren of the Three Towns, held on the 20th ult., Bro. J. R. Lord presiding, it was decided to hold an Easter ball in the Masonic Temple, Plymouth, on 16th April. The necessary arrangements were resolved upon, Bro. Lord being elected Chairman of the Committee, Bro. G. R. Barrett Vice-Chairman, Bro. John Leonard D.C., and Bros. Court, James, and Gibbens M.C.'s.

On the 27th ult., the Masons of Margate entertained 250 of the aged poor of the town at the Foresters' Hall. A bountiful dinner and tea was provided, and between the meals a capital programme of vocal and instrumental music was gone through. Short addresses were also given by the Mayor (Bro. W. Leach Lewis), who presided, Bro. Rev. W. Taylor Jones, and the Worshipful Master Bro. B. L. Moor.

sources of the Board, and the absence of epidemic, we are in possession of as complete a system for the object in view as the existing circumstances require.

The Board consists of the following Lodges :- Hiram, No. 105; Concordia, No. 143 ; Erie, No. 161; Washington, No. 240; Parisb, No. 292; Modestia, No. 340; Queen City, No. 358; De Molay, No. 498; Harmonie, No. 699; and Occidental, No. 766, who regularly respond to the assessments made in due form, and who farnish each three delegates as the working membership of the Board.

On 15th April 1882, the board took steps towards the purchase of a desirable lot in the Delaware Avenue Cemetery. On 3rd May 1884, the board entered into negotiations, for the purchase of the lot, and authorised the officers to incorporate the board in order that it might hold real estate, under the State laws as an incorporate body. The incorporators were Charles F. Bishop (now Mayor of Buffalo), John H. Doyle, Charles R. Fitzgerald, Sheffield, Form of Correspondence Free. Write to-day.

We learn that a ball in aid of the Dublin Masonic Orphan Schools will be given in the new Leinster Hall, Dublin, under the auspices of Lodge No. 25, on Friday, the 25th April.

# DIARY FOR THE WEEK.

We shall be obliged if the Secretaries of the various Lodges throughout the Kingdom will favour us with a list of their Days of Meetings, &c., as we have decided to insert only those that are verified by the Officers of the several Lodges.

#### -:0:--Saturday, 5th April.

1572 Carnarvon, Albion Tavern, Aldersgate-street 1559 New Cross, New Cro-s Hall, New Cross 1949 Brixton, Brixton Hall, Acre Laue, Brixton

- 149 Peace, Private Rooms, Meltham

220

- 410 Grove, Sun Hotel, Kingston 1223 Amherst, Amherst Arms Hotel, Riverhead 1458 Truth, Wheatsheaf Hotel, Manchester 1466 Hova Ecclesia, Old Ship Hotel, Brighton 1929 Mozart, Greyhound Hotel, Groydon

## Monday, 7th April.

- 12 Fortitude & Old Cumberland, 129 Leadenhall St.

- 12 Fortitude & Old Cumberland, 129 Leadenhall St
  25 Robert Burns, Freemasons' Hall, W.C.
  69 Unity, Inns of Court Hotel, W.C.
  83 United Lodge of Prudence, Albion, E.C.
  144 St. Luke, Anderton's Hotel, E.C.
  184 Joppa, Freemasons' Haul, W.C.
  256 Unions, Freemasons' Hall, W.C.
  1319 Asaph, Freemasons' Hall, W.C.
  1625 Tredegar, Royal Hotel, Mile End Road
  1669 Royal Leopold, Surrey Masonic Hall, S.E.
  1853 Caxton, Freemasons' Hall, W.C.
  2020 St. Botolph's, Albion, Aldersgate Street, E.C.
  2098 Harlesden, National School, Harlesden
  R.A. 196 Urban, Freemasons' Hall, W.C.
  37 Anchor and Hope, Freemasons' Hall, Bolton

- 2099 Harlesden, National School, Harlesden
  R.A. 29 Old King's Arms, Freemason's Tav, W.C.
  R.A. 1196 Urban, Freemasons' Hall, W.C.
  37 Anchor and Hope, Freemasons' Hall, Bolton
  63 Royal Sussex, Masonic Hall, Bath
  113 Unanimity, Bull Hotel, Preston
  119 Sun, Sci, and Comp, F. M.H., Whitehaven
  119 Harmony, Ship Hotel, Faversham
  124 Unanimity, M.H., Zetland Street, Wakefield
  125 Loyal, Masonic Hall, Castlo Street, Barnstaplo
  302 York, Masonic Hall, Castlo Street, Barnstaplo
  303 Virravian, Royal Hotel, Ross, Herefordshire
  314 Harmony, Koyal Oak Hotel, Dover
  203 York, Masonic Hall, Castlo Street, Barnstaplo
  304 Hope, New Masonic Hall, Bradford
  307 Prince Frederick, White Horse, Hebden Bridge
  308 Virravian, Royal Hotel, Ross, Herefordshire
  314 Harmony & Industry, Bank Bldgs, Over Darwen
  305 Guy, Crown Hotel, Leamington Priors
  313 St. George, Masonic Hall, N. Shields
  411 Three Grand Principles, Red Lion Hot, Camb.
  429 St. James's, Masonic Hall, Wimborno
  619 Onkley, Masonic Hall, Sarum Hill, Basingstoke
  827 St. John, Masonic Temple, Dewsburg
  805 St. Oswald, Town Hall, Ashbourne, Dorbyshire
  915 Friendship, Masonic Hall, Cetersfield
  909 Shakspearo, F.M.H., Cooper St., Manchester
  1056 Gunduiph, King's Head Hotel, Rocester
  1057 Rowley, Athonzum, Lancaster
  1077 Witton, Red Lion Hun, Blackloy, Lancashire
  108 Stamford, Town Hall, Altrinebam, Cheshiro
  109 Shakspearto, F.M.H., Cooper St., Manchester
  1050 Gunduiph, King's Head Hotel, Rocetser
  1051 Rowley, Athonzum, Lancaster
  1053 Rowley, Athonsonic Hall, Caets
  1054 Oswald, Wynnstay Arms Hotel, Oswestry
  1055 Rowley, Masonic Hall, Liverpool
  1056 Stamford, Town Hall, Altrinebam, Cheshiro
  1056 Gunduiph, King's Head Hotel, Halifat
  10

#### Tuesday, 8th April.

- 96 Burlington, Albion Tavern, Aldersgate Street

726 Staffordshire Knot, North Western Hot, Staff.
779 Ferrors and Ivanhoo, M.H., Ashby-de-la-Zonch
829 Sydney, Black Horse Hotel, Sideup
829 Royal Edward, Royal Oak Hotel, Leominster
903 Gosport, India Arms Hotel, High St., Gosport
1024 St. Peters, Masonic Hall, Maldon
1120 St. Milburga, Tontino Hotel, Ironbridge
1250 Gilbert, Masonic Rooms, Sankey, Warrington
1280 Walden, Rose and Crown Hot, Saffron Walden
1114 Knole, Masonic Hall, Sevenoaks
1465 Ockenden, Talbot Hotel, Sutton, Sussex
1509 Maidoc, Queen's Hotel Portmadoe
1513 Rosslyn, Sarac-n's Head Hotel, Dunmow
1515 Baildon, Masonic Rooms, Northgate, Buildon
1713 Wilbraham, Walton Institute, Walton on the Naze
1823 Royal Clarence, Masonic Hall, Clare, Suffolk
2099 Ethelbert, Masonic Rooms, Herne Bay
RA, 163 Integrity, Freemasons' Hall, Manchester
RA, 265 Judea, Masonic Club, Keighley
RA, 265 Union, Queen's Arms, Ashton-under-Lyne
RA, 265 Union, Queen's Arms, Ashton-under-Lyne
RA, 265 Union, Hasonic Hall, Carlton Hill, Leeds
RA, 30 St. Petrock, Masonic Hall, Bodmin
RA, 553 Temple, Masonic Hall, Folkestone
M.M. 15 St, George's, Masonic Hall, Folkestone
M. 15 St, George's, Masonic Hall, Exeter
M.M. 162 Dover & Cinque Ports, Royal Oak, Dover

- Wednesday, 9th April. Committee R.M.B.I., Freemasons' Hall, 4 3 Fidelity, Freemasons' Hall, W.C. 11 Enoch, Freemasons' Hall, W.C. 13 Waterloo, Union Masonic Hall, Woolwich 15 Kent, Freemasons' Hall, W.C. 87 Vitruvian. White Hart, Lambeth 147 Justice, White Swan, High Street, Deptford 749 Belgrave, Andorton's Hotcl, Fleet Street 781 Merchant Navy, Silver Tavern, Burdett Road 1260 John Hervey, Freemasons' Hall, W.C. 1366 Lodge of St. John, Three Nuns Hotel, Aldgate 1538 St. Martin's-le-Grand, Great Eastern Hot, E.C. 1536 Upper Norwood, White Hart, Upper Norwood 1694 Imperial, Cadogan Hotel, Holborn Viaduct 1900 Montague Guest, Inns of Court Hotel, W.C. 2272 Rye, Peckham Public Hall, Peckham R.A. 1524 Duke of Connaught, Anderton's Hotel M.M. (T.I.) Old Kent, Ship and Turtle, E.C. 54 Hope, Spread Eagle Inn, Rochdale Wednesday, 9th April. 2272 Ryc, Peckham Public Hall, Peckham
  R.A. 1524 Duke of Connaught, Anderton's Hotel
  M.M. (T.I.) Old Kent, Ship and Turtle, E.C.
  54 Hope, Sprend Eaglo Inn, Rochdale
  146 Antiquity, Bull's Head, Bradshawgate, Bolton
  191 St. John, Knowsloy Hotel, Bary, Lancashire
  204 Caledonian, Freemasons' Hall, Manchester
  210 Duke of Athol, Bowling Green Hotel, Denton
  225 St. Lake's, Coach and Horses Hotel, I pswich
  274 Tranquillity, Boar's Head Inn, Newchurch
  288 Harmony, Masonic Hall, Todmordon
  290 Huddersheld, Masonic Hall, Huddersheld
  303 Keysione, New Inn, Whitworth
  473 East Surrey of Concord, Greyhound, Croydon
  483 Sympathy, Old Falcon Hotel, Gravesend
  567 Unity, Globe Hotel, Warwick
  615 St. John and St. Paul, Prince of Wales, Erith
  625 Devonshire, Norfolk Hotel, Glossop
  666 Benevolence, Private Rooms, Prince Town
  750 Friondship, Freemasons' Hall, Cleckheaton
  852 Zetland, Albert Hotel, Salford
  854 Albert, Duke of York Inn, Shaw, near Oldham
  1068 Marmion, Masonic Rooms, Tanworth
  1064 Borough, Bull Hotel, Ramsgate
  1290 Lewises, Royal Hotel, Ramsgate
  1290 Benison, Masonic Hall, Street, Liverpool
  1101 Grey Friars, Masonic Hall, Street, Liverpool
  134 Notinghamshire, George Hotel, Nottingham
  1503 Francis Burdett, Albart Hotel, Turkenham
  1526 Toxteth, 140 North Hill Street, Liverpool
  154 Notinghamshire, George Hotel, Notkingham
  1556 Toxteth, 140 North Hall, Liverpool
  164 Brownrigg, Assembly Rooms, Old Brompton
  1434 Notinghamshire, George Hotel, Nottingham
  1505 Foak L, 140 North Hall, Hotel, Bromley, Kent
  174 Brancis Burdett, Albary Hotel, Rawleigh
  209 Lewiset, Ansonic Hall, Liverpool
  164 Brotel, Masonic Hall, Liverpool
  1657 Earles Burdett, Albary Hotel, Rowiestle
  1538 Forsever
- R.A. 462 Bank Terrace, Hargreaves\_Arms Hote Accrington
  R.A. 673 St. John, Masonic Hall, Liverpool
  R.A. 809 Etheldreda, Rose & Crown Hot, Wisbech
  R.A. 1177 Dinbych, Masonic Rooms, Tonby
  R.A. 1345 Victoria, Cross Keyes Hotel, Eccles
  M.M. 192 St. Cuthbert, Masonic Hall, Berwick

#### Thursday, 10th April.

- 333 Royal Preston, Castle Hotel, Preston
  349 Unanimity, Crown Hotel, Ponrith, Sunderland
  452 Abbey, Newdegato Arms Hotel, Nuneaton
  469 Hundred of Elloe, Masonic Rooms, Spakling
  477 Mersey, 55 Argyle Street, Birkenhead
  466 Etruscan, Masonic Hall, Scaford
  739 Temperance, Masonic Rooms, Birmingham
  734 Wellington, Masonic Rooms, Deal
  736 Croxteth United Service, M. H., Liverpool
  915 Abbey, Council Chauber, Abingdon
  971 Trafalgar, Commercial Street, Batley
  991 Tyne, Masonic Hall, Wellington Quay
  903 Frince of Wales, Masonic Hall, Kirkdalo
  1055 Derby, Bedford Street, Cheetham, Manchester
  1068 Sr. George, Temperance Hotel, Artedagar
  114 Milton, Commercial Hotel, Ashton-under-Lyno
  1147 St. David, Freemasons' Hall, Manchestor
  1189 Bala, Plasgoch Hotel, Malvern
  1273 St. Michael, Masonic Hall, Sittingbourne
  1349 Bala, Plasgoch Hotel, Bala
  146 Falcon, Masonic Hall, Loughton
  1547 Eagshawe, Public Hall, Loughton
  1547 Bagshawe, Public Hall, Loughton
  1547 Bagshawe, Public Hall, Loughton
  1547 Barstone, Greesters' Hall, Waitstable
  1697 Hospitality, Royal Hotel, Waterfoot
  1782 St. Andrew's, Cambridge Hot, Shoeburyness
  1915 Graystone, Foresters' Hall, Whitstable
  175 Price Street, Colee
  175 Asof Groud Intent, White Horse, Hebden Bridge
  175 Rachen, Swan, Hotel, Colne
  175 Corbet, Corbet Arms, Towyn
  195 Graystone, Foresters' Hall, Whitstable
  175 Andrew's, Cambridge Hot, Shoeburyness
  1915 Graystone, Foresters' Hall, Whitstable
  175 Action, Swan Hotel, Colne
  175 Preneder, Scambridge Hot, Shoeburyness
  1915 Graystone, Foresters' Hall, Whitstable
  175 Asof Cool Intent, White Horse, Hebden Bridge
  175 Corbet, Corbet Arms, Towyn
  195 Graystone, Foresters' Hall, Whitstable
  18

Friday, 11th April.

134 Caledonian, Ship and Turtle, Leadonhall St. 157 Bodford, Freemasons' Hall, W.C. 1201 Eclectic, Freemasons' Hall, W.C. R.A. 33 Britannic, Freemasons' Tavern, W.C. R.O. 8 Mount Calvary, 33 Golden Square, W.

36 Glamorgan, Freemasons' Hall, Cardiff

36 Glamorgan, Freemasons' Hall, Cardiff 155 Perseveranco, Masonic Hall, Liverpool 458 Aire and Calder, Masonic Hall, Goole 526 Honour, Star and Garter Hot, Wolverhampton 662 Dartmouth, Dartmouth Hotel, W. Bromwich 815 Blair, Town Hall, Stretford Road, Hulme 1001 Harrogate and Claro, Mas. Rooms, Harrogate 1087 Beaudesert, Corn Exchange, Leighton Buzzard 1102 Mirfield, Assembly Rooms, Mirfield 1121 Wear Valley, M.H., Bishop Anckland 1289 Rock, Royal Rock Hotel, Rock Ferry R.A. 119 Sun Sq. and Comp., M.H., Whitehaven R.A. 406 De Sussex, Masonic Hall, Poole R.A. 601 Eyton St. John, Wreken Hot, Wellington R.A. 712 St. James's, Masonic Hall, Louth

Saturday, 12th April.

108 London, Ship and Turtle, Leadenhall Stroet 173 Phomix, Freemasons' Hall, W.C. 1446 Mount Edgeumbe, Bridge House Hotel, S.E. 1697 Loyalty, London Tavern, Fenchurch Street 1612 West Middlesex, The Institute, Ealing 1671 Mizpah, Albion Hotel, Aldersgate Street 1743 Persoverance, Anderton's Hotel, Fleet Street 1830 Duke of Cornwall, Freemasons' Hall, W.C. 1928 Gallery, Brixton Hall, Acre Lane, Brixton 2206 Hendon, Welsh Harp, Hendon M.M. 211 Haumersmith, Windsor Castle, King St.

1637 Unity, Harrow
1637 Unity, Harrow
1999 Hampshire of Emulation, F.M.H., Landport
2096 (corge Price, Greyhound Hotel, Croydou
2069 Prudence, Masonic Hall, Leeds
R.A. 811 Yarborough, Royal Pavilion, Brighton
M.M. 14 Prince Edward's, Station Hotel, Stansfield

INSTRUCTION. -:0:--Saturday, 5th April.

1415 Campbell, Mitre Hotel, Hampton Court

'96 Burlington, Albion Tavern, Aldersgate Street
'108 Percy, Ship and Turtle, Leadenhall St., E.C.
211 St. Michael's, Albion, Aldersgate Street, E.C.
228 United Strength, Guildhall Tavern, City
548 Wellington, White Swan, Deptford
834 Ranelagh, Criterion, W.
917 Cosmopolitan, Cannon Street Hotel
933 Dorie, Anderton's Hotel, Fleet Street, E.C.
1269 Stanhope, Thicket Hotel, Anerley
1593 Royal Naval College, Ship Hotel, Greenwich
1604 Wanderers, Freemasons' Hall, W.C.
1614 Covont Garden, Criterion, Freemasons' Hall, W.C.
R.A. 145 Prudent Brethren, Freemasons' Hall, W.C.
R.A. 155 Joinsalom, Freemasons' Tavern, W.C.
M.M. 22 Southwark, Bridge House Hot, Southwark
93 Social. 23 St. Giles Street, Norwich 93 Social, 23 St. Giles Street, Norwich 126 Silent Temple, Cross Keys Inn, B. rnley 131 Fortitude, Masonic Hall, Truro 184 United Chatham of Benevolence, Old Brompton, Kent
241 Merchants, Masonic Hall, Liverpool
272 Harmony, Masonic Hall, Main Ridge, Boston
281 Shakespeare, Masonic Rooms, Warwick
373 Socrates, George Hotel, Huntingdon
443 St. James, Freemasons' Hall, Halifax
473 Faithful, Masonic Hall, Birmingham
495 Wakefield, Masonic Hall, Birmingham
495 Wakefield, Masonic Hall, Wakefield
503 Belvedere, Star Hotel, Maidenhead
510 St. Martin, Masonic Hall, Liskeard
603 Zetland, Masonic Hall, Cleckheaton
626 Lansdowne of Unity, Town Hall, Chippenham
636 Star in the East, Pier Hotel, Harwich
696 St, Bartholomew, Anchor Hotel, Wednesbury 184 United Chatham of Benevolence, Old Bromp-

 Royal Athelstan, City Terminus Hotel, E.C.
 Regularity, Freemasons' Hall, W.C.
 Cof Friendship, Ship and Turtle, E.C.
 Pilgrim, Freemasons' Hall, W.C.
 Bank of England, Albion Tayern, E.C.
 Polish National, Freemasons' Hall, W.C.
 Tonnbury, Albion, Aldersgate Street
 Dalhousie, Anderton's Hotel, Fleet St., E.C.
 Bank of England, Albion Tayern, E.C.
 Polish National, Freemasons' Hall, W.C.
 Canonbury, Albion, Aldersgate Street
 Dalhousie, Anderton's Hotel, Fleet St., E.C.
 Macdonald, Head Quarters Ist Surrey Rilles, Camberwell
 Half Islington, Cock Tavern, Highbury
 Suke of Connaught, Surrey Masonia Hall, S.E.
 Skelmersdale, Masons' Hall Tavern, E.C.
 Greation, Freemasons' Hall, W.C.
 R.A. 140 St. George's, Green Man Hotel, Blackheath 10 Royal Atholstan City Terminus Hotal R.A. 149 St. George's, Green Man Hotel, Blackheath R.A. 149 St. George's, Green Man Hotel, Blackheath R.A. 619 Beadon, Masons' Hall Tavern, E.C. R.A. 813 New Concord, Guildhall Tavern, E.C. M.M. 86 Samson and Lion, Masons' Hall Avenue

35 Medina, 85 High Street, Cowes 97 Palatine, Masonie Hall, Sunderland 112 St. George, Masonie Hall, Exeter 139 Britannia, Freemasons' Hall, Sheffield 215 Commerce, Commercial Hotel, Haslingdon

# SALUFGAY, 5UR APFIL. 87 Vitruvian, Duke of Albany, St. Catherine's Park, near Nunhead Junction, 7:30 179 Manchester, 8 Tottenham Court Road, W.C., 8 198 Percy, Jolly Farmers', Southgate Road, N., 8 1275 Star, Dover Castle, Deptiord Causeway, S.E., 1288 Finsbury Park, Cock Tavern, Highbury, 8 1364 Earl of Zetland, Royal Edward, Hackney, 7 1524 Duke of Connaught, Lord Stanley, Hackney, 8 1624 Eccleston, 13 Cambridge Street, Pimlico, 7 2012 Chiswick, Windsor Castle, Hammersmith, 7:30 R.A. Sinai, Union Tavern, Air Street, W., 8 Monday, 7th April.

**Monday, 7th April.** 22 Loughborough, Gauden Hotel, Clapham, 7:30 27 Egyptian, Atlantic Tavern, Brixton, S.W., 8 45 Strong Man, Bell and Bush, Ropemaker St., 7 174 Sincerity, Railway Tavern, Fenchurch St., 7 180 St. James's Union, St. James's Restaurant, 8 248 True Love & Unity, F.M.H., Brixham, Devon, 7 382 Royal Union, Chequers' Hotel, Uxbridge 548 Wellington, White Swan, High St., Deptford, 8 724 Derby, Masonic Hall, Liverpool, 8 933 Dorie, Duko's Heud, 70 Whitechapel Road, 8 975 Rose of Denmark, Gauden Hotel, Clapham, 7:30 1227 Upton, Three Nuns, Aldgate, E., 8 1339 Stockwell, White Hart, Abchurch Lane, 6:30 1425 Hyde Park, Porchester Hot, Cleveland Gdns, 8 1415 Prince Leopold, 2:2 Whitechapel Road, E., 7 1449 Royal Military, Masonic Hall Canterbury, 8 1450 M. of Ripon, Queen's Hot, Victoria Park, 7:30 1555 Royal Commemoration, Railway Ho, Putney, 8 1603 Kilbura, 46 South Molton Street, W., 8 1623 West Smithfield, Manchester Hotel, E.C., 7 1693 Kingsland, Cock Tavern, Highbury, N., 8:30 1707 Eleunor, Rose and Crown, Tottenham, 8 1743 Perseverance, Deacon's Tavern, Walbrook, 7

5th April 1890.

1891 St. Ambrose, Baron's Ct. Hot, W. Kensington, 8
1901 Selwyn, East Dulwich Hotel, East Dulwich, 8
2021 Queen's (Westmiuster) and Marylebone, The Criterion, W., 8

#### Tuesday, 8th April.

- Tuesday, 8th April.
  25 Robert Burns, 8 Tottenham Court Road, 8
  55 Constitutional, Bedford Hotel, Holborn, 7
  65 Prosperity, 2 St. Mary Axe, E.C., 7
  14 Faith, Victoria Mansions Restaurant, S.W.,
  177 Domatic, Surrey M.H., Camberwell, 7:30
  198 Jopa, Manchester Hotel, Aldersgate Street, 8
  219 Euphrates, Mother Red Cap, Camden Town, 8
  241 Merchants, Masonic Hall, Liverpool
  466 Northern Counties, Masonic Hall, Newcastle, 7
  463 East Surrey of Concord, Greyhound Hotel, Croydon, 7:45
  554 Yarborough, Green Dragon, Stepney, 8
  700 Nelson, Star and Garter, Woolwich, 7:30
  739 Princo Fred. William, Eagle Tav., Maida Hill, 8
  800 Dalhousic, Middleton Arms, Dalston, 8
  801 Finsbury, King's Head, Threadneedle St., 7
  1044 Wandsworth, East Hill Hotel, Henrictta St., W.C., 8
  1325 Stanley, 214 Gt. Homer St., Liverpool, 8
  133 St. John, Masonic Hall, Grays, Essex
  1349 Friars, Liverpool Arms, Canning Town, 7:30
  146 Mount Edgeunbe, Three Stags, Lambeth Rd., 8
  1471 Islington, Cock Tavern, Highbury, N., 7:30
  1472 Henley, Three Crowns, North Woolwich
  1400 Chaucer, Old White Hart, Borough High St., 8
  1438 Brownrigg, Alexandra Hotel, Norbiton, 8
  1439 Duke of Cornwall, Queen's Arms, E.C., 7
  1940 Brixton, Prince Regent, East Brixton, 8
  1349 Duke of Cornwall, Queen's Arms, E.C., 7
  1940 Briston, Maple Hall, Surbiton
  1940 Briston, Maple Hall, Surbiton
  1940 Merther, White Hart, Cannon St., 6'30
  1940 Riston, Jimes Regent, East Brixton, 8
  1940 Briston, Maple Hall, Surbiton

MASON'S CHRONICLE are-

Per Page ...

Back Page ...

application.

Street, W.C.

Six Months

Three Months

Twelve Months, post free

...

good medium for Advertisements of every class.

Births, Marriages, and Deaths, 1s per line.

#### Wednesday, 9th April.

- Weddlestay, 5th April. 3 Fidelity, Alfred, Roman Road, Barsbury, 8 30 United Mariners', Lugard, Peckham, 730 72 Royal Jubilee, Mitre, Chancery Lane, W.C., 8 73 Mount Lebanon, George Inn, Borough, 8 193 Confidence, Hercules Tavern, Leadonhall St., 7 229 United Strength, Hope, Regent's Park, 8 538 La Tolerance, Portland Hot, Gt. Portland St., 8 720 Panmure, Balham Hotel, Balham, 7 781 Merchant Navy, Silver Tar, Burdett Rd., 730 813 New Concord, Jolly Farmers, Southgate Rd., 8

THE FREEMASON'S CHRONICLE,

A Weekly Record of Masonic Intelligence.

Reports of United Grand Lodge are published with the Special Sanction of H.R.H. the Prince of Wales the M.W. the Grand Master of England.

THE FREEMASON'S CHRONICLE will be forwarded direct

I from the Office, Belvidere Works, Hermes Hill, Pentonville, N., on receipt of Post Office Order for the amount. Intending Sub-

Post Office Orders to be made payable to W. W. MORGAN, at Penton Street Office. Cheques crossed "London and County."

The Terms of Sabscription (payable in advance) to THE FREE.

SCALE OF CHARGES FOR ADVERTISEMENTS.

General Advertisements, Trade Announcements, &c., single column, 5s per inch. Double column Advertisements 1s

per line. Special terms for a series of insertions ou

Advertisers will find THE FREEMASON'S CHRONICLE an exceptionally

Agents, from whom copies can always be had:-

HANSARD PUBLISHING UNION, LIMITED, 12 and 14 Catherine

••

• • •

...

...

...

scribers should forward their full Addresses, to prevent mistakes.

ditto

ditto

• • •

- 862 Whittington, Red Lion, Fleet Street, 8
  902 Bargoyne, Essex Arms, Strand, 8
  972 St. Augustine, Masonic Hall, Canterbury, 8:30
  1264 Neptune, Masonic Hall, Liverpool, 7
  1269 Stanhope, Fox and Hounds, Futney
  1475 Peekham, 518 Old Kent Road, 8
  1511 Alexandra, Hornsea, Hull
  1601 Ravensbourne, George, Lewishan, 8
  1604 Wanderers, Victoria Mansions Restaurant, S.W., 7:30
  1662 Beaconsfield, Chequers, Walthamstow, 7:30
  1663 Beaconsfield, Chequers, Walthamstow, 7:30
  1664 Beaconsfield, Chequers, Walthamstow, 7:30
  1655 Beaconsfield, Chequers, Walthamstow, 7:30
  1665 Beaconsfield, Station Hotel, Camberwell New Road, 8
  1963 Duke of Albany, 153 Battersea Park Road, 7:30
  2206 Hendon, Welsh Harp, Hendon, 8
  R.A. 177 Domatic, St. James's Restaurant, W., 8
  R.A. 720 Pannure, Goose and Gridiron, E.C., 7
  R.A. 93 Doric, 202 Whitechapel Road, E., 7:30
  M.M. Thistle, Freemasons' Tavern, W.C., 8

#### Thursday, 10th April.

- 144 St. Luke, White Hart, Chelsen, 7'30
  147 Justice, Brown Bear, Deptford, 8
  203 Ancient Union, Masonic Hall, Liverpool, 7
  249 Mariners, Masonio Hall, Liverpool, 7'30
  263 Clarence, 8 Tottenham Court Road, W.C.
  435 Salisbury, Union Tavern, Air Street, W., 8
  704 Camden, 305 High Holborn, 7
  754 High Cross, Coach and Horses, Tottenham, 8
  870 Southwark, Sir Garnet Wolseley, Rotherbithe New Road 879 Southwark, Sir Garnet Wolseley, Rotherhithe New Road
  1017 Monteflore, St. James's Restaurant, W., 8
  1158 Southern Star, Sir Syd. Smith, Kennington, 8
  1278 Burdett Coutts, Swan, Bethnal Green Road, 8
  1306 St. John, Three Crowns, Mile End Road, 8
  1306 Royal Arthur, Prince of Wales, Wimbledou, 7:30
  1426 The Great City, Masons' Hall Avenue, 6:30
  1558 D. Connaught, Palmerston Arms, Camberwell, 8
  1571 Leopold, City Arms Tavern, E.C., 7
  1580 Cranbourne, Red Lion, Hatfield, 8
  1602 Sir Hugh Myddelton, White Horse, Liverpool Road, N., 8
  1612 West Middlosex, Bell, Ealing Dean, 7:45
  1614 Coven<sup>5</sup> Gardon, Criterion, W., 8
  1625 Tredegar, Wellington, How, E., 7:30
  1677 Crusaders, Old Jerusalem, St. John's Gate, Olerkenwell, 9
  1744 Royal Savoy, Blue Posts, Charlotte Street, 8

£0 13 6

£8 8 0

... 10 10 0

07 0

0 3

...

1744 Royal Savoy, Blue Posts, Charlotte Street, 8

**GOUT &** 

221

- 1892 Wallington, King's Arms, Carshalton
  1950 Southgate, Railway Hot, New Southgate, 7:30
  1996 Priory, Constitutional Club, Acton
  18.A. 79 Pythagorean, Dovor Castle, Deptford, 8
  R.A. 753 Prince Frederick William, Lord's Hotel, St. John's Wood, 9
  R.A. 1471 North London, Northampton House, Canonbury, 8

#### Friday, 11th April.

- Friday, 11th April. Emulation, Freemasons' Hall, 6 General Lodge, Masonic Hall, Birmingham, 8 167 St. John's, York and Albany, Regent's Park, 8 453 Chigwell, Pub. Ha, Station Rd., Loughton, 7:30 507 United Pilgrims, Surrey M. H., Camberwell, 7:30 749 Belgrave, Harp Tavern, Jermyn Street, W., 8 765 St. James, Princess Victoria, Rotherhithe, 8 766 William Preston, St. Androw's Tav, Baker St., 8 780 Royal Alfred, Star and Garter, Kew Bridge, 8 834 Ranelagh, Six Bells, Hammersmith 1056 Metropolitan, Portugal Hotel, Fleet Street, 7 1185 Lewis, Fishmongers' Arms, Wood Green, 7:30 1228 Beacontree, Green Man, Leytonstone, 8 1209 Royal Standard, Builders' Arms, Canonbury, 8 1365 Clapton, White Hart, Lower Clapton, 7:30 1381 Kennington, The Horns, Kennington, 8 1303 Hamer, Masonic Hall, Liverpool, 8 1642 E. Carnarvon, Ladbroke Hall, Notting Hill, 8 1901 Selwyn, Montpelier, Choumont Rd., Peekham, 8 2030 Abbey Westminster, King's Arms, S.W., 7:30 R.A. 95 Eastern Star, Hercules Tavern, E.C. R.A. 820 Lily of Richmond, Greyhound, Richmond, 8 R.A. 900 Hornsey, Porchester, Cleveland Sci, W. R.A. 1275 Star, Stirling Castle, Camberwell, 8 M.M. Old Kent, Crown and Cushion, London Wall M.M. 355 Royal Savoy, 15 Finsbury Pavement, 7:30

- Saturday, 12th April.

87 Vitruvian, Duke of Albany, St. Catherine's Park, near Nunhead Junction, 7'30
179 Manchester, 8 Tottenham Court Road, W.C. 8
198 Percy, Jolly Farmers' Tav, Southgate Rd., N.8
1275 Star, Dovor Castle, Deptford Causeway, S.E. 7
1289 Finsbury Park, Cock Tavern, Highbury, 8
1364 Earl of Zetland, Royal Edward, Hackney, 7
1524 Duke of Connaught, Lord Stanley, Hackney, 8
1624 Eccleston, 13 Cambridge Street, Pimlico, 7
2012 Chiswick, Windsor Castle, Hammersmith, 7:30
R.A. Sinai, Union Tavern, Air Street, W., 8

RHEUMATIC PILLS.

March 19, 1887.

EADE'S

The SAFEST and most LFFECTUAL CURE for

GOUT, RHEUMATISM, and all PAINS in the HEAD,

MPORTANT TESTIMONIAL from the Rev. F. FARVIS, Baptist

PREPARED ONLY BY

GEORGE EADE, 72 GOSWELL ROAD, LONDON.

And sold by all Chemists and Medicine Venders, IN BOTTLES, at 1s 1id and 2s 9d each.

Price One Shilling, Free by Post on receipt of 24 Halfpenny Stamps.

OCCASIONAL PAPERS

Mr. G. EADE. March 19, 1887. Dear Sir,—I have many times felt inclined to inform you of the benefit I have received by taking your Gont and Rheumatic Pills. After suffering for some time from Rheumatics and Sciatica, I was advised to use your Pills. I bought a bottle, and when in severe pain and unable to use the limb affected I took a dose. In a few hours after I felt the pain much better, and after the second dose the pain completely removed and the limb restored to its right use. I thank you, dear sir, for sending forth such a boon for the relief of human suffering. Yours faithfully. 2 South View Villas. Baptist Minister. Burgess Road, Basingstoke.

Minister.

2 South View Villas. Burgess Road, Basingstoke.

Mr. G. EADE.

FACE, and LIMBS.

Messrs. H. DARBYSHIRE and Co., 9 Red Lion Court, E.C., and 43A Market Street Manchester. Mr. RITCHIE, 6 Red Lion Court, E.C. Messrs. SIMPSON BROS., Shoe Lane. Mr. H. SIMPSON, 7 Red Lion Court, E.C. Messrs. W. H. SMITH and Son, 183 Strand. Messrs. SPENCER and Co., 15 Great Queen Street, W.C. Messrs. STEEL and JONES, 4 Spring Gardens, Charing Cross. Mr. G. VICKERS, Angel Court, Strand.

DANCING. -- To Those Who Have Never Learnt to Dance.--Bro. and Mrs. JACQUES WYNMAN receive daily, and undertake to teach ladies and gentlemen, who have never had theslightest previous knowledge of instruction, to go through every fashionable ball-dance in a few easy lossons.

#### ACADEMY-74 NEWMAN STREET, OXFORD STREET.

BRO. JACQUES WYNMANN WILL BE HAPPY TO TAKE THE MANAGEMENT OF MASONIC BALLS. FIRST-CLASS BANDS PROVIDER, PROSPECTUS ON APPLICATION

# THE HISTORY OF FREEMASONRY.

Written expressly for delivery in Lodges of Instructior.

LONDON: W. W. MORGAN, Belvidere Works, Hermes Hill, Pentonville, N AND BY ORDER OF ALL BOOKSELLERS.

Secretaries of Lodges of Instruction can be supplied. carriage free, at 10/- per dozen.

( OLEMAN'S LIEBIG'S EXTRACT OF MEAT and MALT V WINE.-A 2s 9d bottle of this celebrated wine sent free by Parcels Post for 33 stamps. Over 2,000 testimonials received from medical mer. COLEMAN & CO., LIMITED, NORWICH. Sold everywhere.

# LIST OF RARE AND VALUABLE WORKS ON FREEMASONRY.

Offered for Sale, at the prices annexed, at the office of the FREEMASON'S CHRONICLE, Belvidere Works, Hermes Hill, Pentonville, N.

383	Masonic Magazine. Vols. 4, 5, 6, 7, 8, and 9. 1867-72	1 16	6 0	50	The Republican. July 8 to October 28, 1825. 1 vol. 8vo.	1	1	0
384	Rosicracian (the). Vol. I. 8vo	0 10	) ()	52		1	1	0
	Paton (C. I.) Freemasonry, the Three Masonic Graces. 8vo.				Deal, 1802. Oliver. Signs and Symbols. 8vo. Grimsby, 1826	0	-	0
	Oliver, Rev. Geo. History of Initiation. 8vo., morocco. Very fine copy. 1841.			1	Ditto ditto ditto London, 1837 Oliver. Antiquities of F.M. 870. London, 1823	-	~	0 0
	Hodges, E. Richmond. Corry's Ancient Fragments. New Edition. 8vo.			58	Oliver. Pythagorean Triangle. 12mo. London, 1876		-	0 0
388	Oliver, Rev. Geo. Signs and Symbols. Bound calf, 12mo. London, 1847.	0 13	36		Oliver. History of Initiation. 8vo. London, 1841 Barruel. Memoires du Jacobinisme. 4 vols. 8vo. Lon-			0
389 390	Oliver, Rev. Geo. Do. Half-bound Oliver, Rev. Geo. Institutes of Masonic Jurisprudence,	0 10		61	dres, 1799. Le Regulateur des Chevalier Maçons (5 manuels for	1	1	0
	Half-bound, 12mo, London, 1859.			62	Elu, Eccosais, d'Orient R.C.; published at 15 francs each). 4t Bazot. Manuel du Franc-Maçon. 12mo. Frontispiece.	ю. О	5	0
	Oliver, Rev. Geo. Antiquities of Freemasonry. 8vo. Bound calf. London, 1843.				Paris, 1919. Levesque. Aperçu des sectes Maç dans tous les Pays.	0 1	12	0
	Jennings, Hargrave. Phallicism. With plates. 8vo. Scarce. London, 1894.			ł	8vo. Paris, 1821. Abrége de l'histoire de la F.M. 18mo. Londres, 1779	0 1		6
	Jennings, Hargrave. The Rosicrucians; their Rites and Mysteries. 8vo. 1 vol.			65	Les F.M. E'crasés. 18mo. Plates. Amsterdam, 1747	0	10	6
394	Jennings, Rev. D. Introduction to the Knowledge of Medals. London, 1764.	0 1	L 6		L'Étoile flamboyante. 2 vols. 24mo. 1785-7 Recueil precieux de la Maç. Adonhiramite. Folding	0	7 7	6 6
395	Landmarks of History—Ancient; from the Earliest Times to the Mahometan Conquest, 18mo. cloth. London,	0 2	2 0		Plate. Philadelphia, 1786-7. La vraie Maç. d'Adoption. 18mo. 1787	0	4	0
396	1876. The Vision and Creed of Piers Plonghman. Edited,	1 :	50			0	7	6
	from a Contemporary Manuscript, with a Historical Intro- duction, Notes, and a Glossary, by Thomas Wright, M.A.,			70	The Freemason's Chronicle. 1875 to 1889. per vol.	0	8	6
	F.S.A., &c. In Two Volumes, Fcap. 8vo. half-calf, antique. London, 1856.			71	Some Odd Volumes offered at 5s each. Do. A complete set, 30 vols. Offers invited.	_		
	Mackey's Lexicon of Freemasonry. 1860 History of the St. Michael's Lodge, No. 211. Compiled		16 20		Le Tombeau de Jacques Molai. Frontispiece. Paris, l'an 5.	0	9	0
000	from such Minute Books as have been preserved. Crown svo. cloth, gilt edges. London, 1881.	•			De L'independence des Rites Maç. Paris, 1827 Bedarride. L'Ordre Maç. de Mizraim. 2 vols. 8vo.	0 0 ]	2 10	0
<b>399</b>	Constos' (J.) Sufferings for Freemasonry, and for his	1 1	50		Paris, 1845. Le Voile levé, le Secret de la Revolution, la F.M. 8vo.			
	refusing to turn Roman Catholic, in the Inquisition at Lisbon, with papers on the Origin of the Inquisition, &c. Portrait and folding plates by Boitard. Scarce. 8vo. half bound. 1746.			{	Paris, 1792.			c
3.037		1 1	1 0	1	Considerations Filosophiques sur la F.M. 18mo. Calf.	_	4	0
	Masonic Records. 1717-1886. By John Lane The Engraved List of Regular Lodges for A.D. 1734.	11	5 0	1	Ragon. Orthodoxie Mac. Maconnerie Occulte. Initia- tion Hermétique, &c. 8vo.		9	0
	In Facsimile. With an Introduction and Explanatory Notes by William James Hughan, Past Senior Grand Deacon of			79	Des Erreurs et de la Verité. 2 vols. 12mo. Edinburgh, 1782; and Suite des Erreurs et de la Verité. Salomonopolis,	0	15	0
	England; Past Senior Grand Warden of Iowa, &c. P. Prov. S.G.W. and P. Prov. G. Sec. of Cornwall, &c., &c. London,			80	1781. Villete. Memoire des Intriques de la Cour. (The	1	5	6
371	1889. The Constitutions of the Freemasons. Containing the	10 10	0 (		scarcest and most scandalous Tract on the diamond neck- lace of Marie Antoinette). Half-bound.			
	History, Charges, Regulations, &c., of that Most Ancient and Right Worshipful Fraternity. For the use of the			81	Essai sur la Secte des Illuminés. Half-bound, lettered, fine copy. Paris, 1789.	1	2	0
	Lodges. London: Printed by William Hunter, for John Senex at the Globe, and John Hooke, at the Flower-de-Luce over-against St. Dunstan's Church, in Fleet-street, in the				Boubée. Etudes sur la F.M. 8vo. Paris, 1854 Barbet. Loge Centrale des veritables F.M. 18mo.	0.0		6
	year of Masonry, 5723. Anno Domini, 1723. This was the first Edition of the Constitutions published.	· ·		)	Paris, 1802. Dubreuil. Histoire des F.M. 2 vols. 1 <sup>8</sup> mo. Bruxelles,	-		õ
374	Themis Anrea, Laws of the R.C. Book Plate of the Duke of Sussex. London, 1656.	2 12	26		1833. Le Regulateur du Maçon. (3 degrees). 4to. Heredon,			
1	Ahiman Rezon. 8vo. Philadelphia, 1825	0 10	n ƙ		1801. Half-bound, fine copy.	_		
	Freemasons' Library and General Ahiman Rezon. 8vo.				Lenoir. La F.M. rendue à sa veritable origin. 4to. 10 fine plates. Paris 1814. With curious MS. notes separate.	2		0
4	Baltimore, 1817. Constitutions, with Appendix by Moore, and Portrait	0 6	50		Apologie pour l'Ordre. Par M. N. Frontispiece. 18mo. La Haye. 1745.	0	_	6
5	of Price, first G.M. Impl. 8vo. Boston (U.S.), 1857. Constitutions of Wisconsin. Milwaukee, 1880	0 3	10		Rebold Histoire de la F.M. Paris, 1851 Louis XVI. détroné. Tableau des causes de la Revo-	0	9. 10	-
	Statuts de l'Ordre Maç en France. 8vo. Paris, 1806 Statuts et Reglements generanx. 8vo. Paris, 1826		76 76	1	lution. 12mo. Paris, 1803. Les plus secrets Mysteres des Hauts Grades. 18mo.	0	3	6
9	Ditto ditto ditto 1839	0 (	60		Jerusalem, n.d. Necessaire Maçonnique. 18mo	0	2	0
	Constitutions, Grand Mark Lodge. 12mo. London, 1857 Statutes. Masonic Knights Templar. 8vo. Plates.		20 20		Recherches sur les Templiers et leurs Croyances. 8vo.	ŏ	5	-
	London, 1853 and 1846. each Nash. Lebanon. 8vo. Colchester, 1836	0	36	94	Paris, 1835. Histoire de la démission d'un Grand Chancelier, Con-	0	9	0
	Masonio Offering to the Duke of Sussex, G.M. 8vo. Two plates. London, 1838.		26		damnations, Reflexions, Discours dans un séance extraordi- naire, Repouse, &c. Militia Templi, Ordre du Temple,			
20	Philosophy of Masons. Epistles from Egypt, &c.	0 10	06	0"	Langue de France. 9 pamphlets of the Paris Templars. 8vo. 1838-7.	0	c	c
21	12mo. London, 1790. Miscellany of Knowledge. By an Egyptian F.M. 8vo.	0 1	06		Bock. Histoire du Tribunal Secret. 18mo. 1799 Les Maçons de Cythere. Poême. 18mo. Frontispieco.	0		6 6
	London, 1792. Simpson. Circumspection. A Sermon. 1797	0 5		98	Paris, 1813. Instructions des Hauts-Grades. 18mo. Paris, 1865	0	3	6
26	Dallaway, Architecture, with historical account of the Master and Freemasons. Large 8vo. London, 1833.		80		Le veritable Lien des Peuples. 8vo. Paris, 1829 Michand. Bibliothèque des Croisades. 4 vols. 8vo.	0 1		6 0
	O'Brien. The Round Towers of Ireland	-	00 50	Į –	Paris, 1829. Clavel. Histoire Pittoresque de la F.M. Impl. 8vo.	_	15	
	of Morgan, &c. Parker. Life's Painter of characters. Dissertation		86	1	25 plates. Half bound, Paris, 1843.			6
	on Masonry. Portrait. 8vo. London, 1789. Sandoval. The Freemason. 3 vols. 12mo. London, 1826	-	0 0		Vertot. Les Chevaliers de Malte. 18mo. Tours, 1845 Augustin u Numa. Ritter des bessern Zeitalters. 18mo.		-	0 6
	Reprint of Masonic Papers. Science of Lux, &c.		50	105	1797. Der flammende Stern. 2 vols. 18mo. 1779	0	5	0
	Madras, 1841. Order of the Eastern Star. 18mo. New York, 1869		26	106	Lessing Ernst und Falck. Gespräche für F.M. 2 vols. 18mc. (Vol. II., very scarce). 1778-90. Wolfenbüttel.	0	10	0
	Tannehill. Masonic Manual. 12mo. Nashville, 1824 Trinitarian Principle. Law of Tri-Personality. 8vo.	01	80 50	107	Vertheidigung wider ôffentliche Verläumdungen auf der Kanzel. 12mo. Frankfurt, 1779.	0	3	6
	Boston, 1853. Light of the Temple. 18mo. Plates. Cincinnati, 1854		46	108	3 An meine Brüder. 18mo. Breslau, 1779	0	-	6
	Washington and the Principles of Freemasonry. New		2 6	105	Starck Zweck des F.M. Ordens. Crypto-Katholicismus, geheime Gesellschaften, &c. 2 vols. 12mo. Frankfurt, 1787.	0	б	0
	York, 1 <sub>20</sub> 52. Masonic Union. Address to the Dake of Athol. 1804		8 0	110	) Recke, Cagliostro's Aufenthalt und magischen Opera- tioner in Mitau.	0	3	0
	Hutchinson's Spirit of Masonry. London, 1775; & e same, Carlisle, 1795.		_	111	Compass der Weisen. Symbolic folding plate. 12mo. Berlin, 1779.	0	4	0
41	American Quarterly Review of F.M. 8vo. 1858 and 1859, New York.	0	60	112	2 Ganz neue Entdeckungen v. d. F.M. 18mo. Stockholm. 1782.	0	3	6
44	Narrative of Course pursued by the G.L. of New York. 8vo. 1849. Report of Committee of Holland Lodge. 12mo.	0	20	113	Rede bey einer Versammlung der F.M. May 30, 1772.	0	1	0
45	New York, 1856. Oliver. Farewell Address. Louth, 1866	0	10	114	4to. Dresden. 4 Die Jesuiten vertrieben aus der F.M. 2 vols. 12mo.	0	5	U A
46	Barruel. Jacobinism. 4 vols. 8vo Moore. Masonic Trestle Board. Part 2, Boston, 1850	01	8 0	118	Leipzig, 1783. 5 Maurerey von einer lichtern Seite. 18mo. 1788	0		0 6
48 48	Stone. Masonry and Anti-Masonry. 8vo. Calf. New	11		1	Nicolai. Verbindung mit dem Illuminatenorden. 8vo. Berlin, 1788.			-
49	York, 1832. The Rectangular Review (all published) 1870-71	01	06	117	7 Endliches Schicksal des F.M. Ordens. 18mo. Frank- furt, 1794.	0	2	6

In ordering from this list it is only necessary to give the number and date of the work required,

5th April 1890.


These celebrated Pills continue their high reputation in public esteem as one of the greatest discoveries of the present age.

They require no restraint of diet during their use, and are cortain to prevent the disease attacking any vital part. Sold by all Chemists at 1s 1<sup>1</sup>/<sub>2</sub>d and 2s 9d per box.

WAIFS AND STRAYS CHIEFLY FROM THE CHESS BOARD, by Captain Hugh R. Konnedy, Vice-President of the British Chess Association. LONDON : W. W. MORGAN, Hermes Hill, N.

**ROBINSON & CLEAVER, Belfast.** 

To the QUEEN, &c.

# THE THEATRES, AMUSEMENTS, &c.

DRURY LANE.-CARL ROSA OPERA SEA. LYCEUM .- At 8, THE DEAD HEART.

ADELPHI.-At 8, LONDON DAY BY DAY. At 7.15, Farco.

CRITERION .- At 8'10, A PRETTY PIECE OF BUSINESS. At 9, DAVID GARRICK.

COMEDY.-At 8, ONE SUMMER NIGHT. At 9, PINK DOMINOES, LYRIC.-At 7:30, WARRANTED BURGLAR-PROOF. At 8:20, THE RED HUSSAR.

BOOKBINDERS,

IN ALL BRANCHES. Metropolitan Bookbinding Works,

362 GRAY'S INN ROAD, KING'S CROSS.

IUKS BUUND TO ANY PAILERN. Old Bindings & Libraries Repaired & Decorated.

GARRICK.—At 8.10, DREAM FACES. At 9, A PAIR OF SPECTACLES.

GLOBE.-At 8, A MIDSUMMER NIGHT'S

ALHAMBRA. - Every evening at 8, Variety ontertainment, Two Grand Ballets, &c.

RHEUMATIC

PILLS.

E M P I R E. - Every evening, at 8, Variety Entertainment, Two Grand Ballets, &c.

CANTERBURY. - Every evening at 7'30 Grand Variety Company, &c.

LONDON PAVILION. - Every evening,

AAY MARKET.—At 8, A VILLAGE PRIEST. ST. JAMES'S.—At 8, AS YOU LIKE IT. GAIETY.—At 8, RUY BLAS AND THE BLASE ROUE. SAVOY.—8:30, THE GONDOLIERS. PRINCESS'S.—At 7:45, MASTER AND MAN. AVENUE.—At 8:15, FOOL'S MATE. At 9, DR. BILL.	DREAM. GRAND.—At 7:30, Farco. At 8:15, THE HARBOUR LIGHTS. STANDARD. — At 7:30, JANE SHORE. SURREY. —At 7:30, DAKK SECRET. PAVILION.—At7:40, HUMAN NATURE. MOORE AND BURGESS MIN-	<ul> <li>at 8, Grand Variety Company.</li> <li>P'ARAGON Every evening, at 7'30, Variety Entertainment, &amp;c.</li> <li>MADAME TUSSAUD &amp; SON'S EXHI- BITION Open 10 till 10. Portrait Models of Past and Present Cebrities.</li> </ul>
<ul> <li>J. J. J</li></ul>	<ul> <li>STRELS, St. James's Hall Every evening at 8; Mondays, Wednesdays, and Saturdays, at 3 and 8.</li> <li>EGYPTIAN HALL At 3 and 8, Messrs. MASKELYNE AND COOKE.</li> <li>CRYSTAL PALACE Open Daily CONCERT; PANORAMA; Toboggan Slide, Aquarium, Picture Gallery, &amp;c. During Easter, SPECIAL HOLIDAY ATTRACTIONS.</li> <li>ST. GEORGE'S HALLMr. and Mrs. GERMAN REED'S Entertainment. Mondays, Wednesdays, and Fridays, at 8. Tuesdays, Thursdays, and Saturdays, at 3.</li> <li>ROYAL AQUARIUMOpen at 12; close 11'30. Constant round of amusements.</li> </ul>	<ul> <li>PORTSMOUTH TIMES AND NAVAL GAZETTE Hampshire, I. of Wight and Sussex County Journal. Conservative organ for the district. Largest and most influential circulation.</li> <li>The Naval Paper of the Principal Naval Arsenals. See "May's British and Irish Press Guide."</li> <li>Tuesday Evening, One Penny, Saturday Twopence. Chief Offices:—154 Queen Street, Portsea. Bro. R. HOLBBOOK &amp; SONS, Proprietors.</li> <li>Branch Offices at Chichester and Gosport. Agencies in all the principal towns in the district. Advertisements should be forwarded to reach the Office not later than Tuesday Mornings and Friday Afternoons.</li> </ul>

Death by accident. C. HARDING, Manager.

BOILING

S. G. HUTCHINS,

PERFECT

AND

# SPIERS & POND, Masonic Temples & Banqueting Rooms, FREEMASONS' TAVERN,

THE CRITERION,

THE HOLBORN VIADUCT HOTEL.

CCIDENT INSURANCE COMPANY, MASONIC MANUFACTORY—JEWELS, CLOTHING, &c. A COLDENT INSURANCE CONTINUE, A. Limited, St. Swithin's House, 10 St. Swithin's Lane, E.C. General accidents. Desth by accident. JOSEPH J. CANEY, Railway accidents. Manufacturing Goldsmith, MADE WITH BOILING WATER. 44 CHEAPSIDE, LONDON, E.C. SEND FOR ILLUSTRATED CATALOGUE. GRATEFUL H. T. LAMB, MANUFACTURER OF MASONIC JEWELS, CLOTHING AND REGALIA. 5 ST. JOHN SQUARE, LONDON. PAINLESS PRICE LIST, CONTAINING 120 ILLUSTRATIONS, POST FREE ON APPLICATION **DENTISTRY.**" A New Pamphlet, by Dr. GEO. H. JONES, F.R.S.L., F.R.M.S., &c., Surgeon-Dentist, 57 Great Russell-street, facing British Museum en-trance, London, contains a list of Diplomas, and Silver Medals and other Awards obtained at the Great Internationa Exhibitions. Forwarded gratis and most free W. W. MORGAN, LETTER-PRESS, COPPER-PLATE, LITHOGRAPHIC PRINTER, BELVIDERE WORKS, and post free. HERMES HILL, PENTONVILLE. Her Majesty's Surgeon-Dentist's Testimonial. My Dear Doctor,—Allow me to express my sincere thanks for the skill and attention displayed in the construction of my Artificial Teeth, which render my mastication and articulation excellent. I am glad to hear that you have obtained Her Majesty's Royal Letters Patent to protect what I consider the perfection of Painless Dentistry. In recognition of your valuable services you are at liberty to use my name. SUMMONSES, MENU CARDS, &c. ARTISTICALLY EXECUTED. Sketches or Designs for Special Purposes Furnished on Application. Books, Periodicals, Pamphlets, Catalogues, Posters, Billheads, Showcards &c. Every description of Printing (Plain or Ornamental) executed in First Class Style-ESTIMATES SUPPLIED. namo. The Birkbeck Building Society's Annual Receipts exceed Five Millions. By appointment Surgeon-Dentist to Her Majesty the Queen. ESTABLISHED 1851. Geo. H. Jones, Esq., D.D.S. I R K B E C K B A N K.-Scientific Department. OW TO PURCHASE A HOUSE FOR Scientific Department. Laboratory of Experimental Science. This is to certify: That I have analysed the Prize Medal Teeth submitted to me, and find them to be composed only of minerals of extreme purity. I have also examined and tested your patented pain-less system of adjustment; it is quite perfect, and is the most successful application of scientific laws for securing actual wear and comfort yet introduced. Both physically and anatomically they are a beautiful resemblance to the natural teeth. (Signed). В Southampton Buildings, Chancery Lane. TWO GUINEAS PER MONTH, with imm. diate Possession and no Rent to pay. Apply at the Office of the BIRKBECK BUILDING SOCIETY, 29 Southampton Buildings, Chancery Lane. THREE per CENT. INTEREST allowed on DEPOSITS, repayable on demand. TWO per CENY. INTEREST on CURRENT ACCOUNTS calculated on the minimum monthly balances, when not dra..n below £100. The Bank undertakes for its Customers, free of Charge, the custody of Deeds, Writings, and other Securities and Valuables; the collection of Bills of Exchange, Dividends, and Coupons; and the pur-chase and sale of Stocks, Shares, and Annuities. Lotters of Credit and Circular Notes issued. THE BIRKBECK ALMANACK, with full par-ticulars, post free, on application. FRANCIS RAVENSCROFT, Manager. Southampton Buildings, Chancery Lane. HOW TO PURCHASE A PLOT OF LAND FOR FIVE SHILLINGS PER MONTH, with immediate possession, either for Building or Gardening purposes. Apply at the Office of the BIRKBECK FREEHOLD LAND SOCIETY or obvious (Signed), EDWARD V. GARDNER, F.H.S., M.S.A., Professor of Chemistry, and of Borners College, W. To Dr. Geo. H. Jones, Surgeon-Dentist, To Creat Everyl North Elementary Concern as above The BIRKBECK ALMANACK, with full particulars, on application. 57 Great Russell Street, Bloomsbury Square, London. FRANCIS RAVENSCROFT, Manager. GENERAL CEMETERY COMPANY.

CEMETERY-KENSAL GREEN, HARROW ROAD, W. Where lie the remains of H.R.H. the late DUKE OF SUSSEX, M.W.G.M. OF THE FREEMASONS OF ENGLAND.

(Established by Act of Parliament 2 and 3 William IV., 1832.) DEFICES-95 GREAT RUSSELL STREET, BLOOMSBURY, W.C.

# MASONIC LITERATURE.

WANTED.—To Purchase, for Cash, OLD BOOKS ON FREEMASONRY. State full Title, Date. and style of Binding; with prices required. Address F. W., 44 Thornhill Square, Barnsbury, London, N.

Four days' silence a negative.

Office Hours from 9 a.m. to 5 p.m., Saturdays 9 to 2.

THE public are admitted to the Cemetery on week days from

1. Fill public are admitted to the Cemetery on week days from 8'30 a.m. till 6'45 p.m., and on Sundays and Good Fridays from 2 p.m. till 6 p.m., from the 1st April till the 30th September, inclusive. On week days from 8'30 a.m. till sunset, and on Sundays, Good Fridays, and Christmas Days from 2 p.m. till sunset, from the 1st October till the 30th March inclusive, also on Bank Holidays, till 12 o'clock noon. SPECIAL ATTENTION is also invited to the Ground (22 acres) recently laid out at the New Western Chapel. Certificates of Burial can only be obtained at the Offices 95 Great Russell

Certificates of Burial can only be obtained at the Offices, 95 Great Russell Street, where also Scale of Charges and all particulars may be had. To meet the requirements of the public, the Directors have adopted the system of separate interments, at the following rates :--

Children under 10 years. Children under 2 years. £1 5s Adults. £2 5s £1 10s with the option to friends to purchase the plot within three years, for a further sum of £3 3s. HENRY J. CROFT, Secretary and Registrar. N.B.-A Tent is provided for Mourners, if desired.

#### Wanted to Purchase.

DD VOLUMES of the FREEMASONS' MAGAZINE and MASONIC MIRROR. The Volumes for 1863 especially wanted, Address, stating price asked, W., Office of the FAREMASON'S CHRONICLE, Belvidere Works, Hermes Hill, Pentonville, London, N.

# Bro. EDWARD DELEVANTI,

Conductor ITALIAN ORCHESTRA (Uniform).

9 ST. MARY'S TERRACE, MAIDA HILL, W.

OCALISTS, Solo Instrumentalists and Bands provided for Concerts, Balls, Ga den Parties, Masonie Binquets, &c

Piacoforte, Organ, Violin, and Singing Lessons.

ORGANIST TO LODGES 1624, 2012, AND 2021.

Printed and Published by Brother WILLIAM WEAY MOBGAN, at Belvidere Works, Hermes Hill, Pentonville, Saturday, 5th April 1890.