

IMAGE EVALUATION TEST TARGET (MT-3)

Photographic Sciences Corporation

23 WEST MAIN STREET WEBSTER, N.1. 14580 (716) 872-4503

TO THE REAL PROPERTY OF THE PARTY OF THE PAR

CIHM/ICMH Microfiche Series.

CIHM/ICMH Collection de microfiches.

Canadian Institute for Historical Microreproductions / Institut canadian de microreproductions historiques

(C) 1983

Technical and Bibliographic Notes/Notes techniques et bibliographiques

Th to

O be the si of fire si of

si Ti

M di bi bi ri re

The Institute has attempted to obtain the best original copy available for filming. Features of this copy which may be bibliographically unique, which may alter any of the images in the reproduction, or which may significantly change the usual method of filming, are checked below.					qu'ii de c poin une mod	L'Institut a microfilmé le meilleur exemplaire qu'il lui a été possible de se procurer. Les détails de cet exemplaire qui sont peut-être uniques du point de vue bibliographique, qui peuvent modifier une image reproduite, ou qui peuvent exiger une modification dans la méthode normale de filmage sont indiqués ci-dessous.				
	Coloured covers/ Couverture de coul	eur				Coloured Pages de				
	Covers damaged/ Couverture endomi	magée				Pages da Pages er	maged/ idommag	ées /		
	Covers restored and Couverture restaure					Pages re Pages re	stored an staurées (d/or lami et/ou pell	nated/ icui ées	
	Cover title missing/ Le titre de couverte					Pages di Pages dé	scoloured icolorées,	, stained tachetée	or foxed s ou piqu	/ I ée s
	Coloured maps ' Cartes géographiqu	es en couleur				Pages de Pages de				
	Coloured ink (i.e. o Encre de couleur (i.			re)		Showthr Transpar	•			
	Coloured plates and Planches et/ou illus						of print va négale de		sion	
	Bound with other n Relié avec d'autres						suppleme id du mat			ire
	Tight binding may cause shadows or distortion along interior margin/ Lare liure serrée peut causer de l'ombre ou de la distortion le long de la marge intérieure Blank leaves added during restoration may appear within the text. Whenever possible, these have been omitted from filming/ Il se peut que certaines pages blanches ajoutées lors d'une restauration apparaissent dans le texte, mais, lorsque cela était possible, ces pages n'ont			de la these t ées texte,		Only edition available/ Seule édition disponible Pages wholly or partially obscured by errata slips, tissues, etc., have been refilmed to ensure the best possible image/ Les pages totalement ou partiellement obscurcies par un feuillet d'errata, une pelure, etc., ont été filmées à nouveau de façon à obtenir la meilleure image possible.				
	pas été filmées. Additional commer Commentaires sup									
Ce d	item is filmed at the ocument est filmé a		ection indiqu							
10X	14X		18X		22X		26X	TT	30X	
	12X	16X		20X	X	24X		28X		32X

The copy filmed here has been reproduced thanks to the generosity of:

> Library of the Public **Archives of Canada**

The images appearing here are the best quality possible considering the condition and legibility of the original copy and in keeping with the filming contract specifications.

Original copies in printed paper covers are filmed beginning with the front cover and ending on the last page with a printed or illustrated impression, or the back cover when appropriate. All other original copies are filmed beginning on the first page with a printed or illustrated impression, and ending on the last page with a printed or illustrated impression.

The last recorded frame on each microfiche shaji contain the symbol - (meaning "CON-TINUED"), or the symbol ▼ (meaning "END"), whichever applies.

Maps, plates, charts, etc., may be filmed at different reduction ratios. Those too large to be entirely included in one exposure are filmed beginning in the upper left hand corner, left to right and top to bottom, as many frames as required. The following diagrams iliustrate the method:

L'exemplaire filmé fut reproduit grâce à la générosité de:

> La bibliothèque des Archives publiques du Canada

Les images suivantes ont été reproduites avec le plus grand soin, compte tenu de la condition et de la netteté de l'exemplaire filmé, et en conformité avec les conditions du contrat de filmage.

Les exemplaires originaux dont la couverture en papier est imprimée sont filmés en commençant par le premier piat et en terminant soit par la dernière page qui comporte une empreinte d'impression ou d'iliustration, soit par le second piat, selon le cas. Tous les autres exemplaires originaux sont filmés en commencant par la première page qui comporte une emprainte d'impression ou d'iliustration et en terminant par la dernière page qui comporte une teile empreinte.

Un des symboles suivants apparaîtra sur la dernière image de chaque microfiche, seion le cas: le symbole -- signifie "A SUIVRE", le symbole ▼ signifie "FIN".

Les cartes, planches, tableaux, etc., peuvent être filmés à des taux de réduction différents. Lorsque le document est trop grand pour être reproduit en un seul cliché, il est filmé à partir de l'angle supérieur gauche, de gauche à droite, et de haut en bas, en prenant le nombre d'images nécessaire. Les diagrammes suivants illustrent la méthode.

1	2 .	3
l I		

1	
2	
3	

1	2	3
4	5	6

rrata to

tails du odifier

une

mage

peiure, n à

AUDE & TACE.

Published Sept 1.1797 by E Newbery corner of Straule.

A i

An

By C

an rueas JACHIN AND BOAZ; OR, AN AUTHENTIC TO THE DOOR OF

FREE-MA

Both ANCIENT and MODERN.

Calculated not only for the Instruction of every New made MASON, but also for the Information of all who intend to become Brethren.

CONTAINING,

I. A circumstantial Account of all the Proceedings in making a Majon, with the feveral Obligations of an ENTERED APPRENTICE, FEL-Low-CRAFT, and MASTER; the Prayers, and also the Sign, Grip, and Pass-Word of each Degree, with the Ceremony of the Mop and Pall.

II. The Manner of opening a Lodge, and fetting the Craft to work.

III. The Entered Apprentice, Fellow-Graft, and Master's Lectures, vetbatim, as delivered in all Lodges; with the Song at the Conclusion of each Part.

IV. The Origin of Majorry; De-fcription of Solomon's Temple; History of the Murder of the

Grand, Master Hiram by the three Fellow-Crafts; their Discovery and Punishment; the Burial of Hiram by King Solomon's Order, with the Five Points of Fellowship,

V. The Ceremony of the Instalment of the Masters of different Lodges on St. John's Day .- Description of the Regalia, &c.

VI. Ceremonies used at the Funeral of a Mason.

VII. A fafe and easy Method pro-posed by which a Man may obtain Admittance into any Lodge, with-out passing through the Form required, and thereby fave al Guinea or two in his Pocket. VIII. Anthems, Odes, Songs, &c.

Illustrated with

A Beautiful FRONTISPIECE of the REGALIA, JEWELS, and Emblematical ORNAMENTS belonging to MASONRY.

An Accurate Plan of the Drawing on the Floor of a Lodge,

Interspersed with Variety of NOTES and REMARKS,

Neseffary to explain and render the whole clear to the meanest Capacity,

To which is now added, A New and accurate LIST of all the English Regular Lodges in the World, according to their Seniority, with the Dates of each Constitution, and Days of Meeting.

By a GENTLEMAN belonging to the Jerusalem Lodge; a frequent Visitor at the Queen's Arms, St. Paul's Church-yard; the Horn, in relect-street; Crown and Anchor, Strand; and the Salutation, Newgate-street.

Try me; prove me.

A New Edition, greatly Enlarged and Improved.

ON DON: Printed for R. NEWBERY, the Corner of St. Paul's Church-yard; YERNOR and HOOD, Poultry; and CHAMPANTE and WHITROW, Jewry-street, Aldgate.

Lobe Pro Je Co

a de la como de la com

A State of the Sta

4

v (

of fin in ha

lo w Q la

hi hi ir n

fitily AF8hT

TO ALL FREE-MASONS.

THE Author of the following Pages has the Honour of being well respected in most of the Lodges of Reputation in this Metropolis, and has been a frequent Visitor at the Queen's Arms, St. Paul's Church-yard; the Globe, in Fleet-street; the Jerusalem, at Clerkenwell; Half-moon, Cheapside; Crown; and Anchor in the Strand; Salutation, Grey-Friars; and several others of less Note.

An Earnest Desire of becoming a perfect Master of MASONRY, and the Success he met with in his first Attempt, has rendered him capable of revealing those Mysteries to the World, which, till now,

have been kept fecret as the Grave.

He acquired his Knowledge at first from some loose Papers belonging to a Merchant to whom he was nearly related, who had been a Member of the Queen's Arms, St. Paul's Church-yard. This Relation dying about ten Years ago, the Editor became possessed of his Effects; and on looking over his Papers, among others he found some Memorandums or Remarks on MASONRY, which excited his Curiosity so far, that he resolved on accomplishing his Scheme, without going through the Ceremonies required by the Society.

The Remarks of his Friend abovementioned furnished Hints sufficient to make a Trial on an intimate Acquaintance, a FREE MASON, who readily gave him the Sign in the Manner he expected. After a more narrow Inspection on the Part of his Friend, such as, where he was made, and when, &c. &c. (to all which he answered with great Readiness) he received an Invitation to spend an Evening at a Tavern in the Strand, with several Acquaintances.

A 2 Elated

Elated by this Success, he boldly advanced with his Company; all of whom belonged to the Lodge, and were well known by the TYLER at the Door. After the usual Ceremony, in which he gave full Satisfaction, he was admitted and took his Seat. That Night he saw two MAKINGS*, and came off full of Spirits.

Soon after he went to another Lodge, where he distinguished himself greatly in answering the Questions proposed by the Master, which he acquired from his Friend's Manuscripts of the Entered Apprentice, and Fellow-Craft's

Lectures.

His Regard to the Society, and Respect to the Public is the only inducement to this Publication, which is intended not only to affift those who have been lately made, and still remain ignorant of the true Foundation of the Art, but also to give all that have an Inclination to become Masons an Opportunity of confidering the Advantages and Difadvantages of the Engagements and Oaths by which they are bound.—Such is the Intention of this Undertaking; and the Editor flatters himself the Brotherhood will not condemn his Officiousness in this Respect, as it will rather strengthen than hurt the Interest of the Society; the Fear of going through the Ceremony, which hitherto has been represented in such frightful Shapes, being the greatest Obstacle to its future Welfare and Increase.

The Editor's Ambition is to please; and the Work is submitted to the only proper Judges, viz. his Brethren the Free Masons; to whom he begs leave to declare, that no private or public Quarrel, the View of Gain, nor any other Motive than the Public Good could ever have induced him to write upon this subject; and he declares to the World, that the following is the whole of true Masonry

in all its Branches.

ADVER-

mou

vecti

Perf

be fo

be n

and

thing not

ed M

be to

occas

ment ings

ing,

Fo

ing p

fonty

in on

Scand

authe

in St

and f

the f

and

it fre

and'

Leftu

Tì

bers of the Lodge, acquainting them that New Members are to be admitted the next Lodge Night.

ADVERTISEMENT.

rith

ge,

OF.

full

at.

off

he

he

IC-

N-

r's

he

n,

ve

he

at

T-

y

r-

)-

n

t

e

7-14

INCE the former Edition of this Pamphlet was put to Press, the Author has received from his Publisher several anonymous Letters, containing the lowest Abuse and scurrilous Invectives; nay, some have proceeded so far as to threaten his Person. He requests the Favour of all enraged Brethren, who shall chuse to display their Talents for the future, that they will be so kind as to pay the Postage of their Letters, for there can be no Reason why he should put up with their ill Treatment, and pay the Piper into the Bargain. Surely there must be something in this Book very extraordinary; a Something they cannot digeft, thus to excite the Wrath and Ire of those hot-brained Mason-bit Gentry! But however unwilling the Editor may be to publish all the Letters and Messages he has received on this occasion, yet he cannot be so deficient in returning the Compliment, as to conceal one, which notwithstanding the Threatenings contained in it, appears to be wrote with very little meaning, and he has (fans ceremonie) ventured to publish it verbatim.

For R. S. at Mr. Wm. Nicholls at the Paper Mill St. Paul Church Yard London.

"Try thee prove thee I shall find thee a Scandalous Stinking poweatt, thou pretends to have declared the truth of Mafonry to the World. And has Imposed a Lie on the Public Not in one part But in all Parts thou Mentions, I shall meet the in a

few Days and will give thee Satisfaction Such a Pike thonk Scandalous Villain Deserves."

The Original of this spirited Letter, with the Post-mark to authenticate it, is left in the hands of Mr. Nicozi, Bookfeller, in St. Paul's Church-yard, who has the Editor's leave to shew it to any Gentleman desirous to peruse so pretty an Epistle; and strict Orders are given the Publisher to receive none, for the future, that are not Post-paid.

* . * Those Gentlemen who so often send for Jackin and Boaz, and defire the Publisher to tie it up and seal it carefully, to hide it from the Messenger, may safely continue their Commissions, and the Publisher will carefully observe their Order.

* Alluding to the Motto in the Title Page, taken from the Fellow Craft's Lefture.

DESCRIPTION of the REGALIA and EMBLEMATICAL FIGURES used in Masonry, represented in the FRONTISPIECE.

"HE two Pillars called Jacuin and Boaz, the first figni-I fying frength, the second to establish in the Lord.

The Holy Bible opened, as an Emblem that it should be

the Rale of our Faith.

The Compass and Square, to square our Actions, and keep them within Bounds, the Master's Emblem or Jewel, which is suspended with a Ribbon round the Neck, and always worn when the Lodge is opened, and on public Days of Meeting, Funerals, &c.

The Level, the Senior Warden's Emblem or Jewel. The 24 Inch Gauge, to measure Mason's Work.

The Key, the Treasurer's Emblem.

- Description of the Emblematical Figures in the Frontispiece.
- 7. TheSword, presented to the naked leftBreast of the Apprentice.

8. The Cable, or Rope, put round the Neck of every newmade Mason at the Time of Making.

- The Trowel, an Instrument of great Use among Masons. 10. The Gavel, or fetting Maul, used in building Solomon's Temple, the first Grand Work of Masonry.
- 11. The Plumb, Level, Compais, and Plumb Rule, the Junior Warden's Emblem.
- 12. The small Hammer, to knock off superstuous Pieces.

13. The Cross Pens, the Secretary's Emblem.

14. A Coffin, with a Figure of the maimed body of Hiram (the first Grand Master) painted on it. He was murdered by three Fellow-Crafts, for refusing to reveal the Secret. See p. 31.

15. The Hand Plummet, for taking Perpendiculars.

- 16. The Sun rifing in the East, emblematical of the Master-Mafon, standing in the East, and setting the Men to Work.
- 17. The Seven Stars, an Astronomical Emblem, frequently engraved on the Medals worn by Masons.
 18. The Moon, that rules the Night. See p. 14.

19. The Candlesticks, placed in a triangular form.

20. The Columns, used by the Senior and Junior Wardens in the Lodge. See p. 37.

21. Two black Rods, carried by the Senior and Junior Deacons.

22. The Three Steps and Pavement.

23. Entrance or Porch to Solomon's Temple.

- 24. The Terrestrial and Celestial Globes, representing the Works of Creation.
- A Machine used by Masons for forming Triangles.

26. The large Rule for measuring the Work.

27. The three Step Ladder used in Masonry.

28. Hiram's Tent.

29. The White Aprons and Gloves, Emblems of Innocence.

30. Eye of Providence, the Great Superintendent of all the Works of the Universe, and Masonry represented as under its immediate Influence.

The Frontispiece is a Medallion, in Imitation of those Medals, or Plates that are common among the Brotherhood. These Medals are usually of Silver, and some of them highly finished and ornamented, fo as to be worth ten or twenty Guineas. They ere fufpended round the Neck with Ribbons of various Colours, and worn on their Public Days of Meeting, at Funeral Processions, Sec. in Monour of the Craft. On the Reverse of these Medals it is usual to put the Owner's Coat of Arms, or Cypher, or any other Device that the Owner fancies, and some even add to the Emblems other Fancy Things that bear some Analogy to Masonry.

The Candlesticks, &c. in many Lodges are curiously wrought, the Chair in which the Grand Master sits, as well as those of the Masters of inferior Lodges, are richly carved with Emblematical Figures; their Aprons are bound with Ribbons of various Colours; and, in short, every Thing belonging to them is si-

nished in the most elegant Taste.

fcri

Floo

Lan

two Cain

Begi

Yub

han and

whi

finis

Eng

AUTHENTIC KEY

TO THE DOOR OF

FREE-MASONRY.

HE Origin * of the Society called Free-Masons is faid by some to have been a certain Number of Perfons who formed a Resolution to rebuild the Temple of Solomon +. This appears from the Lecture, or rather History, of the Order, at the Making or Raising of a Member to the Degree of Master, which is fully described in the following Work. But I am inclined to think,

* The Rife of this Science (fays an original Record) was before the Fiood. In the 4th Chapter of Genefis it is faid, There was a Man named Lamech who had two Wives named Adab and Zillab; by Adab he begat two Sons, Jabak and Jubal; by Zillab he begat one Son, called Tubal Cain, and a Daughter named Naamab. These children sound out the Beginning of all the Crasts in the World; Jabal sound out Geometry; he divided Flocks of Sheep, and built the first House of Timber and Stone, Jubal sound out the Art of Music, and was the Father of all those who handled the Harp. Tubal Cain was the Instructor of all Artiscers in Iron and Brass; and his Daughter discovered the Crast of Weaving.

† By an old Record it appears, that King Sclomes construed all the Charges which King David had given to Masons in Jerusulem; and that the Temple was finished, A. M. 3000. In the Year 43, after Chrift, Masons sirst came into England, and built the Monastery of Glassonbury in Semersessipire.

entice. new-

ifons. omon's

Junior

he first three p. 31.

r-Mark.

ly en-

ens in

acons.

Works

ice. ll the under

edals, **ledals** ornae fuf-, and Mions, lals it

other Emonry. ught, of the ınati-

irious is fi-AN

that the chief Design of the Establishment is to rectify the Heart, inform the Mind, and promote the Moral and Social Virtues of Humanity, Decency, and good Order, as much as possible in the World: and some of the Emblems of Free-Masons confirm this Opinion, such as the Compass, Rule,

Square, &c.

In all Countries where Masonry is practised, or established at this time, there is a Grand Master; but formerly there was only one Grand Master, and he was an Englishman. HIS ROYAL HIGHNESS GEORGE PRINCE OF WALES is the Person on whom the Dignity is now bestowed, who governs all the Lodges in Great Britain, and has the power of delivering the Constitutions and Laws of the Society to the Masters who preside over the subordinate Assemblies: which Constitutions must always be signed by the Grand Secretary of the Order.—The Grand Master can hold a Meeting or Lodge when he thinks proper, which is generally the second Saturday in every Month in the Summer, but oftener in the Winter.

The other Lodges meet regularly twice a Month in the Winter Half-Year, and once a Month in the Summer; and the Members of each Lodge pay Quarterly, from 3s. 6d. to 5s. into the Hands of the Treasurer; and this generally de-

trays the Expence of their Meetings.

There are also Quarterly Communications or Meetings, held, at which are present the Master and Wardens of every Regular Constitution in and near London, where the several Lodges fend, by the faid Wardens, different Sums of Money to be paid into the Hands of the Treasurer General, and appropriated to such charitable Uses as the Grand Master, and the Masters of the different Lodges under him, think proper; but these Charities are chiefly confined to Masons only. Such as have good Recommendations as to their Behaviour and Character, will be affisted with Five, Ten, or Twenty Pounds; and less Sums are distributed to the indigent Brethren, in Proportion to their Wants, and the Number of Years they have been Members. At these Quarterly Communications, large Sums are likewife fent from Lodges in the most remote Parts of the World, viz. in the East and West Indies, and Accounts transmitted of the growth of Masonry there. The State of the Funds of the Society are likewife communicated to the Company, and the Deliberations of the Meeting taken down by the Secretary, who lays them before the Grand Master at the yearly Meeting.

The Number of Members which compose a Lodge is indeterminate; but it is no Lodge except there are present one Master, three Fellow-Crasts, and two Apprentices.

When

und

Buf

to;

thou

him

the

Effe

the !

felde

ever

fhall

larly

vour

who

Lod

is lil

catio

or n

Affir

enful

gene Sum

Purp

happ

Nun

fure

triar

Con

othe

othe

Tri

carv

Apr

thou

1

T

T

When a Lodge is met, there are two principal Officers under the Master, called Senior and Junior Wardens, whose Business it is to see the Laws of the Society strictly adhered to; and the Word of Command given by the Grand Master

regularly followed.

It must be remarked, that the Authority of a Master, though Chief of the Lodge, reaches no farther than he is himself an Observer of the Laws; should be infringe them, the Brethren never fail to censure him; and if this has no Effect, they have a Power of deposing him, on appealing to the Grand Master, and giving their Reasons for it; but they feldom proceed to this Extremity.

As no Doubt the Reader chuses to be made acquainted with every Circumstance of the Ceremony of making a Mason, I shall begin with the following Directions, and proceed regularly in the Description of what further concerns Masonry.

A Man defirous of becoming a Free Majon, should endeavour to get acquainted with a Member of some good Lodge, who will propose him as a Candidate for Admission the next Lodge-Night. The Brother who proposes a New Member, is likewise obliged to inform the Brethren of the Qualifications of the Candidate *. Upon this it is dehated whether or; not he shall be admitted; and it being arried in the Affirmative, the next Step is to go with the propofer the ensuing Lodge-Night.

The Evening being come when a Lodge is to be held, which generally begins about Seven in the Winter, and Nine in the Summer, as previous Notices are fent to the Members for this Purpose; the Masons are punctual to Time, and it frequently happens, that, in half an Hour, the whole Lodge, to the

Number of Fifty or Sixty, are affembled.

The Master, the two Assistants, Secretary, and Treafurer, begin with putting over their Necks a blue Ribbon of a triangular Shape; to the Master's Ribbon hangs a Rule and Compais, which is in some Lodges made of Gold, though in others only gilt: the Affistants, Senior Wardens, and the other Officers, carry the Compass alone; and the compass alone;

The Candles are placed upon the Table in the Form of a Triangle; and in the best Lodges the Candlesticks are finely carved with emblematical Figures. Every Brother has an Apron made of white Skin, and the Strings are also of Skin; though some of them chuse to ornament them with Ribbons

in**fent**

ify the

Social

uch as

Free-

Rule,

blished

there

Ihman,

ALES

owed,

d has

of the

dinate

ied by

Aafter.

which

n the

n the

: and

6d. to

y de-

tings,

every veral

oney

d ap-

and

per;

Such

Cha-

nds :

Pro-

have

arge

arts

unts

e of

the wn

r at

hen

^{*} For the Good of this, and all other Societies, it were to be wished a more strick Regard was paid, on the Part of the Proposers, to the Character and Morals of every Candidate.

of various Colours. On the Grand Days, such as Quarterly Communications, or General Meetings, the Grand Officers Aprens are finely decorated, and they carry the Rule and

Compass, the Emblems of the Order.

When they fit down to the Table, the Master's Place is on the East Side, the Bible being opened before him, with the Compass laid thereon, and the Points of them covered with a Lignum Vitze or Box Square; and the Senior and Junior Wardens opposite to him on the West and South On the Table is likewife Wine, Punch, &c., to regale the Brethren, who take their Places according to their Seniority. Being thus feated, after a few Minutes, the Master proceeds to * Open the Lodge in the following Mannerduc Con aA.

very Circural on a of the Ceramon of on they the Manner of Opening a Lodge, and fetting the Men to Work. the in the Delementary of what foreber cone

Mafter, to the Juntor Deacon. What is the chief Care of a Pour to get the sittle with a she were of lone on the maken

Anf. To fee hat the Lodge is tyledoin so ong his order

Maf. Pray do your duty by rodrend on a divible-opport The Junior Deacon gives Three Knocks at the Door; and the + Tyler on the other Side of the Door answereth, by giving Three Knocks. Then the Junior Deacon tells the Mafter, the next Step is a - in gright, and

Anf. Worshipful, the Lodge is tyled to Washing white

Master, to the Junior Deacon: Pray where is the Junior Deacon's Place in the Lodge & us 188 2000 and yllenous

Deacon's Anf. At the Back of the Senior Warden; or at his Right-Hand, if he permits him the him and colonies

Maj. Your Bufinels there doll at the still aller genor , at

Anf. To carry Messages from the Senior to the Junior Warden, so that they may be dispersed round the Lodge.

Master, to the Senior Deacon. Pray where is the Senior Deacon's Place in the Lodge !! I odd con the Thing mins

Senior Deacon's Anf. At the Back of the Master; or at his Right-Hand if he permits. The off the price space

Maf. Your Bufiness there it to only group , sport O rother

Anf. To carry Messages from the Master to the Schior Tringle; and in the East Alement of Chamit

Maf. The Junior Warden's Place in the Lodge ? house Deacon's Anf. In the South a walk and was sound norge. a remove a wip ment lo and a such

* To open a Lodge, in I asonry, signifies that it is allowed to speak freely among one another of the Mysteries of the Order.

Mafter.

hig

me

Ma

clof

clos

ther

ope

Lod

66 j

ec I

Woo

unc

Lo

in t

par

Di

by

the

the

rec

nai

tio

aw

in

pu

wi

1

[†] A Tyler is properly no more than a Guard, or Centinel placed at the Lodge Door, to give the Sign when any one craves Admittance, that the Wardens may come out and examine him; but he is always one of the

ulc and Mastery to the Junior Warden. Why in the South? Junior. Warden's Anf. The better to observe the Sun at Place is high Meridian, to call the Men off from Work to Refreshn, with ment, and to fee that they come on in due. Time, that the covered Master may have Pleasure and Profit thereby. ioniand

uguterly Officers

thi On

he Bre-

niority.

roceeds

Asn.

Work.

ii vi i

we of a

or much

or ; and

eth, by

olls the

O. L. R. L.

Junior

Wastiam

or at

wanth

Junier

Senior

ร กรร์ทร

or at

8.91.70

with a

Senior

12210 5 1

Buth.

John tal

k freely

at the sat the

of the

after.

dge.

Maf. Where is the Senior Warden's Place in the Lodge?

Junior Warden's Anf. In the West.

Master to the Semor Warden. Your Bufiness there, Brother? Senior Warden's Answer. As the Sun sets in the West to. close the Day, fo the Senior Warden stands in the West to close the Lodge, to pay the Men their Wages, and difmiss them from their Labour.

Mal. The Master's Place in the Lodge?

Senior Warden's Anf. In the East.

Maf. His Bufiness there?

Senior Warden's Anf. As the Sun rifeth in the East to. open the Day, so the Master stands in the East to open his Lodge, and fet the Men to work.

Then the Mafter takes off his Hat, and declares the

Lodge open as follows]

Master. "This Lodge is open, in the Name of Holy St. John, forbidding all Curfing, Swearing, or Whisper-" ing, and all prophane Discourse whatever, under no less "Penalty than what the Majority shall think proper."

The Master gives three Knocks upon the Table with a wooden Hammer, and puts on his Hat, the Brethren being uncovered: He then asks, if the Gentleman proposed last Lodge-Night is ready to be made? and on being answered in the Affirmative, he orders the Wardens to go out and prepare the Person, who is generally waiting in a Room at some Distance from the Lodge Room by himself, being lest there by his Friend who proposed him. He is conducted into another Room, which is totally dark; and then asked, Whether he is conscious of having the Vocation necessary to be received? On answering Yes, he is asked his Name, Surname, and Profession. When he has answered these Questions, whatever he has about him made of Metal is taken away, as Buckles, Buttons, Rings, &c. and even the Money in his Pocket*. Then they uncover his Right Knee, and put his Left Foot with his Shoe on into a Slipper+; hoodwink him with a Handkerchief, and leave him to his Re-

+ This is not practifed in every Lodge; some only slipping the Heel of the Shod down.

B 2

flection

^{*} In some Lodges they are so particular, that the Candidate's Clothes are taken off, if there be Lace on there.

flection for about Half an Hour. The Chamber is also guarded within and without by some of the Brethren who have drawn Swords in their Hands. The Person who proposed the Candidate stays in the Room with him; but they

are not permitted to converse together.

During this Silence, and while the Candidate is preparing, the Brethren in the Lodge are putting every Thing in order for his Reception there; such as drawing the annexed Figure on the Floor at the upper Part of the Room; which is generally done with Chalk and Charcoal intermixed; though some Lodges use Tape and little Nails to form it; which prevents any Mark or Stain on the Floor. It is crawn East and West. The Master stands in the East, with the Square hanging at his Breast, the Holy Bible opened at the Gospel of St. John, and three lighted Tapers are placed in the Form of a Triangle in the Midst of the Drawing on the Floor.

The Proposer then goes and knocks three Times at the Door of the Grand Apartment, in which the Ceremony is to be performed. The Master answers within by three Strokes with the Hammer, and the Junior Warden asks, Who comes there? The Candidate answers (after another who prompts him) "One who begs to receive Part of the Benefit of this "Right Worshipful Lodge, dedicated to St. John, as many "Brothers and Fellows have done before me." The Doors are then opened, and the Senior and Junior Wardens, or their Assistants, receive him, one on the Right, and the other on the Left, and conduct him blindfolded Three Times round the Drawing on the Floor, and bring him up to the Foot of it, with his Face to the Master +, the Brethren ranging themselves on each Side, and making a consused No.se, by striking on the Attributes of the Order, which they carry in their Hands to

+ Many Lodges throw a fine Powder, or Rofin on the Floor, which with

the Illumination of the Room, has a pretty Effect.

In some Lages the Candidates are led Nine Times round; but as this is very tiresome to the Person who is to undergo the Operation, his Patience being pretty well tired by being blinded so long beforehand, it is very justly omitted.

PLAN of the DRAWING on the FLOOR at the making of a MASON. I del 1901

EXPLANATION.

- A Senior Deacon, with a black Rod.

 B Past-Master, with the Sun and Compasses, and a String of Cords.
- D Fair-visites, with the sun and companies, and a String of Core
 C Senior Warden, with the Level, and a Column in his Hand.
 D Junior Deacon, with a black Rod.
 E Junior Warden, with a Column in his Hand.
 F The Secretary, with Crofs Pens.
 G H I Candles.

- Majone flanding round at the Ceremony.

LAN

to the

thren

nfufed

which

as this nis Pais very h with

alfo who prothey ring, order igure is geough which 1 East quare Sofpel Form or. at the is to rokes comes ompts of this many Doors is, or other mes *

When

PL. N of ri. Da & 840 on the Fron.

When this Part of the Ceremony is ended, the Master who stands at the upper End, facing the Foot or Steps of the Drawing on the Floor, behind a low Arm-chair, asks the following Question, Whether you have a desire to become a Mason? and if it is of your own free Will and Choice? Upon which the Candidate answers, Yes. " Let him see the Light," fays the Master: They then take the Handkerchief from his Ryes, and whilst they are so doing, the Brethren form a Circle round him, with their Swords drawn in their Idands, the Points of which are profented to his Breast. The Ornaments borne by the Officers, the glitering of the Swords, and fattaftic Appearance of the Brethren in White Aprons, creates great Surprise, especially to * Person, who for above an Hour has been fatigued with the Bandage over his Eyes; and his Uncertainty concerning what is further to be done for his Reception, must, no Doubt, throw his Mind into great Perplexity *,

The Candidate is then directed to advance Three Times to a Stool at the Foot of the Arm-chair; he is taught to Rep in a proper Manner by one of the Affistants. Upon the Stool are placed the Rule and Compais; and one of the Brethrest fays to the Candidate to this Effect: "You are ow entering into a respectable Society, which is more ferious and important than you imagine. It admits of onthing contrary to Law, Religion, or Morality; nor does it allow any Thing inconsistent with the Allegiance due to His Majesty; the Worshipful Grand Master will inform you the rest.

TONE W

As foor as the Speaker has ended his Speech, he is defired to put his Right Knee upon the Stool, which is bare, as mentioned above to and his left foot is put into a Slipper. with the Shoe on, or the Shoe flipped at the Heel, to reprefent a Slipper.

The Candidate being in this Posture, the Worshipful Grand Master addresses him to the following Effect: ". Do " you promise never to tell, write, or disclose, in any manner whatever, the Secrets of Free Majonry and Free Ma-

The ancient Masons made use of a Prayer inserted in the Apprentice's Lecture ; but the Moderns leave it out when they make a Brother.

t The ancient Custom was thus: The Candidate, though kneeling on his Right Knee, should have his Lett Foot in the Air; but this Position being fatiguing, it is omitted in most Lodges,

" fons,

Pe

and

na

H

Sea

he

17

11:17

one 411

51:a

DO:

46.1

66,1 ffag

1501

162 Stig

ec f.

54.1

64 C

46. I

66: A er v cc n

66 7 ce t

\$4 E 46. 6

and

. 1 .

⁺ It is here to be underflood, that in different Lodges this Speech varies : as also do the Forms of Maleing in fome Respects, which may be seen in the Entered Apprentice's Lecture; where the only proper and ancient Method is

st lons, except to a Brother at the Lodge, and in the Pre"fence of the Worshipful Grand Master?" On which the
Petfon says, "I do." His Waistcoat is then unbottoned *,
and the Paint of a Paint of Compasses pelaced upon his
maked Lieft Broad, and the himself sholds it with his Left
Hand, his Right Handtbeing laid upon the Gospel opened at
ber folds; when the following Oath is administered to him,
he repeating in later the Mister sand anoth I am anothe and
and a more wall at a land being a minimage of a more and

fter

the

the

ne a

ce ?

ind-

the

rwn

his glit-

3re-

y to

ing

mes

t to

pon

the

are

mre

s of

nor

mce

will

de-

are,

per,

pre-

pful

Do

Ma-

tice's

the

od is

on eing

115,

iero ..., e manoaly**HTAO 3HT**-line; and ancelor Viere diich reprecenteled onton *Arram*, thouse Grand

assol A. BI of my own Free Will and Accord, and in Hathe Prefence of Attaighty God toutid this Right Wor. Whipful Lodgo, dedicated to Se. John, do hereby; and herein most folemnly and fincerely lwear, that I wish a ways " hale, conceal; and never reveal any of the Secrets or Mytteries of Free Mulonry, that thall be delivered to me sindow, or at any Time hereafter, except it be to a true and White Brother, or in a just and lawful Lodge of Brothers wand Fellows, him or them whom I shall find to be fuch; Mafter just Prial and due Examination I furthermore do " fwear that I will not write it, print it, cut it, paint it, Mint it, mark it, fain or engrave it, or cause it fo to be done, upon any thing moveable or immoveable under the "Canopy of Heaven; whereby it may become legible or Mintelligible, or the least Appearance of the Character of a "Letter, whereby the feeret Art may be unlawfully obtained! "All this I swear; with a strong and steady Resolution to " perform the fame, without any Hentation, mental Refer-46 vation, or Self-evalion of Mind in me what loever; under " no less penalty than to have my Throat out across, my " Rongue torn out by the Root, and that it be buried in "the Sands of the Sea, at Low Water Marks a Cable's "Length from the Shore, where the Tide ebbs and flows " twice in twenty-four Hours. So help me God, and "keep me stedfast in this my Entered Approntice's Obliga-" tion." . [Ho kiffes the Book.] are your auf I

The new made Member is then taught the Sign, Grip, and Pass-word of the Entered Apprentice, which will be

feen

This is done left a Woman Could offer herfelf. If we believe the Irifa, there is a dy at this Time in Ireland, who has gone through the whole Ceremony, and is as good a Majon as any of them.

The Ancients used a Sword or Spear instead of a Compass:

The Form of the Oath differs in many Lodges; though this is the spicett in Vic; and in some Societies instead of saying, "In the Presence of Almighy God," it rune thus, "I promise before the Great Architect of the Universe," &c.

feen more clearly in the following Lecture belonging to that Part of Majonry. Taltal Grand Little Manno annal "

He is also learnt the Step, or how to advance to the Mass ter upon the Drawing on the Floor, which in forme Lodges resembles the Grand Buildingy termed a Mosaic Palace and is described with the utmost Exactress. If They also, draw other Figures, one of which is called the Laced Tuff, and the other, the Throne befet with Stats 199 There is also represented a perpendicular Line in the Form of a Mason's Instrument; commonly featled (the Plamb-Line; and another Figure which represents the Tomb of Hiram, the first Grand Master, who has been dead almost Three Thousand Years. These are all explained to him in the most accurate Manner; and the Ornaments or Emblems of the Order are described with great Facility. The Ceremony being how ended, the new-made Member is obliged to take a Mon out of a Pail of Water brought for that Purpole, and rub out the Disabing on the Floor, if it is done with Chalk and Charcoal. Their he is conducted back, and every. Thing that he was divefted of is restored, and he takes his Seat on the Right Hand of the Master. He also receives an Apron, which he puts on and the Lift of the Lodges is likewife given him! 18947 "

The Brethren now congratulate the new-made Members and all return to the Table to regale themselves; when the Master proposes a Health to the young Brother, which is drank with the greatest Applause by the whole Body, the new Mason sitting all the while. After which he, instructed by a Brother, take a Bumper, and drinks "To the Wor if thipful Grand Matter, the Senior and Junior Wardens the rest of the Officers and Members of the Lodge, wish " ing them Success in all their public and private Under-" takings, to Majonry in general, and that Lodge in par-" ticular, craving their Affiftance." To which they answer, "they will affift him." And after he has drank, he throws his Glass from him, and brings it back three Times, and then fets it down on the Table, the rest doing the same in exact Order. This they call Firing: Then they clap their Hands Nine Times divided into Three, and stop between each, keeping true Time. A

The Reader having been led thus far, it is high Time to introduce the Apprentice's Lecture, which is intended not only to amuse, but likewise to instruct him in the Part he is entered into. The readiness of many of the Brethren in answering the Questions, adds a Lustre to the Order, the Members vying with each other who shall most contribute

to the Edification of their new Brother.

The

Maf.

Ma Ma An] Fellow Ma Anl

Ma An] Ma Anj. Ma An fhod;

Tow Lodge Friend Ma blinde

Anj. or Adi Ma Anf Ma Anf.

Ma Anj. fit of t as mar Ma

Anj. Ma Ma An

Instru Ma Anj. Ma

out at le

The Entered Apprentice's Letture .

Mos. BROTHER, is there any Thing between you and me?

Ans. There is, Right Worthipful.

Mass. What is it Brother, pray?

Mass. What is that Secret, Brother?

Mass. Then I presume you are a Mason?

Mass. Then I presume you are a Mason?

Anf. I am so taken and accepted amongst Brothers and Fellows.

Mass. Pray what fort of a Man ought a Mason to be?

Ans. A Man that is born of a Free Woman.

Mass. Where was you first prepared to be made a Mason?

Ans. In my Heart.

Maf. Where was you next prepared?
Anf. In a Room adjoining to the Lodge.
Maf. How was you prepared, Brother?

Anj. I was neither naked, nor clothed, bare-foot, nor shod; deprived of all Metal; hood-winked, with a Cable Tow about my Neck, where I was led to the Door of the Lodge, in a halting moving Posture, by the Hand of a Friend, whom I afterwards found to be a Brother.

Maf. How do you know it to be a Door, you being

blinded?

that

Mafi

and-

raw and

ID

In-

ther rand

ars.

het; ibed

the

dof

Mng

hell

fled

laof len;

bert

the .

h is

the Sted

oru

(eng

ilhu

der-

jaru .

ver.

and .

in

leir

cen

brin e to

not

e is

in

ute

The

Anf. By finding a Stoppage, and afterwards an Entrance, or Admittance.

Maf. How got you Admittance?

Anf. By three Knocks.

Maf. What was faid to you within?

Anf. Who comes there?

Maj. Your Answer, Brother?

Anj. One who begs to have and receive Part of the Benefit of this Right Worshipful Lodge, dedicated to St. John, as many Brothers and Fellows have done before me.

Maf. How do you expect to obtain it?

Anf. By being free born, and well reported.

Maf. What was faid to you then?

Anf. Enter.

Mas. What was said to you then?
Mas. How did you enter, and upon what?

Anj. Upon the Point of a Sword or Spear, or some warlike Instrument presented to my naked left Breast.

Maf. What was faid to you then it Anf. I was asked if I felt any thing. Maf. What was your Answer?

The Reader is defired to observe, that here I give the Whole of the Lectures, as delivered in the primitive Time; but the modern Masone leave out at least one-half.

C

Ans. I did.

Anf. I did, but I could fee nothing.

Mass. You have told me how you was received; pray who received you?

Ans. The Junior Warden.

Maf. How did he dispose of you?

Anj. He delivered me to the Master, who ordered me to speed down and receive the Benefit of a Prayer.

Brethren, let us Pray.

LORD God, thou gent and universal Mason of the World, and first Buil of Man, as it were a Temple; be with us, O Lord, as thou hast promised, when two or three are gathered together in thy Name, thou wilt be in the midst of them: Be with us, O Lord, and bless all our Undertakings, and grant that this our Friend may become a faithful Brother. Let Grace and Peace be multiplied unto him, through the Knowledge of our Lord Jesus Christ; And grant, O Lord, as he putteth forth his Hand to thy Holy Word, that he may allo put forth his Hand to serve a Brother, but not to hurt himself or his Family; that whereby may be given to us great and precious Promises, that by this we may be Partakers of thy Divine Nature, having escaped the Corruption that is in the World through Lust.

O Lord God, add to our Faith Virtue, and to Virtue Knowledge, and to Knowledge Temperance, and to Temperance Prudence, and to Prudence Patience, and to Patience Godliness, and to Godliness Brotherly Love, and to Brotherly Love Charity; and grant, O Lord, that Masonry may be blessed throughout the World, and thy Peace be upon us, O Lord, and grant that we may be all united as one, through our Lord Jesus Christ, who liveth and reigneth for

ever and ever. Amen.

Mas. After this Prayer, what was faid to you?

Ani. I was asked who I put my Trust in?

Mas. Your Answer, Brother? An' In God.

Mus. What was the next Thing said o you?

Ani. I was taken by the Right Hand, and a Brother said,
Rise up, and follow your Leader, and sear no Danger.

Mas. After all this, how was you disposed of?

Ani. I was led three Times round the Lodge.

Mas. Where did you meet with the first Opposition?

Ans. At the Back of the Junior Warden in the South,
where I gave the same Three Knocks as at the Door?

Mas. What Answer did he give you?

Ani. He said, Who comes there?

Maf.

com

Wel

a rig

nake

Com

I too

fhipf

what An M

An

An

M

An

M

An

to fq

with

the fi

M

M

[F

M

ay who

of the Temen two wilt be all our come a d unto

Christ; to thy ferve a wherethat by having ıft.

Virtue Temto Paand to lasonry e upon s one,

eth for

er faid,

n? South, Maf. Your Answer?

Anf. The fame as at the Door, One who begs to have and receive, &c.

Mas. Where did you meet with the second Opposition? Anf. At the Back of the Senior Warden in the West, where I made the same Repetition as at the Door. He said, Who comes here? One who begs to have and receive, &c.

Maf Where did you meet with the third Opposition? Anf. At the Back of the Master in the East, where I made the Repetition as before.

Mal. What did the Master do with you?

And. He ordered me back to the Senior Warden in the West to receive Instructions.

Maf. What where the Instructions he gave you.

And, He taught me to take one Step upon the first Step of a right Angle oblong Square, with my left Knee bare bent, my Body upright, my right Foot forming a Square, my naked Right Hand upon the Holy Bible, with the Square and Compais thereon; my left Hand supporting the same; where I took that folemn Obligation or Oath of a Mason.

Maf. Brother, can you repeat that Obligation? Anf. I will do my Endeavour, with your Affiftance, Wor-

thipful.

Mal. Stand up aild begin.

Here the Oath is repeated, as mentioned before. repeating this Obligation, they drink a Toult to the Heart that conceals, and to the Tongue that never reveals. The Master in the Chair gives it, and they all say Ditto, and draw the Glaffes across their Throats, as aforesaid.]

Mas. Now, Brother, after you received the Obligation, what was faid to you?

Anf. I was asked what I most defired.

Mas. What was your Answer. Anl. To be brought to Light.

Mas. Who brought you to Light.

Ans. The Master and the rest of the Brethren.

Mas. When you was thus brought to Light, what were the first Things you faw?

Anf. The Bible, Square, and Compais.

Mal. What was it they told you they fignified?

And. Three great Lights in Malonry.

Mas. Explain them, Brother?

Anf. The Bible to rule and govern our Faith; the Square to square our Actions; the Compass to keep us within Bounds with all Men, particularly with a Brother.

Maj.

Mal. What where the next Things that were shown to you? Anl. Three Candles, which I was told were three lesser Lights in Masonry.

Mas. What do they represent?
And. The Sun, Moon, and Master-Mason.

Mali Why for Brother?

And. There is the Sun to rule the Day, the Moon to rule the Night, and the Master-Mason his Lodge, or at least ought fo to do.

Maf. What was then done to you?

Anf. The Master took me by the Right-Hand, and gave me the Grip and Word of an Entered Apprentice, and faid,

Rife, my Brother JACHIN,

[Sometimes they show you the Sign before the Grip and Word is given, which is JACHIN: It is the Entered Apprentice's Word, and the Grlp thereto belonging is to pinch with your Right Thumb Nail upon the first Joint of your Brother's Right Hand.]

Mas. Have you got this Grip and Word, Brother?

Anj. I have, Right Worshipful.

Mas. Give it to your Brother.

Then he takes his next Brother by the Right Hand, and gives him the Grip and Word, as before described.]

The 1st Brother gives him the Grip. The 2d Brother fays, What's this!

1/ Bro. The Grip of an Entered Apprentice.

2d Bro. Has it got a Name? Ift Bro, It has,

2d Bre. Will you give it me ?

If Brg. I'll letter it with you, or halve it.

2d Bro. I'll halve it with you. IA Bro. Begin,

2d Bro. No. You begin first,

If Bre. JA-

2d Bro. CHIN. th Bre. JACHIN,

ad Bro. It is right, Worshipful Master.

Maf. What was the next Thing that was shewn to you? The Guard or Sign of an Entered Apprentice*.

Maf. Have you got the Guard or Sign of an Entered Apprentice?

[He draws his Right Hand across his Throat (as aforefaid) to shew the Master that he has.]

ai nita

ſ

The Guard or Sign as they call it, is by drawing your Right Hand across your Threat edgeways; which is to remind you of the Penalty of your Obligation, that you would fooner have your Threat out across than discover the Secrets of Mafonry.

to you? e lester

to rule at leaft

ad gave nd faid.

rip and Entered iging is the first

nd, and

o you! ntered

afore-

nd across our Obdiscover

Maf.

Mal. After this, what was faid to you?

Anf. I was ordered to be taken back, and invested with what I had been divelted of; and to be brought again to return Thanks, and to receive the Benefit of a Lecture, if Time would permit.

Mas. After what you had been divested of was restored,

what was next done to you?

Anf. I was brought to the North West Corner of the Lodge, in order to return Thanks.

Mas. How did you return Thanks?

And. I stood in the North West Corner of the Lodge, and, with the Instruction of a Brother, I faid, Master, Senior and Junior Wardens, Senior and Junior Deacons, and the rest of the brethren of this Lodge, I return you Thanks for the honour you have done me in making me a Mason, and admitting me a member of this Worthy Society.

Mas. What was then said to you?

And. The Master called me up to the North East Corner of the Lodge at his Right Hand.

Mas. Did he present you with any thing?

Anj. He presented me with an Apron, which he put on me: He told me it was a badge of Innocence, more ancient than the Golden Fleece or the Roman Eagle; more honoured than the Star and Garter, or any other Order under the Sun, that could be conferred upon me at that Time, or any Time hereafter.

Mas. What were the next Things that were shown you? And, I was fet down by the Master's Right Hand, who shewed me the Working Tools of an Entered Apprentice.

Mass. What were they?
Ans. The 24 Inch Gauge, the Square, and common Gavel or Setting Maul.

Maf. What are their Uses?

And. The Square to square my Work, the 24 Inch Gauge to measure my Work, the common Gavel to knock off all superfluous Matter, whereby the Square may fit easy and just.

Mas. Brother, as we are not all working Masons, we apply them to our Morals, which we call spiritualizing: Explain them.

Anf. The 24 Inch Gauge represents the 24 Hours of the Day.

Mas. How do you spend them, Brother?

Anf. Six Hours to work in, fix Hours to serve God, and fix to ferve a Friend or a Brother, as far as lies in my Power, without being detrimental to myself or family.

I come now to the Entered Apprentice's Reasons; but as the ceremony of drinking Healths among the Masons takes up much of their Time, we must stop a little, in order to in-

troduce some of them. The first is, "To the Heart that "conceals, and the Tongue that never reveals;" Then "The King and Royal Family;" and, "To all Brethren "wheresoever dispersed *." The Pleasures they enjoy, Purity of their Sentiments, and the uniformity that always reign in their Assemblies, is far from being tiresom or inspired. I next proceed to the

Entered Apprentice's Reasons +.

Maf. WHY was you neither naked nor clothed, barefooted nor shod, with a Cable-Tow (or Halter)

about your Neck?

Ans. If I had recented, and ran out in the Street, the People would have faid I was mad; but if a Brother had feen me, he would have brought me back, and feen me done Justice by.

Maf. Why was you hood-winked?

Anj. That my heart may conceal before my eyes did discover.

Maf. The fecond Reason, Brother?

Anj. As I was in Darkness at that Time, I should keep all the world in Darkness.

Maf. Why was you deprived of all Metal?

Anj. That I should bring nothing offensive or defensive in the Lodge.

Maf. Give me the second Reason, Brother?

Anj. As I was poor and pennyless when I was made a Mafon, it informed me that I should affist all poor and pennyless Brethren as far as lay in my Power.

Maf. Brother, you told me you gave three diffinct Knocks

at the Door: Pray what do they fignify?

Ans. A certain Text in Scripture.
Mas. What is that Text?

Anj. "Ask, and you shall have; Seek, and you shall find; "Knock and it shall be opened unto you."

Mas. How do you apply this Text in Masonry?

Anj. I fought in my Mind; I asked of my Friend; I knocked and the Door of Masonry became open unto me.

Maf. Why had you a Sword, Spear, or fome other warlike Instrument presented to your naked Lest Breast parti-

cularly?

Anj. Because the Lest Breast is the nearest the Heart, that it might be the more a Prick to my Conscience, as it pricked my Flesh at that Time.

† This in fact is only a Continuation of the Lecture.

Mafter.

in

fo

These Toasts or Healths are all drank with Three Times Three, which is performed in a most regular Manner, and an Huzza at the End of each, as before described.

Maf. Why was you led three Times round the Lodge? Ans. That all the Brethren might see I was duly prepared

Maf. When you was made an Apprentice, why was your

Left Knee bare bent?

that

Chen

hren

ijoy,

ways

r in-

are-

lter)

Peo-

feen Jus-

dif-

cep

five

Ma-

lefs

cks

nd;

; I

ar-

ti-

hat

:ed

iich

er.

Anf. Because the Lest Knee is the weakest part of my body, and an Entered Apprentice is the weakest Part of Masonry, into which Degree I was then entering.

[Here the Brethren refume their Glaffes, and drink a

Health fometimes to the Grand Master; at other Times to the Wardens, or other Officers, and then proceed. I

The form of a Lodge.

Mass. BROTHER, pray what makes a Lodge?
Ans. Right Worshipful, a certain Number of Mafons met together to work.

Maf. Pray what Number makes a Lodge? Anf. Three, Five, Seven, or Eleven. Maf. Why do Three make a Lodge?

And. Because there were Three Grand Masons in the building of the world, and also that noble Piece of Architecture, Man; which are so complete in Proportion, that the Ancients began their Architecture by the fame Rules.

Maf. The fecond Reason, Brother?

Ans. There were three Grand Masons at the building of Solomon's Temple.

Maf. Why do Five make a Lodge?

Anf. Because every Man is endowed with Five Senses.
Maf. What are the Five Senses?

Anf. Hearing, Seeing, Smelling, Tasting, and Feeling. Maf. What Use are those Five Senses to you in Masonry?
Ans. Three are of great Use to me, viz. Hearing, Seeing,

and Feeling. Maf. What Use are they Brother?

Anf. Paring is to hear the Word; Seeing is to see the Sign; recling is to feel the Grip, that I may know a Brother as well in the Dark as in the Light.

Maf. Why should seven make a Lodge? Anf. Because there are seven liberal sciences.

Maf. Will you name them, Brother? Anf. Grammar, Rhetoric, Logic, Arithmetic, Geometry, Music, and Astronomy.

Maf. Brother, what do these Sciences teach you?

Anf. Grammar teaches me the Art of Writing and Speaking the Language taught me according to the first, second, and third Concord.

Mas. What doth Rhetoric teach you?

Anf. The Art of Speaking upon any Topic whatfoever.

Maj. What doth Logic teach you!

Anf. The Arc of Reasoning well, whereby you may find out Truth from Falschood.

Mas. What doth Arithmetic teach you?

Anf. The Use of Numbers.

Maf. What doth Geometry teach you?

Anf. The Art of Measuring, whereby the Egyptians found out their own Land, or the fame quantity which they had before the overflowing of the River Vile, that frequently used to water their Country, at which time they fled to the Mountains till it went c again, and this made them have continual Quarrels about their Lands.

Maf. What dorh Music teach you, Brother?

Anf. The Virtue of Sounds.

Maf. What doth Astronomy teach you?

Anj. The Knowledge of the Heavenly Bodies.

Mas. Why should Eleven make a Lodge, Brother?
Ans. There were Eleven Patriarchs when Joseph was fold into Egypt, and supposed to be lost.

Maf. The second Reason, Brother?
Anl. There were but Eleven Apostles when Judas betrayed Christ.

Maf. What Form is your Lodge?

Anf. An obiong Square. Maf. How long, Brother?

Anj. From East to West. Mas. How wide, Brother?

Anf. Between North and South?

Maf. How high, Brother? Ans. From the Earth to the Heavens.

Mul, How deep, Brother?

Anl. From the Surface of the Earth to the Centre.

Maf. Why is your Lodge said to be from the Surface to the Centre of the Earth?

Ans. Because that Masonry is universal.

Mass. Why is your Lodge situate East and West?

Anf. Because all Churches or Chapels are or ought to be so.

Maf. Why so, Brother?
Anf. Because the Gospel was first preached in the East, and extended itself to the West.

Mef. What supports your Lodge?
Ans. Three great Pillars.

Mal. What are their Names?

Anf. Wisdom, Strength, and Beauty.

Mas. Who doth the Pillar of Wisdom represent?

Ant. The Master in the East.

Mas. Who doth the Pillar of Beauty represent?

on t

of i

den wh

of 1

Νo

fron aga Pro

th."

ուն the

iup

fee

SC

Anf. The Junior Warden in the South.

Maf. Why should the Master represent the Pillar of Wisdom?

Anf. Because he gives Instructions to the Crasts to carry on their work in a proper manner, with good Harmony.

Maf. Why should the Senior Warden represent the Pillar

of Strength?

und

be

d to

un-

hual

be-

ſŧ,

Anf. As the Sun fets to finish the Day, so the Senior Warden stands in the West to pay the Hirelings their Wages, which is the Strength and Support of all Business.

Mas. Why should the Junior Warden represent the Pillar

of Beauty?

Ans. Because he stands in the South at high Twelve at Noon, which is the Beauty of the Day, to call the Men off from Work to Refreshment, and to see that they come on again in due time, that the Master may have Pleasure and Profit therein.

Maf. Why is it faid that your Lodge is supported by those

three great Pillars, Wisdom, Strength, and Beauty?

Ans. Because Wisdom, Strength, and Beauty is the Finisher of all Works, and nothing can be carried on without them.

Maf. Why fo, Brother?

Anf. Because there is Wisdom to contrive, Strength to support, and Beauty to adorn.

Mass. Had you any Covering to your Lodge?
Ans. Yes, a clouded Canopy of divers Colours.
Mass. How blows a Mason's Wind, Brother?

Anf. Due East and West.

Maf. What is it o'Clock, Brother? Anf. High Twelve. Maf. Call the Men off from Work to Refreshment, and

fee that they come on again in due Time.

[The Entered Apprentice's Lecture being finished, it is customary for the Master to call upon one of the Brethren, who can best acquit himself, for the following

Song, which is always readily complied with.]
SONG, At the Conclusion of the Entered Apprentice's LECTURE.

OME, let us prepare,
We Brothers that are,
Assembled on every Occasion;
Let us drink, laugh, and fing,
Our Wine has a Spring;

Here's a Health to an Accepted Mason. Chorus. Let's drink, &c.

The world is in Pain,
Our Secrets, to gain,
And fall let them wonder and gaze on!

They

They ne'er can divine, The Word or the Sign Of a free and an Accepted Mason.

'Tis this, and 'tis that, They cannot tell what,

Why fo many great Men of the Nation, Should Aprons put on, To make themselves one.

it

he

ri fie

ho

W H

yc di:

M

If

w

ar

th

O

With a Free and an accepted Mason. Great Kings, Dukes, and Lords, Have laid by their Swords,

Our Myst'ry to put a good Grace on; And ne'er been asham'd

To hear themselves nam'd, With a Free and an Accepted Mason. Antiquity's Pride, We have on our fide,

And it maketh Men just in their Station; There's nought but what's good, To be understood,

By a Free and an Accepted Mason.

We're true and fincere,
And just to the Fair,
Who will trust us on every Occasion;
No mortal can more
The Ladies adore,

Than a Free and an Accepted Mason.
Then join Hand and Hand,
T'each other firm stand,

Let's be merry, and put a bright Face on; What Mortal can boaft, So noble a Toast,

As a Free and an Accepted Mason?

While this Song is finging, they all stand round the Table, and when they come to the last Versethey join Hands crossways in the following Manner: The Right Hand Man takes hold of the Left Hand of his Neighbour with his Right Hand; and the Left Hand Man takes hold of the Right Hand of his next Brother with his Left Hand, fo as to form a Chain by fo many Links, and all join in the Chorus, jumping violently with their Feet on the Floor, and shaking their Hands up and down, linked together as above, keeping exact time with both.

Every one now talks of what he pleases, and as it is generally half an Hour before they proceed to Business, those who perhaps have ordered a Supper retire into another Room; but before they are permitted, the Master proceeds to call the Men off from work, as it is termed, which is done in this Manner: The Master whispers to the Senior Deacon, who sits on his Right Hand; and says, "It is high time to call the men from Work to refresh themselves:" The Senior Deacon whispers it to the Senior Warden; and it is communicated from him to the Junior Deacon, who carries it to the Junior Warden, he proclaims it openly to the Lodge, and sets his Column upright*, and the Senior Warden lays his down, which signifies that the Junior Warden is intrusted with the C e of the Lodge, while the Brethren refresh themselves.

In this place it will be necessary to acquaint the Reader how he may discover an Entered Apprentice by drinking with him in company. Take the Glass with your Right Hand, and draw it across your Throat, either before or after you drink; and if an Apprentice is present, he will immediately take Notice of it, by asking you some Question in Masonry, which you will readily answer from this Book. If he asks you the meaning of your doing that, you may whisper to him, that it is the Penalty of the Obligation of an Entered Apprentice. From this Answer he will proceed

farther in his inquiry.

able,

rofs-

Man

light

light

form

orus,

king

ping

ally

pert before

The Brethren having now regaled themselves, they take their Seats, and the Master proceeds to set them on again, which is performed in the same manner as the calling off; with this Difference, the Warden proclaims, " It is our "Worshipful Master's Pleasure that this Lodge is called " from Refreshment to Work." The Junior Warden lays down his Column, and the Senior fets his up. But as it often happens that the Time will not permit for the Fellow-Craft's Lecture, they close the Lodge, which is done after the same Manner as that of opening. The Senior Warden declares it in the following Words: "It is our Master's "Will and Pleasure, that this Lodge stand closed till the " First of Third Wednesday in the next Month," according to the Night the Lodge is held. Then the Master, Wardens, Deacons, Secretary, &c. take off the Enfigns and Ornaments from their necks, and every one is at Liberty to depart or stay longer; every thing of Masonry is excluded; they talk of what they please, and sing various Songs for their Amusement.

I shall now proceed to the Second Degree of Masonry, called the Fellow Craft's: that is, one who has served his Time justly and lawfully as an Entered Apprentice, and desires to

^{*} The Senior and Junior Warden's Columns are about twenty-five Inches long, and represent the Columns that support the Porch of Solomon's Temple; The Senior's is called JACHIN, and signifies Strength; the Junior's BOAZ, and signifies, to establish in the Lord. See the First Book of Kings, Chapi VII.

D 2 become

become more perfect in Masonry, by being admitted a Fellow Craft. But in most Lodges at this Time, they are made Entered Apprentices and Fellow Craft the fame The Ceremony is the fame, though they have Evening. different Lectures, Pass-Word, and Grip belonging to each.

The Fellow-Craft's Lecture.

Mas. PROTHER, are you a Fellow-Crast? Try me, prove me. Ans. I am.

Maf. Where was you made a Fellow-Craft?

Anf. In a just and lawful Lodge.

Mass. How was you prepared to be made a Fellow-Crast? Anl. I was neither naked nor cloathed, bare-foot, nor shod; in a halting moving Posture; deprived of all Metal, I was led to the Door of the Lodge by the Hand of a Brother.

Maf. How got you Admittance? Anf. By three distinct Knocks.

Mas. What was said to you within?

Anj. Who comes there?

Maf. Your Answer, Brother?

Anf. One who has served his Time justly and lawfully as an Entered Apprentice, and now begs to become more perfect in Masonry, by being admitted a Fellow-Craft.

Mas. How do you expect to attain to this Degree!
Ans. By the Benefit of a Pass-Word.

Maf. Have you got that Pass-word?

Anf. I have.

Maf. Give it me, Brother? Anl. SHIBBOLETH*.

Maf. What did he then fay to you? Anf. Pass, Shibboleth.

Maf. What became of you then?

Anf. I was led twice round the Lodge.

Mas. Where did you meet with the first Opposition?

Anf. At the Back of the Senior Warden.

Mas. Where did you meet with the Second Opposition? Anj. At the Back of the Master, where I repeated the same as before.

Maf. What did he do with you?

Anj. He ordered me back to the Senior Warden to receive Instructions.

Maf. What Instructions did he give you?

Anj. He taught me to shew the Master my due Guard, and to take two Steps upon the second Step of a Right Angled Oblong Square, with my Right Knee bent bare, my

* SHIBBOLETH, the Pass-word of a Fellow-Crast; signifies Plenty. See the ziith Chapter of the Book of Judges.

Left

"

"

"

"

"

" "

"

"

"

Hand on the Holy Bible, my left Arm supported by the

Points of the Compasses, forming a Square, where I took

Fely are fame have each.

the Obligation of a Fellow-Craft. Maf. Have you got that Obligation, Brother? Anf. I have, Right Worshipful.

Mas. Can you repeat it?

Anf. I'll do my Endeavour, Right Worshipful, with your Affiftance.

Mas. Pray stand up, and let the Brethren hear it.

The Obligation of a Fellow-craft -A. B. of my own Free Will and accord, and in " the Presence of Almighty God, and this Right Worshipful "Lodge, dedicated to St. John, do hereby swear, that I will always hale, conceal, and never reveal, that Part of "a Fellow-Craft to an Entered Apprentice, or either of "them, except it be in a true and lawful Lodge of Crafts, " him or them whom I shall find to be such, after just Trial " and Examination.-I do furthermore swear, that I will "answer all Signs and Summonses sent to me from a Lodge " of Crafts, within the Length of a Cable-Tow*. I also "fwear, that I will not wrong a Brother, nor fee him wronged, but give him timely Notice of all approaching "Dangers whatsoever, as far as in me is. I will also serve "a Brother as much as lies in my Power, without being "detrimental to myself or Family: and I will keep all my "Brother's Secrets as my own, that shall be delivered to " me as fuch, Murder and Treason excepted. All this I " fwear, with a firm and fleady Resolution to perform the " fame, without any Equivocation or Hesitation in me "whatfoever, under no less Penalty than to have my Heart " torn from my naked left Breast, and given to the Vultures " of the Air as a Prey. So help me God, and keep me stedfast " in this my Fellow-Craft's Obligation. [Kiffes the book.] Maf. Thank you, Brother.—After you received this Obligation, pray what was shewn to you? Anf. The Sign of a Fellow-Craft.

Ans. I will, Right Worshipful. Mas. Pray give it me. He stands up, and puts his Right Hand to his Left Breast, keeping his Thumb square; and his Left Hand raised up, so as to form a square.]

Mas. What was the next Thing done to you?

Anf. He took me by the Right Hand, and gave me the Grip and Word of a Fellow-Craft, and the Pass Gript.

hod; as led

fully nore

on? ame

ive

urd, Inmy

See eft

^{*} A Cable Tow is three Miles in Length; fo that if a Fellow-Craft is at that Distance from his Lodge, he is not culpable on account of his Non-

The Pals-Grip is thus performed: You must put your Thumb-Nall

Maf. What did they then to you?

And. He took me by the Right Hand, and faid Rife, Brother Braz.

Maf. What followed after that, Brother?

Anj. He ordered me back, when every Thing I had been divested of was restored, and I was brought in again in order to return Thanks*.

Maf. Being thus admitted, Brother, did you ever work as

a Craft?

Anf. Yes, Right Worshipful, in building the Temple.

Maf. Where did you receive your wages?

Anf. In the Middle Chamber.

Maf. When you came to the Door of the Middle Chamber, pray who did you fee? Anf. A Warden.

Maf. What did he demand of you?

Anf. The Pass-word of a Fellow-Craft.

Maf. Did you give it him? Anf. I did, Right Worshipful.

Maf. Pray what is it? Anf. SHIBBOLETH.
Muf. How got you to the Middle Chamber?

Ans. Through the Porch.

Maf. Did you fee any Thing worth you Notice?

Anf. I did, Right Worshipful.

Mas. What was it? Ans. Two fine Brass Pillars. Mas. What are their Names?

Maf. What are their Names Anf. JACHIN and BOAZ.

Maf. How high were these Pillars?

Anj. Thirty-five Cubits, with a Chapiter Five Cubits +, which made it Forty in the whole.

[This is described more clearly in the Third Chapter of the Second Book of Chronicles, Verse 15th.]

Maj. What were they ornamented with, Brother?

Anf. Two Chapiters, each Five Cubits in Height.

Maf. What were they adorned with besides?

Anf. Lilly-work, Net-work, and Pomegranates.

Maf. Were they hollow, Brother?

Anf. Yes, Right Worshipful.

Mass. How thick was the outside Coat? Ans. Four Inches. Mass. Where were they cast?

between the First and Second Joint of the Right Hand, and whiseer the Word SHIBBOLETH. The Grip of a Fellow-Crast is by putting the Thumb-Nail on the Second Joint of the Right Hand, and the Word is BOAZ.

* The Ceremony of returning Thanks is the same as the Entered Ap-

prentice's, excepting for admirting me at Fellow-Craft.

† The Reader is here to understand that there are three Sorts of Cubits; the King's Cubit, three English Feet; the Holy Cuble, one Foot fix Inches; and the common Cubit, twenty one Inches. The Cubit mentioned in the Uld Testament is the Holy Cubit, which is one Foot fix Inches.

Anf.

in

ve T

fon

wł

thr

Anf. On the Plain of Jordan, between Succeth and Zartha, in a Clay Ground, where all Solomon's holy Vessels were cast. Mas. Who cast them, Brother?

Anf. Hiram Abiff, 'he Widow's Son.

Rife,

een

rder

rk as

e.

iam-

ful.

lars.

s +,

r of

ies.

the

the

AZ. Ap-

oits ;

the

Inf.

This generally finishes the Fellow-Crast's Lecture, and very few Lodges go so far in their Questions and Answers: Therefore, in order to enliven the Company, the Master asks some good Singer to favour them with the following Song, which I have heard sung with great Energy and Rapture throughout the Lodge; every Brother bearing a Part in the Chorus.

The FELLOW-CRAFT's SONG.

HAIL, Mafonry! thou Craft divine!
Glory of Earth, from Heaven reveal'd,
Which does with Jewels precious fine,

From all but Mason's eyes conceal'd. Chorus. Thy praises due who can rehearse,

In nervous profe, or flowing Verfe?-

As Men from Brutes distinguished are, A. Mason other Men excels,

For what's in Knowledge choice or rare, But in his Breaft feaurely dwells.

Chorus. His filent Breast and faithful Heart. Preserve the Secrets of the Art.

From fcorching Heat and piercing Cold,
From Beafts whose roar the Forest rends;

From the Affaults of Warriors bold, The Mason's Art Mankind defends.

Chorus. Be to this Art due Honour paid, From which Mankind receives such Aid.

Enfigns of State that feed our Pride, Diffinctions troublefome and vain,

By Mason's true are laid aside.

Art's free-born Sons such Toys distain.

Chorus. Ennobled by the Name they bear,
Diftinguish'd by the Badge* they wear.

Sweet Fellowship, from Envy free, Friendly Converse of Brotherhood!

The Lodge's lafting Cement be, Which has for Ages firmly stood.

Chorus. A Lodge thus built for Ages past, Has lasted, and will ever last.

^{*} Here the whole Lodge strike their Right Hands all at once on their Aprons, keeping as regular Time as the Soldiers in St. James's Park, when they strike their Cartouch Boxes.

Then

Then in our Songs be Justice done,
To those who have enrich'd the Art,
From Jabal down to Aberdour*:
And let each Brother bear a Part.
Chorus. Let noble Masons Healths go round,
Their praise in losty Lodge resound.

In Company the Fellow-Craft takes the Pot or Glass, and draws it across his left Breast, and touches it; the Penalty being this, that he would sooner have his Heart torn from his Left Breast, and given to the Fowls of the Air, than discover the Secrets of Masonry. Sometimes this is done with the Right Hand only, as it is less taken Notice of by Strangers.

Having given the Entered Apprentice and Fellow-Craft's Part, I now proceed to the third and last Degree of Masonry, which is termed the Master's Part, it being performed in the same Manner as the other two, viz. by Way of Question and Answer, and is as follows:

Maf. BROTHER, where have you been?

Mass. And where are you going? Anss. To the East.
Mass. Why do you leave the West, and go to the East?
Anss. Because the Light of the Gospel was first shewn in the East?

Maf. What are you going to do in the East?
Ans. To seek for a Lodge of Masters.

* Lord Aberdour was formerly Grand Master; at present Lord Petre fills that Station; and they make use of his Name accordingly. For the Entertainment of our Readers, the Editor obtained a complete List of all the Grand Masters, since the Year 1722, viz.

Francis Scott, Earl of Dalkeith,
Charles Lenox, Duke of Richmond
Lenox and Aubigny,
J. Hamilton, Lord Paifley,
Wm. O'Brien, Earl of Inchiquin,
Henry Hare, Lord Colraine,
James King, Lord Kingfton,
Tho. Howard, Duke of Norfolk,
T. Coke, Lord Lovell,
Ant. Brown, Ld. Vifc. Montacute,
James Lyon, Earl of Strathmore,
John Lindfey, Earl of Crauford,
Thomas Thynne, Lord Vifcount
Weymouth,
John Campbell, Earl of Loudon,

Edward Bligh, Earl of Darnley,
H. Brydges, Marq. of Caernarvon,
Rob. Raymond, Lord Raymond,
John Keith, Earl of Kintore,
J. Douglas, Earl of Morton,
John Ward, Lord Ward,
Tho. Lyon, Earl of Strathmore,
James Cranftoun, Lord Cranftoun,
Wm. Byron, Lord Byron,
John Proby, Lord Carysfort,
James Brydges, E. of Caernarvon,
Sholto Ch. Douglas, Lord Aberdour,
W. Shirley, Lord Ferrers, and the
prefent Lord Petre.

By the above noble Lift of Grand Masters, such as no Age, Society, or Kingdom could ever boast to have ruled them, Masonry has been fixed on the folid Basis it now stands. att

(27)

Maf. Then you are a Master Mason, I presume?...

Mas. Where was you made Master?

Anf. In a Lodge of Masters.

Mas. How was you prepared to be made Master?

Anf. My Shoes were taken off my Feet, my Arms and Breatt were naked, and I was deprived of all Metal. In this Manner I was led to the Door of the Lodge*.

Maj. How got you Admittance?
Anj. By three distinct Knocks.

Maf. What was then faid to you from within?

Anf. Who comes there?

and

alty

his

ver

the

ers.

aft's

hry,

the

tion

ſł.

aft?

n in

e fills

nter-

the

berthe

or on

laf.

Maf. Your Answer, Brother?

Anj. One who hath lawfully and truly served his Time as an Entered Apprentice and Fellow-Crast, and now begs to attain the last and most honourable Degree of Masonry, by being admitted a Master.

Mas. How do you expect to attain it?
Ans. By the Benefit of a Pass-Word.

Maf. Can you give me that Word, Brother?

Anf. I can and will, Right Worshipful.

Mas. Pray give it me then. Ans. TUBAL CAIN+.

Maf. What was then faid to you?
Anf. Enter TUBAL CAIN.
Maf. How was you disposed of?

Anf. I was led round the Lodge.

Maf. Where did you meet with the first Opposition?

Anf. At the Back of the Master.

Mas. What did he demand of you?

Ans. The same as at the Door.

Mas. How did he dispose of you!

Ans. He ordered me back to the Senior Warden, in the

West, to receive proper Instructions.

Mas. What were those Instructions, Brother?

Ans. He instructed me as I stood in the West, First, To shew the Master in the East the due Guard or Sign of an Entered Apprentice, and take one Step upon the First Step of the Right Angle of an Oblong Square, with my Lest

* The Difference between the Manner of preparing the Person for the Degree of Master and the Entered Apprentice and Fellow-Craft, is this: That the Entered Apprentice's Left Arm and Left Breast is naked, with the Left Shoe off; and the Fellow-Craft's Right Breast is naked, with the Right Shoe off.

† TUBAL CAIN was the first Person who made use of Brass, Iron, and other Metals, and is said to be the Inventor of Music. His Descent was from the fifth Generation of Cain. In Scripture it is said he became samous in

working Metals, which Hiram afterwards greatly improved.

Foot forming a Square. Secondly, To make two Steps upon the same Oblong Square, and to shew the Sign of a Fellow-Thirdle, I was taught to take two Steps upon the fame Oblong Square, with both my Knees bent, and bare; my Body upright, my Right-Hand upon the Holy Bible, both Points of a Pair Compasses being pointed to my Right and Left Breaft, where I took the folemn Oath or Obligation of a Master-Mason.

Mas. Brother, can you remember the Obligation you

Ans. I'll do my endeavour, Right Worshipful, with your Affiftance.

Maf. Pray stand up, and begin.

Anl. " I A. B. of my own Free Will and Accord, and in " the Presence of Almight; God, and this Right Worshipful "Lodge, dedicated to Holy St. John, do hereby and hereon " most solemnly and sincerely swear, that I will always hale, " conceal, and never reveal, this Part of a Master Mason to "a Fellow-Craft, any more than that of a Fellow-Craft to " an Apprentice, or any of them to the rest of the World, " except in a true and lawful Lodge of Masters, him or them " whom I shall find to be such, after a just Trial and Exami-" nation.—I furthermore do swear, that I will attend all Summonfes fent to me from a Lodge of Masters, if within "the Length of a Cable-Tow.-I will also keep all my Bro-"thers Secrets as my own, Treason and Murder excepted, " and that at my own Free Will. I will not wrong a Bro-" ther, or see him wronged, but give him Notice of all Danger, as far as in my power lies. - And I also swear, that "I will conform myfelf to all the Laws and Institutions of "this Lodge.—All this I swear, with a firm and fixed Reso-" lution to perform the same, under no less Penalty than to " have my Body severed in two; the one Part carried to the " South, the other to the North; my Bowels burnt to Ashes, " and the Ashes to be scattered to the four Winds of the "Heavens, that no further Remembrance of fuch a vile "Wretch may exist among Men (and in particular Masons.) "So help me God, and keep me stedfast in this my Master's "Obligation." [Kiffes the Book.]

Maj. Thank you, Brother.—Pray what was shewn you

after you had received this Obligation?

Anf. One of the Master's Signs. [This Sign is given by drawing your Right-Hand across your Belly, which is the Penalty of the Obligation. Then he gives the Master the Grip of an Apprentice, who fays, What's this? The Person answers, The Grip of an Entered Apprentice.

Maf.

the

D

ce

th

it

fin

jn

te

of

m

th

fe

to

pon owthe

are; ble, ight tion

you our

d in

oful con ale. to t to rld,

iem miall hin roed,

roanhat of foto he eś,

he ile 5.) U

ſs P

Maf. Has it got a Name? Anf. It has, Right Worshipful. Maf. Will you give it me?

Anf. JACHIN.

Maf. Will you be of or from? Anf. From. Maf. From what, Brother?

Anf. From an Entered Apprentice to a Fellow-Craft. Maf. País, Brother.

[He puts his Thumb between the first and second Joint, which is the Pass-Grip, and you pronounce the Word SHIBBOLETH.]

Mas. What was done to you after that?

Anf. He took me by the Grip of a Fellow-Craft, and faid,

What's this?

Mas. Your Answer, Brother? *1/1. The Grip of a Fellow-Craft.

Mas. Has it got a Name! Anf. It has. Maf. Will you give it me? Anf. BOAZ. Maf. What was then faid to you?

Ans. Rise up, B.other BOAZ. Mas. Brother, what followed?

Ans. He told me I represented one of the greatest men in the World, viz. our Grand Master Hiram, who was killed just at the finishing of the Temple; and the Manner of his Death is thus related:

"There were originally fifteen Fellow-Crafts, who perceiving the Temple almost finished, and not having received the Master's Word, they grew impatient, and agreed to extort it from their Master Hiram the first Opportunity they could find of meeting him alone, that they might pass for Masters in other Countries, and receive the Wages or Profits of Mafters; but before they could accomplish their Scheme, twelve of them recanted; the other three were obstinate, and determined to have it by Force, if no other Way could be found: their Names were, Jubela, Jubelo, and Jubelum.

"It being always the Custom of Hiram, at Twelve at Noon, as foon as the Men were called off to refresh themfelves, to go into the Sanctum Sanctorum, or Holy of Holies, to pay his Devotion to the true and living God, the three Affassins above-mentioned placed themselves at the East, West, and South Doors of the Temple. At the North there was no Entrance, because the Rays of the Sun never dark

from that Point.

"Hiram, having finished his Prayer to the Lord, came to the East Door, which he found guarded by Jubela, who demanded the Master's Grip in a resolute Manner; he received for answer from Hiram, that it was not customary

to ask it in such a Strain; that he himself did not receive it fo; adding, that he must wait, and Time and Patience would bring it about. He told him farther, that it was not in his Power alone to reveal it, except in the Presence of Solomon King of Ifrael, and Hiram King of Tyre. Jubela being diffatisfied with this Answer, struck him across the Throat with a twenty-four Inch Gauge. Hiram upon this Usage flew to the South Door of the Temple, where he was met by Jubele, who asked him the Master's Grip and Word in like Manner as Yubela had done before; and on receiving the same Answer from his Master, he gave him a violent Blow with a Square upon his Left Breast, which made him reel. Upon recovering his Strength, he ran to the West Door, the only Way left him of escaping; and on being interrogated by Jubelum to the same Purport, who guarded that Passage, (to whom he replied as at first) he received a terrible Fracture upon his Head with a Gavel* or Setting Maul, which occasioned his Death. After this they carried his Body out at the West Doort, and hid it under some Rubbish till Twelvo

+ In this Point the Masons themselves differ : some of them say, he was not carried out at the West Door, but buried on the Spot where he was killed in this Manner: The three Assassins took up Part of the Pavement, made a Hole, and covered him over with Stones as foon as they had crammed him in; after which they conveyed the Rubbish out in their Aprona, to

prevent Sufpicion.

bu

pe.

to

th

[.] When you come to this Part of the Ceremony of making a Mafter, it occasions some Surprise; the Junior Warden, ftrikes you with a twenty-four Inch Gauge across your Throat; the Senior Warden follows the Blow, by striking you with a Square on the Lest Breast; and almost at the same Instant the Master knocks you down with the Gavel. This is the Custom in most Lodges; and it requires no small Share of Courage, for the Blows are frequently so severe that the poor Candidate falls backwards on the Floor; and the greater his Terror at this Usage, the more the Brethren are pleased. This Custom savours too much of Barbarity; and many Instances can be produced of Persons in this Situation, who have requested on their Knees to be set at Liberty, and others who have made their Escape as sait as possible out of the Lodge. The French and Natives of Swifferland have a more Ariking and solemn Way of representing the Death of Hiram. When a Brother comes into the Lodge, in order to be raised to the Degree of Master, one of the Members lies flat on his Buck, with his Face disfigured, and be-imeared with Blood, on the Spot where the Drawing on the Floor is made. His natural Surptife and Confusion immediately appears, and one of the Bre-thren generally, addressles him to the Purport following: "Bruther, be not frightened; this is the unfortunate Remains of a Worthy Master, that would not deliver the Grip and Word to three Fellow-Crafts, who had to British to it, and from this Faranala we leave the respective for the " no Right to it; and from this Example we learn our Duty, viz. to die "hefore we deliver the Mafter's Part of Masonry to those who have no Claim thereto." On kneeling to receive the Obligation, the supposed dead Brother lies behind you, and during the Time of administering the Oath, and reading the History of his Death, he gots up, and you are laid down in his Place. This is the most material Difference between the French and English Method of making a Master Mason: and that it is more agreeable to Humanity than giving a Man a violent Blow on the Forehead with a Gavel, must be obvious to every Reader.

o'Clock the next Night, when they met by Agreement; and buried him on the Side of a Hill, in a Grave fix Feet perpendicular, dug due East and West.

Mas. After you was thus knocked down, what was faid

to you then?

e it

nce

not

of

bela

the

this

was

ord

ing

low

ecl.

the

ated

ture

OC-

t at

clvo

er, it

-four

v, by

most

loor ;

in be

flible

more

en a

after, be-

ade.

Bre-

that

had

die

ofed

the

laid

nch ible

ve!,

W28

nt,

m-

Ans. I was told I represented one of the greatest men in the World lying dead, viz. our Grand Master Hiram.

Mas. Thank you, Brother.—Pray go on.

Anj. As I lay on my Back, the Master informed me how Hiram was found; and by what means the three Russians

were discovered, as follows:

"Our Master Hiram not coming to view the Workmen as usual, King Solomon caused strict Search to be made; but this proving ineffectual, he was supposed to be dead. Twelve Fellow-Crafts who recanted, hearing the Report, their Consciences pricking them, went to Solomon with white Aprons and Gloves, Emblems of their Innocence, and informed him of every Thing relative to the Affair, as far as they knew, and offered their Assistance in order to discover the three other Fellow-Crafts who had absconded. feparated, and divided themselves into four Parties; three East, West, North, and South, in Quest of the Murderers. As one of the Twelve was travelling on the Sca-fide, near Toppa, being fatigued, he fat down to refresh himself: but was foon alarmed by the following hideous Exclamations from the Cliff of a Rock: " Oh! that my Throat had been cut " acros, my Tongue torn out by the Root, and buried in the Sands of the Sea at Low-water Mark, a Cable's Length " from the Shore, where the Tide ebbs and flows twice in "Twenty-four Hours, e'er I had consented to the Death of " our Grand Master Hiram!"-" Oh! (says another) that " my Heart had been torn from under my naked Left Breait, " and given a Prey to the Vultures of the Air, rather than I " had been concerned in the Death of so good a Master!" " But (fays a third) I struck him harder than you both; " 'twas I that killed him. Oh! that my Body had been fever-" ed in two, and scattered to the South and North; my Bowels burnt to Ashes in the South, and scattered between the four Winds of the Earth, ere I had been the cause of the " Death of our good Master Hiram!" The Fellow-Crast hearing this, went in Quest of his two Associates, and they entered the Cliff of the Rock, took and bound them fast, and brought them to King Solomon, before whom they voluntarily confessed their Guilt, and begged to die. The Sentence passed on them was the same as they expressed in their Lamentation in the Cliff; Jubela's Throat was cut across; Jubelo's Heart was torn from under his Left Breast; and Jubelum's Body was severed in two, and scattered in the South and North.

When

When the Execution was over, King Solomon fent for the Twelve Crafts, and defired them to take the Body of Hiram up, in order that it might be interred in a folemn Manner in the Sanctum Sanctorum; he also told them, that if they could not find a Key-Word about him, it was lost; for there were only three in the World to whom it was known; and unless they were present it could not be delivered. Hiram being dead, it consequently was lost. However, as Solomon ordered, they went and cleared the Rubbish, and found their Master in a mangled Condition, having lain fifteen Days; upon which they lifted up their Hands above their Heads in Astonishment, and said, O Lord, my God! This being the first Word and Sign, King Solomon adopted it as the grand Sign of a Master Mason, and it is used at this Day in all the Lodges of Masters.

Ma

Mai

IJi:

the

bui

me

ir

to

Mas. Brother, when Hiram was thus found dead, how

was he raised?

Ans. By the Five Points of Fellowship.

Mas. What are these rive Points of Fellowship?

Ans. He was taken by the Entered Apprentice's Grip, and the Skin slipped off. Then he was taken by the Fellow-Crast's Grip, which also slipped off; and lastly, by the Master's Grip*.

Maf. Brother, it appears you could not have been raised but by the Five Points of Fellowship. Pray explain them.

Anj. Hand in Hand fignifies that I will always put forth my Hand to serve a Brother as far as in my Power lies.— Foot to Foot, that I never will be afraid to go a Foot out of my Way to serve a Brother.—Knee to Knee, that when I pray, I should never forget my Brother's Welfare. Breast to Breast, to shew I will keep my Brother's Secrets as my own.—The Left Hand supporting the Back, that I will always support a Brother, as far as I can, without being devinental to my own Family.

Mef. Thank you, Brother.—But pray, why was you de-

prived of all Metal?

Anf. Because there was neither Axe, Hammer, nor Sound of any Metal Tool heard in the building the Temple of Solomon.

Maf. Why fo, Brother?

^{*} The Master's Grip is thus performed: you take a Brother with the four Finger Nais of your Right Hand, and press close into the lower Part of the Wrist of his Right Hand with all your Strength; your Right Foot to his Right Foot, and his Right Knee to your Right Knee; the Right Breast to that of your Brother, and your Lest Hand supporting his Back. In this Position you whicher in his Eat Manabana, or, as in the Modern Lodges, Mac Benarm, which is the Master's Word.

4.

Ans.

Ans. Because it should not be polluted.

Mas. How is it possible, Brother, that such a large Building should be carried on without the Use or Sound of some Metal Tool?

Anf. It was prepared in the Forest of Lebanon, and brought down upon proper Carriages, and set up with wooden Mauls made on Purpose for the Occasion.

Maf. Why were both your Shoes taken off from your Feet?
Anf. Because the Place I stood on, when I was made a

Mason, was Holy Ground.

for

of

nn

nat

Æ:

n;

2m

1072

eir

S :

in

he

nd

he

W

h

h

t

Maf. What supports our Lodge? Anf. Three Pillars.

Mass. Pray what are their Names, Brother?

Anf. Wisdom, Strength, and Beauty.

Mas. What do they represent?

Ans. Three Grand Masters; Solomon King of Israel;

Isram, King of Tyre; and Hiram Abiff, who was killed by the three Fellow-Crafts.

Maf. Were these three Grand Masters concerned in the milding of Solomon's Temple?

Ans. They were.

building of Solomon's Temple?

Maf. What was their Business?

Anf. Solomon found Provisions and Money to pay the Workmen; Hiram King of Tyre provided Materials for the Building; and Hiram Abiff performed or superintended the Work.

(End of the Master's Lecture.)

The Form observed at the Instalment of a Master, and the other Officers, on St. John's Day.

THE V ar being expired, a proper perion is fixed on by the Members of every Lodge to preside over and govern the Societies in the Capacity of Master. The Qualifications for this Office are, 1st, That he must be regularly and lawfully raised; 2dly, He ought to be a Mian of good Character, and irreproachable in his private Conduct: 3aly, He must be well versed in the Laws and Constitutions of the Order, and ought to be temperate, cool, and quite perfect in going through the before mentioned Lectures, as all the Questions are put by him, and he is often obliged to assist the Brethren in making the proper Answers*; for every Mason sitting round the Table answers in his Turn, in the same Manner as Boys at Church saying the Catechism. This is termed Working. For Instance:

^{*} I have been in a Louge, where the Master was quite ignorant of the common Rules of Grammar; frequently making such egregious Blunders, that the Brethren could scarce refrain from bursting into Laughter; and often embellishing his Questions with, "Brethren you have let a body know as bow you cannot be raised but by the Five Points of Fellowship, &cc. tell us rubich 44 th., be."

Suppose

Suppose a Brother meets another, and asks him if he was at his Lodge last Night? He says, Yes. Well, replied the other, Did you work? that is, did you go through the several Questions and Answers in any of the Lectures?—If any Member cannot, or does not chuse to work, when the Question is put, and it comes to his Turn, he gets up, and clapping his Hand on his Breast, addresses himself to the Master, and begs to be excused; then the Lest Hand Man answers in his Room

Ob

bei

bel

and a fe

He

his

hai

on

Ph

fan

wi

fits

Jui

 $\mathbf{L}_{\mathbf{i}}$

Η.

В

un hi

hi

hi B

The Brethren having chose a proper Man for this Office, and he being approved of by the Grand Master, they proceed to the Installing him as follows: He kneels down in the South Part of the Lodge, and the late Master gives him the following Obligation before he resigns the Chair, which he

following Obligation before he refigns the Chair, which he repeats: "I-A. B. of my own Free Will and Consent, in the Pre-" sence of Almighty God, and this Right Worshipful Lodge. dedicated to St. John, do most solemnly and sincerely swear, that I will not deliver the Word and Grip belonging to the "Chair whilft I am Master, or at any Time hereafter, except " it be to a Mafter in the Chair, or a Past Master, him or them whom I shall find to be such, after a due Trial and Examina-"tion.- I also swear, that I will act as Master of this Lodge "till next St John's Day, and fill the Chair every Lodge "Night, if I am within the Length of my Cable-Tow.-I " likewise further promise, that I will not wrong this Lodge, but act in every Respect for the good of Masonry, by be-" having myself agreeable to the rest of my Brethren; and " maintaining good Order and Regularity in this Lodge, as " far as lies in my Pe wer. All this I swear, with a firm and se stedfast Resolution to perform the same, under no less than "the four following Penalties: My Throat cut across, my

"this my Obligation belonging to the Chair." [Kisset he Book.]
The Past Master raises him up, and takes off the Jewels and Ribbon from his own Neck, and puts it on the New Master, taking him at the same Time by the Master's Grip, and whispering in his Ear the Word CHIBBELUM*; after which he slips his Hand from the Master's Grip to the Elwbow, and presses his Nails in, as is done in the Grip of the

"Tongue torn out, my Heart torn from my Left Breast, and

" my Body fevered in two. So help me God, and affift me in

Master under the Wrist.

^{*} CHIBBELUM fignifies a worthy Mason. The Origin of the Words and Signs' among Free Masons was on this Account: Hiram the Chief Artichitect of the Temple, had so great a Number of Workmen to pay, that he could not possibly know them all; he therefore gave each Degree or Class, a particular Sign and Word, by which he could distinguish them more readily, in order to pay them their different Salaries.

The

The Senior and Junior Warden, Secretary, &c. receive the Obligation as the Master, except the Grip and Word; there

being none peculiar to them.

10

is

is

39

mi

e, ed

he

he

he

e, r, he

p**t**

mi

2-

ge

ge -I

e,

e-

nď

23

ad

an

ıy.

in

ls w

ø,

75

14

I¢

ıy

e

Having now gone through the feveral Degrees and Lectures belonging to the Entered Apprentice, Fellow-Craft, Master, and the Manner of Instalment, I shall close the Work with a few general Directions, dividing them under the following Heads:

I. A Description of the Ornaments worn by the different Officers when assembled in the Lodge, and their proper Places of Jitting.

The MASTER, who fits in the East of the Lodge, has the Rule and Compass, and Square hanging to a Ribbon round his Neck, and a Black Rod in his Hand, when he opens the Lodge, near Seven Feet high.

The SENIOR WARDEN, fits in the West, with a Level hanging by a Ribbon round his Neck, and a Column placed

on the Table, about twenty-nine Inches long.

The JUNIOR WARDEN'S Place is in the South, with the Plumb Fulle hanging by a Ribbon from his Neck, and a Common his Hand.

The SECRETARY wears the Cross-Pens, hanging in the fame Manner.

The Senior and Junior DEACONS have each a Black Rod, with the Compass hanging round their Necks; the Senior sits at the Back of the Master, or at his Right Hand; the Junior at the Senior Warden's Right Hand.

The Past-Master has the Compasses and Sun, with a

Line of Cords about his Neck.

The TREASURER has a Key hanging from his Neck.

II. The Manner of giving the Signs of each Degree, and the Word belonging to it, with the Fellow-Craft and Master's Clap.

The Makes's Sign, Grip, and Word, Sc.

The Sign. 1 rese the Right Hand edgeways across your

Belly, which a deal analty of the Obligation.

The Grip. Take hold of the Right Hand of your Brother with your Right Hand, and press the four Finger Nails hard under the Wrist of his Right Hand; put your Right Foot to his Right Foot; your Right Knee to his Right Knee; and his Right Breast to yours, with your Left Hand supporting his Back.

The Word is MAHABONE; or, in some Lodges, MAC-

RENACH

The Pa Word is TUBAL-CAIN.

The Master's Clap, is by holding both your Hands above your Head, and striking them down at once upon your Apron, both Feet keeping Time. They affign two Reasons for this Sign, viz. When the twelve Fellow-Crafts saw their Master lie dead, they listed up their Hands in Surprize, and said, O Lord our God! and that when Solomon dedicated the Temple to the Lord, he stood up, and listing up both his Hands, exclaimed, O Lord my God, great art thou above all Gods.

The Fellow-Craft's Sign, Grip, Word, and Clap.

Sign. Put your Right Hand to your Left Breaft, keeping your Thumb square, and your Left Hand upright, forming a Square

The Pass-Grip, is by putting the Thumb Nail of your Right Hand be ween the First and Second Joint of a Brother's Right Hand.

The Pass-Word is SHIE. TH.

The Grip is the fame as the Pass-Grip, except preffing your Thumb Nail on the fecond Joint, instead of between the first and second.

The Word is BOAZ.

The Fellow-Craft's Clap is by forming the Sign of a Craft as above, holding your Left Hand square and upright; then clap your Right and Left Hands together; and afterwards strike your Left Breast with your Right Hand, and from thence give a Slap on your Apron, your Right Foot going at the same Time.

The Entered Apprentice's Sign, Grip, and Word.

The Sign. Draw your Hand across your Throat edgeways. The Penalty of the Obligation being this, that an Apprentice would sooner have his Throat cut than discover the Secrets of Masonry.

The Grip. Take a Brother with your Right Hand, and press hard with your Thumb Nail upon the First Joint of the Fore-Finger of his Right Hand.

The Word. Whisper in his Ear JACHIN.

The Mafter kneels upon both Knees in the Ceremony of Making.

The Craft kneels with the Right Knee, The Apprentice with the Left Knee.

III. The Form observed in Drinking.

The Table being plentifully stored with Wine and Punch, &c. every Man has a Glass set before him, and fills

he mu with the M Glass fays, War The (like off; three Righ Thr them (thou raifir the Dri Huz

it wit

for a tried A find Har Loc vifit which cide

Н

furtl

Ty
the
the
Up
you
and

and and

an an cc fat

yo

Ţ

ur

ed oth

rue

ng

ga

bur

r's

ng

the

aft

nen

rds

om

at

ice

of

ess

re-

of

nd lls it with what he chooses, and as often as he pleases. But he must drink his Glass in Turn, or at least keep the Motion When therefore a public Health is given, with the Rest. the Master fills first, and defires the Brethren to charge their Glasses; and when this is supposed to be done, the Master fays, Brethren, are you all charged? The Senior and Junior Wardens answer, We are all charged in the South and West. Then they all stand up, and observing the Master's Motion, (like the Soldier his Right Hand Man) drink their Glasses off; and if the Master proposes the Health or Toast with three Times Three Claps, they throw the Glasses with the Right Hand at full Length, bringing them across their Throats three Times, and making three Motions to put them down on the Table; at the third they are fet down, (though perhaps fifty in Number) as if it was but one: then raising their Hands Breast high, they clap nine Times against the Right, divided into three Divisions, which is termed Drinking with three Times three, and at the End they give a Huzza.

Having at length gone through my Plan, I have nothing further to add than this, that the following is the best Method for a Stranger to gain Admittance, being what I have often tried in many Places, in order to be fully satisfied.

As foon as you come to the Door of the Lodge, you will find the Tyler on the Outfide, with a drawn Sword in his Hand, and a white Apron on. Ask him if there is a full Lodge? And tell him you should be glad of Admittance as a visiting Member; taking care to provide yourself with a white Leather Apron, which you may shew him as if by Accident. He will, perhaps, ask you what Degree you are of, and desire a Sign, which you may shew him with Readiness, and likewise inform him what Lodge you belong to.

It being contrary to the Rules of the Society that the Tyler should admit a Stranger, he will go in, and acquaint the Master, that such a Person (mentioning your Name, and the Lodge you told him you belonged to) craves Admittance. Upon which one of the Wardens will come out to examine you, Draw your Right Hand across your Throat edgeways, and he will say, "What's that?" Your Answer must be "The due Guard of an Apprentice." Then he will take you by the first Joint of the Thumb of your Right Hand, and press it hard with the Thumb-Nail of the Right Hand, and ask, "What's this?"—You must immediately answer, "The Grip of an Entered Apprentice."—If he is not fully satisfied with this, he will go surther on in this Manner.

Quef. Has it got a Name?—You must answer, "It has." Then he will ask you to give it him.

Anf. I'll halve it with you.—Begin, fays he.—Anf. JA-Mafon. CHIN. Anf. JACHIN.

Quef. Will you be of or from?

Anf. From.

Quef. From what? Anf. From an Entered Apprentice to a Fellow-Craft. He will then shift his Thumb from the Apprentice's Grip towards the Fellow-Craft's, and ask, What's this? Anf. The Pass-Word of a Fellow-Craft. Give it me, says he. Whisper in his Ear SHIBBOLETH. On this he will put his Thumb to the second Joint, and say, What's this? Anf. The Grip of a Fellow-Craft. Has it a Name? says he. Anf. It has—Pray give it me. Anf. I will letter it, or halve it with you. Mason. I'll letter it with you.—Anf. Begin. Mason. No, you begin. Ans. B. Mason. O. Ans. A. Mason. Z. Ans. BOAZ.

What I have here offered being more than fufficient, you will be admitted, and you must put your Apron on, and take your Seat. If there should be a making that Night, you will be perfect in the first Principles, and know more than one in ten who have been Masons many Years, and have never

read this Book.

If you should, after this, chuse to go to a Lodge of Masters, the Ceremony is the same as above; but you are interrogated as to the Grip, Pass-Grip, and Word of a Master, which you cannot fail of answering by reading the Master's Part before mentioned. In all this you must take care not to betray any Fear, but put on an Air of Ass.

The Ceremony observed at the Free-Mason. Funerals, according to ancient Custom.

No Mason can be interred with the Formalities of the Order, unless by his own especial Request, communicated to the Master of the Lodge of which he died a Member: nor unless he had been advanced to the third Degree of Masonry.

The Master of the Lodge, on receiving intelligence of his Death, and being made acquainted with the Day and Hour appointed for his Funeral, is to issue his Commands for summoning the Lodge; and immediately to make Application, by the Grand Secretary, to the Deputy Grand Master, for a legal Power and Authority to attend the Procession, with his Officers and such Brethren as he may approve of, properly clothed.

The Diffeentation being obtained, the Mafter may invite as many Lodges as he thinks proper, and the Members of the faid Lodges may accompany their Officers in Form; but the whole Ceremony must be under the Direction of the Master of the Lodge to which the Deceased belonged; and he, and his Officers, must be duly honoured and chearfully obeyed on the Occasion.

M

L

Lo bai pe

w

All the Brethren, who walk in Procession, should observe, as much as possible, an uniformity in their Dress. Decent Mourning, with white Stockings, Gloves, and Aprons, is most suitable and becoming. No Person ought to be distinguished with a Jewel, unless he is an Officer of one of the Lodges invited to attend in Form, and the Officers of such Lodges should be ornamented with White Sashes and Hatbands; as also the Officers of the Lodge to whom the Dispensation is granted, who should likewise be distinguished with White Rods.

In the Procession to the Place of Interment, the different Lodges rank according to their Seniority; the Junior ones preceding. Each Lodge forms one Division, and the following Order is observed:

The Tyler with his Sword;
The Stewards, with White Rods;
The Brethren out of Office, two and two;
The Secretary, with a Roll?
The Treasurer, with his Badge of Office;
Senior and Junior-Wardens, Hand in Hand;

The Past-Master, The Master.

The Lodge to which the deceased Brother belonged, in the following Order; all the Members having Flowers, or Herbs in their Hands.

The Tyler; The Stewards;

The Music [Drums mussed, and Trumpets covered;]
The Members of the Lodge;

The Secretary and Treasurer; The Senior and Junior Wardens; The Past-Master.

The Bible and Book of Constitutions on a Cushion, covered with black Cloth, carried by a Member of the Lodge:

The MASTER.

The Chorifters finging an Anthem.
The Clergyman;

Pall Bearers;

A-

to

the isk,

ift.

H.

ay,

s it

/. I

r it B.

you

and

ght,

han

ver

ers,

ated

hich

Part

be-

ding

the

ated

nor

ıry.

fhis

our

ım-

, by gal

ers

ied.

/ite

the

the

lter

and

011

All

The BODY, with the Regalia placed thereon and two Swords croffed.

Pall Bearers;

Chief Mourner;
Assistant Mourners;
Two Stewards;
A Tyler.

One

One or two Lodges march, before the Procession begins, to the Church-yard, to prevent Consusion, and make the necessary Preparations. The Brethren are on no Account to desert their Ranks change heir Places, but keep in their different Deparations. When the Procession arrives at the Gate of the Church-yar the Lodge to which the deceased Brother belong and as the Rest of the Brethren, must halt, till the Methors of the different Lodges have formed a perfect Circle round the Grave, when an opening is made to receive them. They then march up to the Grave, and the Clergyman, and the Officers of the acting Lodge, taking their Station at the Head of the Grave; with the Choristers on each Side, and the Mourners at the Foot, the Service is rehearsed, an Anthem sung, and that particular Part of the Ceremony is concluded with the usual Forms. In returning from the Funeral, the same Order of Procession is to be observed.

This is the whole of Masonry in all its Branches; and I defy any Mason to prove the contrary, being ready to answer any Question proposed, which must be carefully sealed up, and directed for R. S. to be left with my Publisher, mentioning the Name and Residence of every Person desiring any farther Information. And as to any anonymous Letters or Threatnings on Account of this Publication, they will be treated with Contempt, let them come from what Quarter they will. I also declare, that I will always attend and visit at the Lodges mentioned in the Introduction, or any others

as I have done for fome years past.

ODES, ANTHEMS, and SONGS, Jung in the best LODGES.

ODE I.

AIL to the CRAFT! at whose serene Command,
The gentle ARTS in glad Obedience stand:
Hail, sacred MASONRY! of Source divine,
Unerring Sov'reign of th' unerring Line,
Whose Plumb of Truth, with never failing Sway,
Makes the join'd Parts of Symmetry obey:
Whose magic Stroke makes sell Consusion cease,
And to the finish'd ORDERS gives a Place:
Who rears vast Structures from the Womb of Earth,
And gives imperial Cities glorious Birth.

To Works of Art HER Merit not confin'd, SHE regulates the Morals, squares the Mind; Corrects with Care the Sallies of the Soul, And points the Tide of Passions where to roll: On Virtue's Tablet marks her moral Rule, And forms her Lodge an universal School, Where Nature's nightic Laws unfolded stand, And Sense and Science join'd, go Hand in Hand,

O may

(41)

O may her social Rules instructive spread,
Till Truth erect HER long neglected Head!
Till through deceitful Night she dart her Ray,
And beam full glorious in the Blaze of Day!
Till Men by virtuous Maxims learn to move,
Till all the peopled World HER Laws approve,
And Adam's Race are bound in Brother's Love.

ODE II.

AKE the Lute and quiv'ring Strings, Mystic Truths Urania brings; Friendly Visitant, to thee We owe the Depths of MASONRY: Fairest of the Virgin Choir, Warbling to the Golden Lyre, Welcome here thy ART prevail: Hail! divine Urania, hail! Here in Friendship's facred Bower, The downy wing'd and smiling Hour, Mirth invites, and focial Song, Nameless Mysteries among: Crown the Bowl and fill the Glass, To every Virtue every Grace, To the BROTHERHOOD refound Health, and let it thrice go round. We restore the Times of old, The blooming glorious Age of Gold; As the new Creation free, Blest with gay Euphrosyne! We with god-like Science talk, And with fair Astræa walk; Innocence adorn the Day, Brighter than the smiles of May. Pour the rosy Wine again, Wake a louder, louder Strain! Rapid Zephyrs, as ye fly, Waft our Voices to the Sky; While we celebrate the NINE, And the Wonders of the Trine, While the ANGELS fing above, As we below, of PEACE and LOVE.

ANTHEM I.

CRANT us kind Heav'n what we request, In Masonry let us be blest; Direct us to that happy Place, Where Friendship smiles on every Face,

Where

Where Freedom and fweet Innocence Enlarge the Mind and cheer the Senfe.

Where scepter'd Reason from her Throne, Surveys the Lodge, and makes us one; And Harmony's delightful Sway For ever sheds ambrosial Day; Where we blest Eden's Pleasure taste,

Whilst balmy Joys are our Repast.

No prying Eye can view us here; No Fool or Knave disturb our Cheer; Our well-form'd Laws set Mankind free, And give Relief to Misery.

The Poor oppress'd with Woe and Gri

The Poor oppress'd with Woe and Grief, Gain from our bounteous Hands Relief.

Our Longe the focial Virtues grace,
And Wisdom's Rules we fondly ace;
All Nature open to our view,
Points out the Paths we should pursue.
Let us subsist in lasting Peace,
And may our Happiness increase.

ANTHEM.II.

BY Mason's Art th'aspiring Dome On stately Columns shall arise, All Climates have their native Home, Their god-like Actions reach the Skies. Heroes and Kings revere their Name, While Poets sing their lasting Fame.

Great, noble, gen'rous, good, and brave;
All Virtues they most justly claim;
Their Deeds shall live beyond the Grave,
And those unborn their Praise proclaim.
Time shall their glorious Acts enroll,
While Love and Friendship charm the Soul.

SONG I.

[Tune, Attic Fire.]

ARISE, and blow thy Trumpet, Fame;
Free-Masonry aloud proclaim,
To Realms and World's unknown;
Tell them of mighty David's Son,
The life the matchless Solomon,
Priz'd far above his Throne.

The folemn Temple's cloud-cap't Towers, Th' aspiring Domes are Works of ours, By us those Piles were rais'd: Then bid Mankind with Songs advance,

And through th' ethereal vast Expanse,

Let Masonry be prais'd.

We help the Poor in time of Need, The Naked clothe, the Hungry feed, Tis our Foundation Stone:

We build upon the noblest Plan; For Friendship rivets Man to Man; And make us all as One.

CHORUS. Three Times.

Still louder, Fame, thy Trumpet blow; Let all the distant Regions know Free Masonry is this: Almighty Wisdom gave it Birth, And Heav'n has fix'd it here on Earth, A Type of future Blifs.

SONG II.

[Tune, Rule Britannia.]

HEN Earth's Foundation first was laid, By the Almighty Artist's Hand, 'Twas then our perfect, our perfect Laws were made, Establish'd by his strict Command. Cho. Hail, mysterious; Hail, glorious Masonry! That makes us ever great and free.

As Man throughout for Shelter fought, In Vain from Place to Place did roam, Until from Heaven, from Heaven he was taught, To plan, to build, to fix his Home.

Hail, mysterious, &c. Hence illustrious rose our Art, And now in beauteous Piles appear;

Which shall to endless, to endless Time impart,

How worthy and how great we are. Hail, mysterious, &c.

Nor we less fam'd, for ev'ry Tye, By which the human Thought is bound; Love, Truth, and Friendship, and Friendship socially, Join all our Hearts and Hands around.

Hail, mysterious, &c.

(44)

Our Actions still by Virtue blest,
And to our Precepts ever true,
The World admiring, admiring shall request
To learn, and our bright Paths pursue.
Hail, mysterious, &c.

SONG III.

[Tune, Goddess of Ease.]

CENIUS of Masonry descend,
And with thee bring thy spotless Train;
Constant our facred Rites attend,
While we adore thy peaceful Reign:
Bring with thee Virtue, brightest Maid,
Bring Love, bring Truth, and criendship here,
While social Mirth shall lend her Aid,
To smooth the wrinkled Brow of Care.

Come, Charity, with Goodness crown'd, Encircled in thy heav'nly Robe, Distuse thy Blessings all around, To ev'ry Corner of the Globe; See where she comes with Power to bless, With open Hand and tender Heart, Which wounded is at Man's Distress, And bleeds at ev'ry human Smart.

Envy may ev'ry Ill devise,
And Falsehood be thy deadliest Foe,
Though Friendship still shall tow'ring rise,
And sink thy Adversaries low;
Thy well-built Pile shall long endure,
Through rolling Years preserve its Prime,
Upon a Rock it stands secure,
And braves the rude Assaults of Time.

Ye happy few, who here extend
In perfect Lines from East to West,
With fervent Zeal the Lodge defend,
And lock its Secrets in each Breast:
Since ye are met upon the Square,
Bid Love and Friendship jointly reign,
Be Peace and Harmony your, Care,
Nor break the adamantine Chain.

Behold

Behold the Planets how they move,
Yet keep due Order as they run;
Then imitate the Stars above,
And shine resplendent as the Sun:
That suture Masons when they meet,
May all our glorious Deeds rehearse,
And say, their Fathers were so great,
That they adorn'd the Universe.

SONG IV.

[Tune, In Infancy, &c.]

E T Masonry from Pole to Pole
Her facred Laws expand,
Far as the mighty Waters roll,
To wash remotest Land:
That Virtue has not left Mankind,
Her social Maxims prove,
For stamp'd upon the Mason's Mind,
Are Unity and Love.

Ascending to her native Sky,
Let Masonry increase;

A glorious Pillar rais'd on high,
Integrity its Base.
Let adds to Olive Boughs, entwin'd,
An emblematic Dove,
As stamp'd upon the Mason's Mind
Are Unity and Love.

SONG V.

E T Drunkards boast the Pow'r of Wine,
And reel from Side to Side;
Let Lovers kneel at Beauty's Shrine,
The Sport of Female Pride:
Be ours the more exalted Part,
To celebrate the Mason's Art,
And spread its Praises wide.

To Dens and Thickets dark and rude,
For Shelter Beafts repair;
With Sticks and Straws the feather'd Brood,
Suspend their Nests in Air:
And Man untaught, as wild as these,
Binds up sad Huts with Boughs of Trees,
And seeds on wretched Fare.

But Science dawning in his Mind;
The Quarry he explores;
Industry and the Arts combin'd,
Improv'd all Nature's Stores:
Thus Walls were built and Houses rear'd,
No Storms nor Tempests now are fear'd
Within his well-fram'd Doors.

When stately Palaces arise,
When Columns grace the Hall,
When Tow'rs and Spires salute the Skies,
We owe to Masons all:
Nor Buildings only do they give,
But teach Men how within to live,
And yield to Reason's Call.

All Party Quarrels they detest,
For Virtue and the Arts,
Lodg'd in each true Mason's Breast,
Unite and rule their Hearts:
By these, while Masons square their Minds,
The State no better Subjects finds,
None act more upright Parts.

When Bucks and Albions are forgot,
Free-Masons will remain;
Mushrooms, each Day, spring up and rot,
While Oaks stretch o'er the Plain:
Let others quarrel, rant, and roar:
Their noisy Revels when no more,
Still Masonry shall reign.
Our Leathern Aprons may compare
With Garters red or blue;
Princes and Kings our Brothers are:
May they our Rules pursue:
Then drink Success and Health to all
The Crast around this Earthly Ball,
May Brethren still prove true.

SONG VI.

KATE AND NED.

NE Night as Ned crept into Bed,
Beyond his usual Hour,
His loving Kate, his constant Mate,
Began to scold and low'r.
You naught Man where have you been,
No longer I'll be slighted,
Nor thus at Home will mope and moan,
While you'r abroad delighted?

I own, user Kate, 'tis somewhat late,
But hear me out with Patience,
All Wives you know, are bound to shew
Their Husbands due Obeisance;
In Truth, dear Kate, 'tis some what late,
But put a smiling Face on,
For I, this Night, am made a bright,
Free and accepted Mason.

If this be fo, I pray now show
Some certain Sign or Token,
For Masons can erect a Plan,
Or stop a Breach that's open.
I have a Breach, a huge wide Breach,
That gives me much Vexation,
This if you stop, you will o'ertop
All Mason's in the Nation.

Then Ned arose, roll'd off his Clothes,
Drew out his Line and Level,
He pl. 'd his Plum beneath her Bum,
And brought it to a Bevil;
He took his Gauge, his Nine-Inch Gauge,
And plac'd it with a floping,
He fix'd his Stones like Inigo Jones,
And left no Crevice open.

Dear Ned, fays Kate, you've done a Feat, A Feat of mighty Wonder, And as for me, you plainly fee, I fairly do knock under.

I'd pawn my Gown, my Robe and Coat, My Cardinal with Lace on, If you each Night would be a bright, Free and accepted Malon.

SONG VII.

[Tune, -God Save the King.]

LET Masons Fame resound
Through all the Nations round,
From Pole to Pole:
See what Felicity,
Harmless Simplicity,
Like Electricity,
Runs through the whole.

Such fweet Variety,
Ne'er had Society
Ever before:
Faith, Hope, and Charity,
Love and Sincerity,
Without Temerity,
Charm more and more.

When in the Lodge we're met,
And in due Order set,
Happy are we:
Our Works are glorious,
Deeds meritorious,
Never censorious,
But great and free.

When Folly's Sons arife, Masonry to despise, Scorn all their Spite; Laugh at their Ignorance, Pity their Want of Sense, Ne'er let them give Offence, Firmer unite.

Masons have long been free, And may they ever be Great as of Yore: For many Ages past, Masonry has stood fast, And may its G! as last 'Till Time's more. at to

New C

Accor That

> Blo ...
> ...
> Whe

'Tws

Hea To A Th

Ye An

N

New ODE, written by a Member of the ALFRED LODGE, at Oxford, and fet to Music by Dr. Fisher, and perfermed at the Dedication of Free-Masons Hall. Sung by Meffrs. Vernon, Reinhold, Norris, &c. S T R O P H E.

AIR. NORRIS.

HAT folemn Sounds on holy Sinai rung, When heavenly Lyres, by Angel-fingers strung, Accorded to immortal Lay,

That hymn'd Creation's natal Day!

RECITATIVE, accompanied. VERNON.

'Twas when the shouting Sons of Morn Bless'd the great omnific Word:-" Abash'd, hoarse jarring Atoms heard, " Forgot their pealing Strife, " And foftly crouded into Life,"

When Order, Law, and Harmony were born.

CHORÚS. The mighty Master's Pencil warm Trac'd out of each the shadowy Form, And bade each fair Proportion grace Smiling Nature's modest Face.

AIR. VERNON. Heaven's rarest Gifts were seen to join, To deck a finish'd Form divine, And fill the fov'reign Artist's Plan; Th' Almighty Image stamp'd the glorious I'rame, And feal'd him with the noblest Name,

Archetype of Beauty, Man.
ANTISTROPHE. SEMICHORUS and CHORUS.

Ye Spirits pure, that rous'd the tuneful Throng, And rous'd to Rapture each triumphant Tongue; Again with quick instinctive Fire, Each harmonious Lip inspire: Again bid every vocal Throat Dissolve in tender votive Strain!

> A I.R. VERNON.

Now while yonder white rob'd Train Before the mystic Shrine, In lowly Adoration join, Now fweep the living Lyre, and fwell the melting Note. RECITATIVE. REINHOLD.

> Yet ere the holy Rites begin The confcious Shrine within, Bid your magic Song impart.

AIR.

(50) AIR, REINHOLD.

ÓΙ

How within the wasted Heart
Shook by Passion's ruthless Power,
Virtue trimm'd her saded Flower,
To opening Buds of fairest Fruit.

* How from majestic Nature's glowing Face
She caught each animating Grace,
And planted there th' immortal Root.

EPODE.

RECITATIVE, accompanied. NORRIS.

Daughter of God's, fair Virtue, if to Thee,
And thy bright Sifter, Univerfal Love,
Soul of all Good, e'er flow'd the foothing Harmony
Of pious Gratulation—from above;
To us, thy duteous Votaries, impart
Presence divine!——

AIR. Mr. Norris.

The Sons of antique Art.
In high mysterious Jubilee
With Pæan loud, and solemn Rite,
Thy holy Step invite,
And court thy list ing Ear,
To drink the Cadence clear
That swells the choral Symphony.

CHORUS.

To thee, by Foot profane untrod, Their votive Hands have rear'd the high Abode.

RECITATIVE. REINHOLD.

Here shall your Impulse kind Inspire the tranced Mind!

AIR. REINHOLD.

And Lips of Truth shall sweetly tell
What heavenly Deeds besit,
The Soul by Wisdom's Lessons smit:
What Praise he claims, who nobly spurns
Gay Vanities of Life, and tinsel Joys,
For which unpurged Fancy burns.

CHORUS.

What Pain he shuns who dares be wise What Glory wins, who dares excel!

* The Lines in Italic were omitted in the Music.
OFFICERS

OFFICERS of the GRAND LODGE of ENGLAND, For the Year 1797.

HIS ROYAL HIGHNESS GEORGE AUGUSTUS FREDERIC, PRINCE OF WALES.

Electoral Prince of Brunfwick and Lunenburgh; Duke of Cornwall and Rothfay; Earl of Chefter and Carrick; Baron of Renfrew; Lord of the Ifles; Great Steward of Scotland; Captain General of the Honourable Artillery Company of London; and Knight of the most noble order of the Garter,

GRAND MASTER.

The Right Hon. the EARL of MOIRA, BARON RAWDON, &c. &c. &c. Acting Grand Mafter.

Sit Peter Parker, Bart. Deputy Grand Master.
Lieut. Col. George Porter. Senior Grand Warden.
Richard Brettincham, Esq. Junior Grand Warden.
James Hereltine, Esq. Gr. Tresquer (and P. S. G.W.)
Mr. Wieliam White, Grand Secretary.
Rev. A. H. Eccler, Grand Cooplain.
Thomas Sandby, Esq. Grand Architest.
Rev. William Peters, Grand Portrait Painter.
Chev. Bartholomew Ruspini, Grand Sword-Bearer.

N. B. The Grand Secretary attends at Free-Majons Hall, on the Bufiness of the Society, on Tuesday and Saturday Evenings.

PROVINCIAL GRAND MASTERS.

America, North, H. Price, Efq. of Boston.
Antigua, William Jarvis, Efq.
Armenia, Dionysivs Manasse.
Austrian Netherlands, the Marquis de Gages of Mons.
Bahama Islands, James Bradford, Esq.
Barbadees, Hon. William Bishop.
Bengal, Bahar, and Orista, Richard Comyns Birch, Esq.
Bermuda Islands, William Popple, Esq.
Bermuda Islands, William Popple, Esq.
Bombay, James Todd, Esq.
Bucking bams, Sir J. Throgmorton, Bart.
Cambridgshires, Rt Hon. Lord Eardley.
Canada, Sir John Johnson, Bart.
Carolina (S.) John Deas, Esq.
Cheshire, Sir Robert Salusbury Cotton, Brt.
Ceassina (S.) John St. Aubyn, Bart.
Cumberland, H. Ellison, Esq.
Cornevol, Sir John St. Aubyn, Bart.
Cumberland, H. Ellison, Esq.
Creek, Cherobee, Chickesaw, & Chastaw,
Nations, in N. America, William
Augustus Bowles, Esq.
Denmark, Nerway, &c. Prince Charles,
Landgrave of Helle Cassel.
Derbyshere, Sir J. Boulase Warren, Bart.
Devon, Sir Ch. Warw, Bampfylde, Bt.

Durbam, Wm Henry Lambton, Efq. Essex, George Downing, Esq. Francfort on Maine, Circles of Upper Rhine, Louis- Rhine, and Franconia, John Charles Broenner, Efq. Georgia, Hon. Noble Jones. Gibraltar, &c. HisRoyal Highness Prince Edward. Grenada, &cc. General Rob. Melvill. Guernsey, Jersey, &c. T. Dobrec, Esq. Hanwer, Riettorate of, and British. Dominions in Germany, Prince Charles of Mecklinburg Strelitz. Hamburgh, Bremen, and Part of Lower Saxiny, Doctor J. Godfried von Exter. Hampibire, Col. Sherbona Stewart. Jamaica, Sir Adam Williamson, K. B. Kent, Doctor William Perfect. Lancasbire, John Allen, Efq. Leicester & Nottingbam, Ld Rancliffe. Lincolnsbire, Rev. William Peters. Maryland, Henry Harford, Efq. Montferrat, William Ryen, Efq. Naples and Sicily, hingdoms of, Duc de Sandemetrio Pignatelli. Norfolk and City of Norwich, Sir Ed. Aftley, Baronet. Northumberland, John Errington, Efq.

Oxfordshire, Doctor J. M. Hayes. Pledmost, in Italy, Count De Bernez. Poland, Count Hulfen, Pal. of Micifiam. Radnor, Charies Marth, Efq. Refia, his Excellency John Yelaguine, Senator, &c. to her Imperial Majerty the Empress of Russia. St. Croix, John Ryan; Efq. Shronbire, Staffordabire, Flintsbire, Denheighsbire, and Montgomery, Hod. and Rev, Francis Henry Egerton.

Somerferbires John Smith, Efg. Surrey, James Meyrick, Efg. Suffelt, William Middleton, Efg. Suffey, General Samuel Huife. Sumatra, John Macdonald, Efq. Walss, South, Thomas Wyndham, Efq. Warwicksbire, Thomas Thompson, Efq. Weftworeland, G. G. Braithwaite, Efq. Worceffersbire, John Dent, Efq. Yorksbire, Richard States Milnes, Efq.

17 37 17

37

37 1

Representative of the Grand Lodge of England in Germany, Colonel Augustus Gracie, Governor to H. S. H. the Prince of Mecklenburg, at Darmstadt.

GRAND STEWARDS.

For 1796. Brother Sir John Eamer, Prefident. I. R. Mackintosh, Treas. James Duberly, Sec. William Veel. Joseph Dennison. Robert Sutton. Thomas Harper Thomas Caulfield. William Greening. John Hunter. Thomas Parks. William Bridgeman.

For 1797. Brother R. H. Bradshew. Bailey Heath. John Bullock. Charles Turner. Robert Harper. T. A. Loxley. Charles Millet. John Peareth. Joseph Heath. sha French, jup. George Eves. Samuel Roberts.

THE HALL-COMMITTEE

Confists of all past and present Grand Officers, and Mr. John Ycomans,

OFFICERS of the GRAND LODGE of ENGLAND, from its Revival, A. D. 1717, to the present Time.

GRAND MASTERS.

1717 Anthony Sayer, Efq. 1718 George Payne, Efq. 1719 J. T. Defaguliers, b.L. D. F.R.S. 1720 George Payne, Efq. 1721 John, D. of Montague 1722 Philip, D. of Wharton 1722 Francis Scott, E. of Dalkeith 1723 Francis Scott, B. of Richmond 1725 James Hamilton, Lord Paisley 1726 Wm. O'Brien, E. of Inchiquin 1727 Henry Hare, Ld Coleraine 1728 James King, Ld Kington 1729-30 Ti Howard, D. of Norfolk 1731 T. Coke, Ld Lovel, afterwards E. of Leicester. 1732 Ant. Brown, Ld Vif. Montague 1733 James Lyon, B. of Strathmore 1764-63 Washing Shirley, E. Ferrors

1734 John Lindfey, E. of Crawford 1735 T. Thynne; Ld Vif. Weymouth 1736 John Campbell, E. of Laudon 1737 Edward Bligh, E. of Darnley 1738 H. Bridges, Marq. of Carnarvon 1739 Robert Ld Raymond 1740 John Keith, E. of Kintore 1741 James Douglas, E. of Morton 1742-3 John Ld Vif. Dudley and Ward 1744 Tho. Lyon, E. of Strathmore 1745-46 James Ld Cranstoun 1747-51 William Byron, Ld Byron 1752-53 John Proby, Ld Carysfort 1754-56 James Bridges, Marq. of Carnarvon, afterw. D: of Chandos 1757-61 Sholto Douglas, Ld Aberdour

1764-66 Cadwalladar, Ld Blaney 1767-71 H. Somerfet, D. of Beaufort 1783-90 His R. H.D. of Cumberland 2772-78 Robert Edward, Ld Petre

1791-96 His R. H. the Pfince of Wales.

DEPUTY GRAND-MASTERS.

1741 Martint Clate, A. M. F. R. S. 1742-33 J. Th. Defaguliere, LL.D. 1742-43 Sit Robert Lawley, Bart. 1745 J. Th. Pefaguliere, LL.D. 1745-46 Edw. Hody, M. D. F. R. S. 1745-46 Edw. Hody, M. D. F. R. S. 1745-36 Thomas Barton, Efg. 1752-56 Tho. Mannidgham, M. D. 1753-38 Jin. Ward, Efg. after. LdWard 1733-40 W. Græme, M. D. F. R. S. 1787-96 Sir Peter Parker, Batt.

GRAND WARDENS.

1717 Capt. John Effict 1738 Lord George Graham Jacobus Lamball 1718 John Cordwell Capt. Andrew Robinfon 1739 J. Harvey Thursby, Elq. 1739 J. Harvey Thurfby, Efq.
Robert Foy, Efq.
1740 James Ruck, Efq.
W. Vaughan, Efq.
1741 W. Vaughan, Efq.
1744-43 E. Fedey, M.D. F. R. S.
S. Berringen, Efq.
1744 W. Græmey M. D. F. R. S.
Fotherly Baker, Efg. Chomas Morrice 1720 Thomas Hobby Richard Ware 1721 Joliah Villeneau Thomas Morrice 1722 Joshua Timfon J. Anderson, A. M. 1723 Francis Sorrel, Efq. 1744 W. Greme, M. D. T. T.
Fotherly Baker, Efq.
1745-46 Fetherly Baker, Efq.
1747-51 Hon. Rob. Shirley
Thomas Jeffreys, Efq.
1752 Hon. J. Carmithael
Sir R. Wrotteney, Bart. John Senex 1714 George Payne, Efq. . Francis Sorrel, Efq. 1725 Col. D. Houghton
Sir Thomas Pendergan, Bart.
1726 Alexander Choke, Efq.
W. Burdon, Eq. 1727 Nathaniel Blackerby, Efq. 1753 Sir R. Wrottesley, Bart. Francis Blake Delaval, Esq. ofeph Highmore 1728 Sir J. Thornhill, Knt. 1754 Fleming Pingstan Arthur Beardmore

1755 Hon. H. Townfend
James Dickfon, Efg.

1756 James Nah, Efg.

Bern. Joach, Boetefeur, Efg. Mart. O'Conper. Mart. O'Conner.
1729-30 Col. George Carpenter
Thomas Batton, Efq.
1731 George Bouglas, M. D.
James Chambers, Efq.
1732 George Rooke, Efq.
1733 James Moor-Smith, Efq.
1733 James Moor-Smith, Efq.
Hon. John Ward
1734 Hon. Juhn Ward
1734 Hon. Juhn Ward
1734 Fig. Edward Manfell, Bart. 1757 William Chapman, Efq. Alexander Valdevelde, Efq. 1758-59 J. Dickson, Efq. Thomas Singleton, Efq. 1760-61 G. Schombart, Efq. Charles Massey, Esq. 1762 Col. John Salter 1735 Sir Edward Manfell, Bart. Robert Groat, Efg. Marte Clare, A. M. F. R. S. 1736-37 Mr. Robert Lawley, Bart. W. Grame, M. D. F. R. S. 1763 Robert Groaty Efq. Thomas Edmonds, Efq.

m

th

on

n

109 ur

2764 Hon. Thomas Shirley	1781 Sir John St. Aubyn, Bart.
Thomas Alleyne, Efq.	James Galloway, Efq.
2765 Richard Ripley, Efq.	1782 Sir Herbert Mackworth, Bart.
Capt. Charles Tuffnal	Phillp Champ. Crefpigny, Efq.
2766 Peter Edwards, Efq.	1783 Hon. Washington Shirley
Horatio Riple, Efq.	Geo. William Carrington, Efq.
1767 Hon. Charles Dillon	1784 Hon. William Ward
Capt, A, Campbell	James Meyrick, Efq.
2768 Rowland Holt, Efg, Henry Jaffray, Efg, 2769 Rowland Holt, Efg.	1785 James Hefeltine, Efq.
Henry Jaffray, Efq.	M. J Levy, Eig.
1760 Rowland Holt, Efg.	Sir Lionel Darell, Bart.
Charles I a lor, Eiq.	1786 Sir Nicholas Nugent, Bart,
3770 Rowland Holt, Efq.	Nathaniel Newnham, Efq.
Sir W. Williams Wynne, Bt.	1787 Rt Hon. Ld Macdonald
2771 Sir W. Williams Wynne, Bt.	James Curtis, Efq
William Hodgson, Esq.	1788 Thomas Fitzherbert, Efq.
2772 Sir Feter Parker, Knt.	George Atkinfon, M. D.
William Atkinfon, Efq.	1789 George Shum, Efq.
1773 John Croft, Efg.	William Tyler, Efq.
I. Ferdinando Gillio, Efq.	1790 Henry Crathorne, Efq.
1774 J Hatch, Efq. wice L. Wentworth	James Neild, Efq.
Henry Dagge, Efq.	1791 Thomas Swanton, Efq.
2775 Thomas Parker, Efq.	John Warre, Eiq.
John Hull, Efq.	1792 Thomas Thompson, Efq.
1776 Col. John Deaken	Benjamin Lancafter, Efq.
Cicorge Harrison, Efq.	1793 John Dent, Efq.
3777 Capt. S. H. Pafcal	Edmund Armstrong, Efq.
John Allen, Efq.	1794 John Dawes, Efq.
2778 Henry Dagge, Efg.	Arthur Tegart, Efq.
Charles Marsh, Esq.	1795 John Meyrick, Efq.
2779 Right Hon. Le Vifc, Tamworth	
George Heffe, Efq.	1796 George Porter, Efq.
2780 John Peach Hungerford, Efq.	Richard Brettingham, Efq.
Theoph. Tompfon Tutt, Efq.	anning marringhamis mid
amalten antiblott anert mide	

GRAND TREASURERS.

¥730-37	Nath. Blackerby, Efg.
3738-52	Nath. Blackerby, Efq. John Jeffe, Efq. George Clarke, Efq.
3753-65	George Clarke, Efq.

2766-85 Rowland Berkeley, Efq. 2786-96 James Hefeltine, Efq.

GRAND SECRETARIES.

1723-25 William Cowper, Efq.	1768 Thomas French
1726 Edward Willon	1769-80 James Hefeltine, Efq.
2727-33 William bead 2734-56 John Revis, Efq.	1780-84 James Heseltine, Esq.
3757-67 Samuel Spencer	1784 96 William White

GRAND SWORD-BEARERS.

,	p. 1 /
3733-4. George Moody	1776-77 Francis Johnston
3745 Thomas Slaughter	1778 85 James Bottomley
1746-55 Daniel Carne	1786 87 John Paiba
3756-66 Mark Aditon	1788-90 James Bottomley
1767-68 Thomas Dyna	1791 Benjamin Lancaster
1769-71 William Smith	\$791-96 Chev. B. Rufpini
ware at John Derme	

GRAND

GRAND STEWARDS.

[Those marked P were Presidents; T. Treasurers; and S. Secretaries of their respective Boards.—The presant Officers of the Stewards Lodge are specified in Italicks, and the Members of it are marked thus, *.]

1721 Jouah Villeneau John Brydges, Efq. Wyrriot Ormond, Ef. 2723 Henry Prude Giles Clutterbuck Arthur Moore, Efq. John Shepherd Capt. Benj. Hodges Vinal Taverner, Efq ClaudCrefpigny, Efq. Edward Lambert William Blunt, Efq. Charles Kent Col. John Pitt \$724 Capt. Sam. Tuffnell Giles Taylor Henry/Tatam Thomas Griffith Capt. Nath. Smith Solomon Mendez Rich. Crofts 1733 John Ward, Efq. John Pollexfen, Efq. H. Butler Pacy, Efq. Peter Paul Kemp North Stainer 1725 John James Heidegger ohn Read, Efq. 1726-27 Edw. Lambert Wna. Busby, Esq. Philip Barnes, Esq. 2728 John Revis, Efq. Edwin Ward Misaubin, M. D Samuel Stead John Dwight Theod. Cheriholm Richard Baugh William Benn Thomas Shank Gerard Hatley ames Cofens William Willon Charles Robinson William Tew 1734 Sir Ed. Manfell, Bt. R.Rawlinfon, LLD. FRS. William Hopkins Thomas Reafon C. Holzendorf, Efq. Ifaac Muere, Efq. Thomas Alford Prescot Pepper, Efq. H. Smart \$729-30 John Revis, Efq. Chrift. Nevile, Efq Rich. Matthews, 1. fq. Samuel Stead Fotherly Baker, Efq. Edwin Ward Sam. Berrington, Efq. William Wilson John Pitt, Efq. Wm. Verelft, Efq. Thomas Reason William Tew Pread H. Hutchinfon, Efq 1735 Sir R, Lawley, Bt. W. Græme, M D.F.R.S. Bardo, sen. Bardo, jun, Charles Hoare Mart. Clare, A.M.F.R.5 William Serjeant J. Theobald, M. D. M.Schomberg, M. D. James Chambers, Ef. Cap. Ral. Fairwinter, Ch. Fleetwood, Efg. 1731 G. Douglas, M. D. J. Chambers, Efq Tho. Moore, Efq. John Atwood, Efq. Tho. Beech, Efq. Robert Wright Tho. Durant, Efq. Thomas Slaughter George Page James Nafli John Haines William Hogarth William Milward 1736 E. Hody, M. D.F.R.S I. Schomberg, jun. M.D. J. Ruck, jun. Efq. Roger Lacy Charles Trinquand John Calcot John Gouland John King Benjamin Gascoyne 1732 George Rook, Efq Walter Weldon I. Moor Smyth, Efq. John Jeffe

Iohn Rofs, Efq. Cha. Champion Richard Sawle lames Pringle Francis Blythe Sir Bouch, Wray, Bt. Low, Theobald, M.D. Geo, Bothomly, Efq. Cha. Murray, Efq. Capt. John Lloyd Capt. Cha. Scott. Peter M'Cullock Tho. Jefferys Tho. Bochm, Efq. Benjamin Da Cofta Nath. Adams Capt. An. Robinson Robert Foy, Lifq. a. Colquhoun, Efq. Wm. Chapman, Efq. Henry Higden, Efq. Harry Leigh, Efq. St. Beaumont, M.D. Mofes Mendez Geo. Monkman Stephen Le Bas Christopher Taylor Simon de Charmes In. Chichefter, Efq. Edward Masters Jof, Harris Rich. Robinson Paul Hen. Robinson Ifaac Barret Nath. Old1 a Alex. Pollock Tho. Adamfon Thomas Parry Geo. Armstrong Sam. Lowman Esquire Cary Manfel Bransby W. Vaughan, Efg. John Fabe. ohn Saint John Soudon ames Bernard David Dumouchel Bryan Dawson William Ruck Mich. Compurne George Malon

1741 Count. E. Fr. Taube 1752 Hon. J. Carmichael 1757 Humphrey Jackson Daniel Carne Sir R. Wrottesly, Bt. Richard Hill James Wallace ohn Gordon Peter Hemet George Caton William Salt William Arnold Lewis de Vaux Edward Rudge Richard Shergold

James Spranger 3742-3 Edward Trevor Talbot Waterhouse Ro. Bateman Wrav Ant. Benn Stephen Rogers Peter Lo Maiftre John Trail, A. M. Henry Liel, Efq. Edm. Brydgea William Vol Thomas Pownal

Jof. Lycett

3744 John Coggs

Tho Clipperton

Tho Leddiard, Efq. Charles Dubuy Luke Alder Robert Mitchel H. & Rev. O. Dawnay Wm. Mountaine Thomas Griffiths Tho. Smith, Efq. John Torr Peter Gordon

3745-6 Francis Jackman George Pile, M. D. John Villengau Geo. Powlett, Efq. James Whitworth William Rogers John Stone fames Bennet, Efq. James Wilsford Tho. Chaddocke Robert Cheeke Fleming Pinkstan

1747-51 Mat. Creyghton 1756 Thomas Haward John Feary Peter Clerke Rob. Shirley, Efq. Robert Young William Rogers John Spranger

T. Maningham, M. D. Pheafant Hartley George Clarke Cof. S. Bernington

Ber. Joac. Boetefeur Robert Marcellus George Steidell Stephen Youge Richard Lane Thomas Taylor Charles Wade John Jourdan Tof. Brenkt George Forbes 1753 Peter Leigh, Efq.

John Price The. Aprece, Efq. H.Cap.W. Montague P. Blake Delaval, Efq. Cap. Edw Byre James Shrudder William Bises Mark Adfor Henry Smith Rich, Savage, Efe Efq. ames Diekfon

Samuel Markham Samuel Spencer George Diemar David Humphreys Martin Capron Hon. Cap. Ch. Proby William Singleton John Atkinfon Godfrey Springal Thomas Douglas Hen. Ho. Townfend Rev. John Entick Rev. Martin Defpres James Shepheard

Frederick Maurer Thomas Singleton William Townfend Charles Pearce Charles Hoyle Martin Klincke William Andrews Thomas Cobb James Poilard Henry Gunter Th. Marriott Perkins Mark Goodfiefh Joseph Axtel Oabriel Rifoliere

Charles Maffey

Albert Vandevelde

Christian Heineken

Cafpar Schombart

Fred. Van Gehren Paul Parthon John Young Robert Lloy Kenrick Peck ... John Darby Langford Millington Thomas Olegg John Wildfreith. Adam Nated 9 Adum Nuttall

Abreham Hert Jonathan Scott Frederick Kohte Ralph Bates, Efq. John Rowley Philip Seriven George Rudd Capt. Chai Tuffnell Thomas Willlams Obadiah Wright James Wheeley 1760

William Smith Row. Berkeley, Efq. John Burrell William Potler Robert Harding John Friday Grarge Reffell William Barbar John Aft, Efq. John Ramfay Phomas Smith Robert Jones 1762 Col. John Salter Robert Groat

Robert Laurie Henry Jaffray Sir Rich, Glynn, Bt. Stephen Day William Chapman Francie Bickerton Thomas Dyne - Dun John Benfon Bryant Troughton 1763 Joseph Power

Thomas Alleyne Christian Poppe Capt Moller Richard Wright Philip Cole William Hodgion Tho: Edmonds, fen. Charles Churchman George Carnaby
Richard Heares
Hon. Tho. Harley
1764
Thomas Trefleve
John Nis.
James Affeyne
Thomas Shirley, Efq.
Raward Hoare,
Whe Affrourner
Jonathan Mischle
John Colleck
James Burgefs
Thomas Edmonds
Thomas Edmonds
Thomas Weelfey
William Wray
1769
Ant. Keek, Efq.
Ant. Ten Brocke
John Forbes
John Forbes

nell

Bt.

èn.

Ant. Ten Breeke
John Forbea
Peter Edwards
Joffus Kitfon
Chrift, Cutterel
John Niss
Jofeph Discon
Rice Williams
Horatle Ripley, Efg.
George Porbea

Pye, Bfq.
Wm. Cuthberton
Robert James
Pingde Bjackwood
Dr. St. John
William Collins
Ant. Deveyer
Peter Laimillier
Richard Dickfon
Ant. Grardot, Efq.
Geo, Paterfon, Efq.
John Mitchie, Efq.
2767
Capt. Ali Campbell

Capt. Ali Campbell
Lleu. Col. Twifteton
F. Twifleton, Efg.
Charles Taylor, Efg.
Thomas Brooke
James Hefeltine, Efg.
Thomas French
Hon. Charles Dillon
S. Nathaniel Serjeant
H. V. Oudermeulen
Edw. Shepherd, Efg.
Samuel Way, Efg.
1768

P. Rowl. Holt, Elq.
T. Major John Deaken
S. John Derwas
Richard-Role Drew

John nowman John Richardbn William Settree Jervis Critchley John Maddocks Frantis Johnfton James Leidman Peter Ranest 1769 Col. Ch. Rainsford

....

William Birch, Efq.
Eph. Gotlieb Muller
John Allen, Efq.
William Paterfon
Thomas Settree
Edward Knightley
Thomas Lecon
Peter Veftenburg
Capt. P. Hardwicke
John Anderson

1770 SirW.W.Wynne,Bt. John Dobbins Stephen Freneau Mon. H. 9. Conway William Eden, Efq. Peter Anf. Dellus J. Farmer Joseph Binley

John Wilfon Henry Dagge, Efq. Corge Hayter J. W. Holwell, Efq. 1771 Sir T. Tancred, Bt W. Atkinfon, Efq. George Gillio, Efq.

Sir John Blois, Br.
Dominic Mead, Efq.
Henry Chittick, Efq. P.
Thomas Brown, Efq. C.
Alex. Moultre, Efq. S.
John Brockbank
Ja. Bottomley

James Harrifon
Then. 4 Williamfon
17/2
Sir P. Parker, Bt.

* J. Galloway, Efq.
I. Ferds Gillio, Efq.
Theob. Burke, Efq.

John Townson, Efg.
Thomas Braker, Efg. H.
Thomes Parker, Efg.
John Shaw
John Johnson
Hon. Edm. Butler
John Balley, Efg.
Bart, Ruspini

2773
John Croft, Efq.
James Nield, Efq.
John Hull, Efq.
Hon. Tho. Noc.
Robert Sparrow, Efq.
William Harris, Efq.
Naph. Franks, Efq.
William Crosier
John Alnfile
John Hewitt
Lowen Hosed
Thomas Daw

1774
F. Minfhull, Efq.
Richsrd Barker, Efq.
Peter Simond, Efq.
John Hatch, Efq.
Sir T. Fowke, Knt.
Robert Butler, Efq.
Goorge Durant, Efq.
Thomas Martin
Richard Templar
**Alemander Dow, S.
James Mift

Robert Brown Efq.

1775
Capt. C. Frederick
T. Tomfon Tutt, Efq.

William White
Capt: A. Murray
Capt. George Smith.
Thomas Lynch, Efq.
Walter Smith, Efq.
William Atkinson
John Turner
Cuthbert Potts
Edmund Smith.
Alexander M*Kowl

1776
Capt. M. H. Pafcal
Char. Marth, Efq.
Geo. Harrifon, Efq.
Tho: Meggifon, Efq.
Rd. Troward, Efq.
Fr. Sey. Cosky, Efq.
Rd. Drake, Efq.
james Crosby,
Edward Trelawney
John Bain
John Ducket
Aaron Bateman

Ja. Worsley, Esq. R. Franco, Esq. Rev. JohnFrith, SW. George Hesse, Esq. John Cooper Dr. Isaac Sequera Rich: Gamon, Esq.

Row. Dawk. Manfell Edward Halfhide *Adam Dunford John Milla 1778 Hon. Ld C. Montag Benjamin Lyon, Efq. G. W. Carrington, Efq. T. H. Broadhead, Efq. Rt. Biggin, Efq. Geo. Lempriere, Efq. Thomas Wright Jonathan White Richiardi . Yeomans William Omans John Pilkington 1779 The Earl Ferrers ofeph Newton, Eig. ames Pears. Annelley Shee T. B. Handafyd Fred. Abel, Efq. George Grieve, Efq. T. John Hempsted ofeph Newnham ac. Torban Rowland Minns Andrew O'Brien 1780 Francis Franco, Eíq. C. Vanderstop, Esq. Ol. Crom. Vile Percival Pott, Efq. SherborneStuart, Efq J.P. Hungerford, Efq. James Johnston Joseph Smith William Fry John Serjeant ohn Mettenius Wm.Collins.jun.Ef. 1781 M. I. Levy, Efq. Peter Plank * John Marshall Henry Cotton John Ratcliffe PhilipCrespigny, Esq. P. John Kupky William Fleming George Hartman Frederick Bach William Hough Sir John St. Aubyn, Bt 1782 Sir H. Mackworth, Bt Thomas Preston, Elq.

Dr. Reynolds

58 "Edward Hill Samuel Benge George Bareley * James Carr *Fleming French B. Lancafter, Efq. William Mayhe John Paiba *Robert Pingston Benjamin Skutt, Sec. 1783 Hon. Wash. Shirley James Meyrick, Efq. William Faden William Tyler, Efq. W. Mitch. Sale, Efq. William Morfe Abr. Nunes Thomas Settree, jun. * James Rowley Simeon Pope *Samuel Fulham · William Miller 1784 Hon. Wm. Ward *Ifnac Serra, Efq.
John Tho. Cox, Efq. *Henry Crathorne, Ef. Earnest Cramer Redm. Simpson * Stepben Clark, Tr. Thomas Lambert John Miller ames Fozard ohn Harris, Efq. Ifaac Lindo *Sir N. Nugent, Bt. N. Newnham, Efq. J. J. Pritchard Lionel Darell, Efq. Arthor Onflow, Efq Capt. Christ. Parker P. * John Ungerland * James Matley *Jomes Johnston Dr. Steph. Freeman Ifaac Moron Thomas Patrick 1786 RtHon.LdMacdonald Robert Ingram, Efq. William Earle *Col. Tho. Swanton Richard Baldwyn *Wm. Fynmore, Efq. George Wright' .R. Dennison A. Garcia

Thomas Hartley Thomas Pugh *Thomas Croft, Efg. Col. W. D. Clephane S. W. Wadefon, Ef. James Curtis, Efq. Dr. T. S. Dopuis John Lewis, Efq. G. Erriugton, Efq. "Alexander Dewas Robert Lambert D. Aguilar Geo. Blakitton Benjamin Lloyd 1788 Tho. Fitzherbert, Ef. William Shard, Efq. T. Colender George Atkinfon DuncanCampbell, Ef. Robert Ritherdon ames Howell Charles Wren *Thomas Barber *William Daw, 7.15. Ephraim France E. Jendun *George Shum, Efq. Edm. Armftrong, El. John Byng R. Baddeley J. Raincock, Efg. Robert Griffin Sam. VitaMontefiore *William Virgoe *James Steers, Efq. Tho. Thompson, Ef. M. Lascelles * John Edwarde 1790 John Warre, Efq. Thomas Ingram, Ef. *Samuel Plaisted R. Molesworth, Efq. Iohn M'Donald *R.W. Jennings, Efq. *Nicholas Lambert · Joseph Nourse, Efg. *Francis Virgoe John Read, Efq. . J. I. Coffart * James Robinson *John Dent, Esq. T. * James Sayer *W. C. Clarkfon R. Brettingham *R.W.Bridgman, Efq.

P. T. S.

R٥

Jol Th

He

Sir

Sir

Ho

MST WW LG LCG T LA

R.L. Fladgate, P.M. Col. William Draper *William Marsh W. Blackftone, Efq. · James Whittle *Sir John Eamer *L. R. Mackintofh " Edward Fitch David Gwynne
Thomas King "William Pitter * James Duberley

* William Veel Count Duroure *Hon.T. J. Twifleton . S. Clanfield . Nath. Goffling, Efq. John Meyrick, Ffq. * Jos. Dennison Rich. Harberne, Ef Rd Woodward, Efg. · Robert Sutton The Earl of Pomfret Thomas Harper Thomas Caulfield "E. D. Batfon, Efq. Sir W. J. James, Bt.
Thomas Fellowes, Ef. James Blifs *W. Greening Geo. Fred. Parry, Ef. Richard Griffiths, Ef. · John Hunter Thomas Parken Will. Hen. Pigou, Ef. · John Rufh, Efq. .Cha. Carpenter, Efq. Fran. L. Morgan . W. Bridgeman David Bucklee * Robert Salmon Thomas Hyde William Martin *S. S. Baxter, Efq. Robert Best *Bailey Heath " James Bradfhaw, Ef. T. George Bolton, Liq. * lohn Bullock *G.Corry, Efq. P. I. M. Arthur Tegart, Efq. *Charles Turner Thomas Hill, Efq. Robert Harper Arthur Gower, Efq. T. A. Losley · William Ayres Iohn Dickinson Iohn Godwin *Charles Millett *Charles Clarke ·William Newton John Peareth * John Dawes, Efq. * John Steward * Joseph Heath *George Porter, Efq. * John French, jun. * John Whitfield *George Eves *Samuel Roberto *Mat. Wilson, Esq. * William Tremain Don. Macdonald *William Gill, Efq.

LIST of SUBSCRIBERS to the HALL-LOAN, agreeable to a Refolution of the GRAND LODGE, on 21st June, 1779.

re

:6.

4.

1119 R. H. the D. of Cumberland, P. G. M. Earl Ferrers, P. S. G. W. Duke of Mancheffer, P. G. M. Lord Petre, P. G. M. Earl of Antrim Earl Ferrers, P. S. G. W. Earl of Effingham, P. A. G. M. G. William Carrington, Efq. Sir Peter Parker, Bt. D. G. M. James Meyrick, Efq. Rowland Holt, Efq. P. D. G. M. J. Heseltine, Esq. P.S. G.W. and G.T. Thomas Sandby, Esq. G. A. Sir Lionel Darell, Bart. Nath. Newnham, Efq. James Nield, Efq. John Croft, Ef., Thomas Parker, Efq. Benj. Lancaster, Esq. Rowland Berkeley, Efq. P. G. T. Mr. James Bottomley, P. G. S. B. Henry Dagge, Efq. Sir John St. Aubyn, Bt. Henry Harford, Efq. P.S.G. Sir Herbert Mackworth, Bt. Chev. Bartholomew Ruspini Hon. William Ward M. I. Levy, Efq. Mr. William Rigge Sir Nic. Nugent, Bart. Mr. Peter Plank John Beardsworth, Esq. William Pickett, Esq. Thomas Dunckerley, Efq. William Hodgson, Efq. Mr. John Pilkington Mr. John Hodges William Atkinson, Efq. John Hull, Efq. Benjamin Lyon, Efq. George Harrison, Efq. Mr. Joseph Procter Percival Pott, junior, Esq. P.J.G. Ws. John Allen, Efq. Charles Marsh, Esq. George Hesse, Esq. T. Tompson Tutt, Esq. Mr. Edward Hill John Philip Merckle, Efq. Francis Franco, Efq. James Galloway, Eiq. Sir Stephen Lushington, Bart. P. Champion Crespigny, Efq.

Sir Barnard Turner, Knt. William Shard, Efq. Mr. William Fry John Harris, Efq. ames Barbut, Efq. Jacob Appleby, Efq. Mr. Richard Cox Mr. Jeffintour Rozea Mr. Henry Strickland Mr. Alexander M'Kowl Mr. Robert Cook Mr. George Donadieu Mr. William Barker Mr. John Piper Robert Ingram, Efq. Robert Butler, Efq. Redmond Simpson, Efq. Christopher Parker, Efq. Ifaac Serra, Efq. Thomas West, Elq. The Rev. Edmund Gardener Cha. Phillott, Efg. Wm. Streer, Efq. Milbourn West, Efq. Dr. Tho. Sanders Dupuis Thomas Hartley, Efq. H, Spirling, Efq. Sam. Tyffon, Efq. Hugh Dixon, Eiq.

ODGES.

Ent

Fifi

Sev

Re

Ele

Fi

The Grand Stewards' Lodge 2 Somerfet-house L. Freemafons Tav. 3 L. of Friendship, Thatched-h. Tav. 12 L. of Emulation, Paul's-head Tav. 19 Caftle-I. of Harmony, Dock. Comm. 23 St. Alban's Lodge, Dover-freet 29 Britannic Lodge, Pall-mill 39 Royal Cumberland andge, Bath 46 Fountain court, Strand 86 Prince George, Plymouth
95 L. of Love and Honour, Falmouth 114 Roie & Crown, Crown-ft. Weitm. 146 Shakespeare, Covent-garden 162 London Lodge, Ludgate-ftreet 211 Caledonian Lodge, Gracechurch-ft. 216 Tufcan Lodge, Holborn 218 Gothic L. Crown, Tufton-ftreet, 238 George and Crown, Wakefield 294 L. of Virtue, White Lion, Bath 358 Lodge of Jehosaphat, Brittel 369 Ledge of Liberty and Sincerity, Bridgewater 403 L. of Honour, Broad-way, Westm. 407 L. of Nine Muses, St. James's-ftr. 411 Gnoll Lodge, Neath 462 Royal Gloucester L. Bell. Glouc. 474 Harmonic Lodge, Hampton-court

REMARKABLE OCCURRENCES IN MASONRY.

ST. Alban formed the first Grand Lodge in Britain A. D. King Athelitan granted a Charter to Free-malons Prince Edwin formed a Grand Lodge at York Edwin the IIId, revised the Con-Ritutions Masons' Assemblies prohibited by Parliament Henry VI. initiated 1450 Grand Mafters of the Knights of Main. Patrons of Mofonry 1500 Inigo joiles constituted several Lodges 1607 Earl of St. Alban regulated the Lodges 1637 St. Paul's begun by Freemaions William the IIId privately initiated 1690 St. Paul's completed by Freemafon. 1713 Grand Lodge revived, Anthony Sayer, Efq. G. M. 1717 Several Noblemen initiated Valuable MSS burnt by fcrupulous Brethren . Office of Deputy Grand Master revived

Book of Constitutions first published Grand Secretary first established 1723 Grand Treasurer appointed 1724 A general Fund proposed for diftreffed Mafons Committee of Charity established 1725 Provincial Grand Masters first appointed 1726 Twelve Grand Stewards first appointed Lord Kingston gave valuable Prefents to the Grand Lodge Duke of Norfolk, ditto The Emperor of Germany initiated 1735 Grand Stewards Lodge first establiflied Frederic Prince of Wales initiated 1737 Anderson's Edition of the Conftitution-Book publifned Grand Hall built at Antigua 1744 Public Processions on Feast Days discontinued Grand Certificates first iffued Fourteen Persons expelled for Irregularity 1757

Entick's

Tav. Tav. Fav. mm. tet

nouth

et ch-ft.

Arcet eld Bath d cerity,

Vestm. s's-str.

loue. -court

1729 1731 1735

Entick's Edition of the Conflitution	Freemafons Calendar published by .
Book published - 1758	Authority of the Grand Lodge 1777
Fifty Pounds distributed in Charlty	Anniversary of Dedication ordered
abroad 1760	to be kept1777
Several Persons expelled for Irre-	Several Masons imprisoned at Na-
gularitles = _ 1762	ples - 1777.
His Royal Highness the Duke of	Fees of constituting Lodges and
Gloucester initiated - 1766	making Masons raised 1777
A new Edition of Conflitutions or-	Several Princes of Germany form-
dered - 1767	ed a Lodge - 1777
Henry Frederic Duke of Cumber-	His Royal Highness the Dulse of
land initiated 1767	Cumberland elected G. M. 1782
One Hundred Pounds fent to Bar-	Noorthouck's Edition of the Book
backes for Sufferers by Fire 1768	of Constitutions printed 1784
Registering-Regulations commenced	His Royal Highness the Prince of
28 October — 1768	Wales initiated - 1787
Plan of a Hall for the Grand .	His Royal Highness Prince Wil-
Lodge approved - 1760	· liam Henry initiated 1787
Elegant Hall built by the Free-	His Royal Highness the Duke of
masons at Barbadoes 1772	York initiated - 1787
Hall-Committee appointed by the	Inc. eafed Registering - Regulation
Grand Lodge - 1773	on Town Lodges commenced
Alliance formed with the Grand	5 May 1788
Lodge of Germany - 1773	Freemasons' Tavern rebuilt 1788
King of Prussia incorporated the	Royal Cumberland Freemafon
Society in Prusia - 1774	School instituted - 1788
Ground purchased for a Hall in	His Royal Highness Prince Ed-
London - 1774	ward initiated - 1790
First Stone of Freemason's Hall	His Royal Highness the Duke of
Iaid	Cumberland, G. M. died 1790
Five Thousand Pounds raised by a	His Royal Highness the Prince of
Tontine towards building ditto 1775	Wales elected G. M. 1790
Office of Grand Chaplain revived 1775	His Royal Highness Prince Wil-
Appendix to Books of Conflitu-	liam of Gloucester initiated 1795
tions published — 1776	His Royal Highness Prince Ernest
Freemasons Hall dedicated 1776 Office of Grand Architect estab-	Augustus initiated — 1796
lished — 1776	
1//o	·
0 116 1 6	
General Meetings of	the Society in 1796.
Con mittee of Charity -	- Friday, February 3 Wednesday, Ditto 8.
Quarterly Communication -	
Committee of Charity -	- Friday, April 7.
Quarterly Communication —	- Wednesday, Ditto 12.
Grand Feast -	- Wednesday, May 10.
Country Feift	- Wednesday, July 5.
Committee of Charity -	- Friday, August 4,
Ditto	- Friday, Nov. 17.
Quarterly Communication -	- Wednesday, Ditto 22.
Lodges erased for not conformi	ng to the Laws of the Society,
or differentiated on being unit	ed to other Lodges, fince the
Alteration of the Numbers in	1702
. Afteration of the Numbers in	1/92.
	Cu Tuhn's Today Naumoniret
1794	294 St. John's Lodge, Newmarket
49 Lodge of St. George de l'Observ-	327 St. Peter's Lodge, Mount-street,
ance, Covent garden	united to Lodge of Prudence,
90 Sea-Captains Lodge, Leadenhall-	No. 69, now the Lodge of
threet	Pruder e and Peter
•	2 380 Loge
R.	

380 Loge d'Ega'ité, united to the 174 St. Nicolas's Lodge, Harwich ancient French Lodge, No. 110, now Loge des Amis Réunia

399 At Futty-Ghur, Bengal 409 Royal Navy Lodge, Gosport

431 Pythagorean Lodge, Richmond, Surrey

467 Harodim Lodge, united to No. 1, the Lodge of Antiquity

1795. 107 St. Michael's, at Schwerin, in Mecklenburg

311 Helvetic - Union Lodge, Leadenhall-ftreeet

207 Star Lodge, Chester

336 Impregnable Lodge, Sandwich 350 Lodge of Rural Friendship, united to No. 330, Lodge of the Nine Mufes

393 St. Margaret's Lodge, Dartmouthftreet, Westminster .

LIST of LODGES, with their Numbers, as altered by Order of the Grand Lodge, April 18, 1792.

The GRAND STEWARDS' LODGE, (conflituted \$735;) Freemafons' Tavern, 3d Wed. from Oct. to May. Public Nights, 3d Wed. in March and Dec.

Time immemorial.

I Lodge of Antiquity, Freemafons' Tavern. Great Queen-ftr. (formerly the Goofe and Gridiron, St. Paul's Church-yard) 4th Wednesday in Winter

2 Somerfet-house Lodge, Freemasons' Tavern, 2d and 4th Mondays

3 Lodge of Friendship, Thatched-house Tavern, St. James's-ftreet British Lodge, Nag's Head, Car-

naby-square, Ift and 3d Tuef. Westminster and Key stone Lodge,

Horn Tav. Palace-yard, 1st Mond.

6 Lodge of Fortitude, King's Arms Tavern, Old Compton-street, 1st and 3d Wed.

1 Lodge of St. Mary-le-bonne, Cavendifh-fquare Coffee-house, 3d M.

3 Ionic Lodge, King's Arms, Brookftr. Grofvenor fq. 3d Wed.

Dundee-arms Lodge, their private Room, Red-lion-st. Wapping, 2d and 4th Th. 1723

10 Kentift Lodge of Antiquity, Sun Tav. Chatham, 1ft and 3d M. 11 King's Arms, Wandfworth, Surrey

12 Lodge of Emulation, Faul's-head

Tav. Cateaton-ft. 3d M. Stockwell-ft. Greenwich, 4th Tu.

14 Globe Lodge, White Hart Tav. Holborn, 1st Th.

Jacob's Ladder, Bolt and Tun, Silver-ft. Fleet-ft.

16 White Savan, St. Peter's, Norwich, If Wed.

Phone 10 the

17 Lodge of Antiquity, Three Tunt, Portimouth

18 Castle Lodge of Harmony, Horn, Doctors Com. Ift and 3d M. Win. rft M. Sum.

19 Lodge of Philanthropy, Black Lion, Stockton-upon-Tees; Durbam, 1ft and 3d Frid.

20 Lodge of Cordiality, Chancery Coffee-house, Southampton buildings, Chancery-l. 4tis M.

21 Old King's-arms Lodge, Freemafons' Tav. 1st Th. from Oct. to May, inclusive 1727.

12 St. Alban's Lodge, Thomas's Tav. Dover-ft. Piccadilly, 1ft M. 1728.

23 Lodge of Attention, Freemasons' Tav. 2d and 4th Th. 1729.

24 St. John's Lodge, at Gibraltar, 1ftTu.

1730. 25 Castle Lodge, White Swan, Man-fel-st. Goodman's Fields, 1st The

26 The Corner-stone Lodge, Thatchedhouse Tav. St. James's-st. 2d M. 27 Britannic Lodge, Star and Garter,

Pall-mall 28 Well-difpoled Lodge, at the Cock,

Waltham Abbey, 1st Sat.
29 Lodge of Fortitude, Crown and Thiftle, East Smithfield, 2d W. 1731.

30 Sociable Lodge, Horn Tav. Doctor's Commons, 4th M. 31 Medina L. Vire, West Corves, S. 1st

& 3d Tb. W. Tb. near full Moon

32 King's Arms, Marybone-st. Piccadilly, 2d and 4th Tu.

Anchor and Hope, Bolton-le-Moor, Lancasbire, Tb. on or after full Moon

34 Sarum Lodge, a private Room, George-court, High-st. Salisbury, 1st and 3d W.

35 St.

35 St. Jehn's Lodge, Half-moon, Fore- 66 Lodge of Sincerity, Joiners and Felt-fl. Exeter, 2d and laft F. makers Arms. Joiner-ft. South-1733 36 Regal Cumbersand Ledge, Bear Inn, 30 Regal Lumveriand Leage, Bear Inn, Bath, If and 3d F. 37 Ledge of Relief, Swan, Bury, Lan-caftire, nest Th. to every full M. 38 St. Paul's Ledge, Sbackfora Tav. Birmingbam, 1f and 3d F. 39 Royal Exchange, Botton in New Findland 2d 2nd 4th Sat. England, 2d and 4th Sat. and 4th Sat. 1735.

rited

Nine

uth-

by,

uns,

Iorn, Win.

Lions

Cof-

lings,

ema-

t. to

Tav.

'anoli

ftTu.

∕Ian-Th.

hed-

i M.

rter,

Gock,

W.

cca-

oor,

1con

om,

ury,

Si.

1/

Master's Lodge, 5th Th. 68 Grenadiers' Lodge, Kings Arms, Brook ft. Grofvenor-fq. 2d W. 1740. 69 Lodge of Prudence and Peter, Bell, Valenciennes, French Flanders, 2d L. 5th Th. Lodge of Bengal 41 Strong Man, East Smithfield, late 71 St. Michael's Lodge, in Barbadoes the Ship, at the Hermitage, 1ft Th. 72 Lodge of Unity, Thiftle and Crown, 42 Swan, Wolverbampron, if & ATb.
43 Union L. of Freedom and Eafe, Surrey Tav. Surrey-fit. Strand, ad Tu.
4 Lodge of Indufry, Roje and Crewn,
Swalwell, Durbam, if M. and 3d S.
45 Solomon's Lodge, Charles-town,
South Carolina, 16 and 4d S. Susfolk-st. Haymarket, 1st Th. 73 Old Road, St. Christopher's many, 2d and 4th Th. 1743. 75 Prince George Lodge, George-town. South Carolina, 1st and 3d Th. Winyaw, South Carolina 46 Solomon's Lodge, No. 1, Savannah, 76 Bear, Yarmouth, Norfolk in Georgia, 1st and 3d Th. 47 Angel, Colchester, 2d and 4th Tu. 77 Lodge at St. Eustatius 1736. 1748 78 Angel, Norwich, 3d Tu. 8 King's Head, Norquich, last Tb. 50 Constitutional Lodge, Old Crown & Cushion, Lambeth-Marsh, 4th M. 51 Howard Lodge of Brotherly Love, Crown, Arundel, Suffex, 1st and 3d M. croft, Norwich, 2d M. 81 Second Lodge, Boston, N. England, Br. Coffee h. King.ft. 3d W. 52 Parham L. Parham, in Antigua 53 City Lodge, Ship Tav. Leadenhall-ft. 2d and 4th Th. 82 No. 1. Halifax, in Nova Scotia 54 Lodge of Felicity, Queen's Arms Tav. St. James's ft. 2d W. 83 Marblehead Lodge, in Massachusets. tay, New England 55 Vacation Lodge, Star and Garter, Paddington, 4th W. 56 Lodge of Affability, Castle Inn, New Brentford, 1st and 3d W. 84 St. Christopher's, at Sandy Point New England 1738. 57 Royal Naval L. private Room, near and 4th W. Red-lion-it. Wapping, 1st & 3d W. 87 Lodge of Love and Honour, Royal Standard, Falmouth, 2d & last The 58. Royal Chefter Lodge, Feathers Inn, 88 Three Tuns, Great Yarmouth, Nor-Bridge-ft. Chefter folk, laft W. La of Freedom, Pope's Head, Weft-ft.

and 59 Baker's Lodge, St. John's, Antigua 60 Lodge of Peace and Harmony, Swan)oc.⊸ Tav. Fish-ftreet-hill, 4th Th. 61 Union Crofs, Halifax, Yorkshire, 2d and 41b W. . 1/£ 62 The Great Lodge, St. John's, An-

tigue, 2d and 4th W 63 Lodge of Fortitude, White Horfe Hanging Ditch, Manchester, 2d M.

1739. 64 Mother Lodge, at Kingston, Jamaica, No. 1, 1st and 3d Sat.

65 Mother Lodge, Scotch Arms, at St. Christopher's, Basseterre, 1st Th

makers Arms, Joiner ft. Southwark, 4th W.

67 Lodge of Peace and Plenty, Redlien, Horfleydown Lane, 2d Th.

Upper Mount-ft. 4th Th. Mafter's

70 Star in the East, at Calcutta, 1st

74 The Union, Franckfort, in Ger-

79 Prince George I 'ge, Plymouth, 1fe

80 Caftle and Lin, St. Per's Man-

85 Newhaven Lodge, in Connecticut,

86 Unicorn, St. Mary's, Norwich, 2d

Gravefend, 1ft and 3d Tb.

91 St. John's Lodge, Bridge-town, Barbadoes, 4th M.

92 George Lodge, Rose and Crown, Downing-st. Westminster, 3d Tu.

93 The Stewards Lodge, at Freemafons Hell, Madras, (revived 1786)

94 St. Peter's Lodge, Barbadoes, Ift and 3d S.

95 Old Cumberland Lodge, Red lion

96 Foundation Lodge, Freemafons'

Tav. Great Queen-ft. 2d W. 97 United Lodge of Prudence, Horse Grenadier, near North Audley it.

Oxford-ft. 1ft Th. 98 Lily Tav. Guernfey

99 Faithful Lodge, Vauxball-Gardens, Norwich, 1st and 3d W. 300 Evangelist's Lodge, at Montferratt

101 Legs of Man, at Prefeot, Lanca-

bire. W. next before the full Mosn 202 Royal Exchange, Norfolk, in Virginia, 1ft Th.

1754.

103 Druids' Lodge of Love and Liberality, London Inn, Redruth, Cornwall, ift and 3d Tu.

104 Rose and Crown, Crown-st. Westminfter, 2d Tu.

105 Caftle and Lion, St. Peter's Man-

croft, Norwich, 1st and 3d M.
106 Scientific Lodge, Eagle and Child,
Cumbridge, 2d M.

108 St. James's Lodge, Crown Inn, Uxbridge, Middlesex, Tb. nearest full Moon

209 No. 2, at St. Fuftatius

110 Loge des Amis Réunis, Lewis's Coffee-h. Air-i. Piceadilly, 3d M.

111 Lodge of Unanimity, Bull's Head, Manchester, 1st and 3d Tu.

1755. 112 In the 8th or King's own Regiment of Foot, rft and 3d Tu.

113 Gloucester Lodge, Rose Tavern, Rose alley, Bishopsgate-st. 3d W. 114 Lodge at Wilmington, on Cape-

Fear River, North Carelina 115 Sea Captains' Lodge, Freemasons' T. St. Tho. Build. Liverpool,

every other Th.

116 Union Lodge, Charles-town, South Carolina, 2d and 4th Th.

117 Lodge of Regularity, Thatched h. Tav. St. James's-ft. 4th W. 118 Lodge of Freedom and Ease, Three

Jolly Butchers, Old-freet-road, 4th V.

119 Swan, at York-town, in Virginia, Ist and 3d W.

120 Wounded Hart, Norwich, 2d and ath Tu:

121 Phoenix Lodge, Sunderland, Durbam, 1ft & 3d W. Gen. 1ft W. Maft.

122 Grand Lodge Frederick, at Hanover 123 Loyal British Lodge, Boot Tav. Eaft-Gate-ft. Chefter, 1ft M.

124 St. David's Lodge, King's Arms Coffee-house, Brook-st. 4th F.

325 A Mafters' Lodge, at Charlestown, South Carolina, 2d &4th Th.

Old Cavendish-ft. Oxford ft. 2d 126 Port Royal Lodge, Carolina, every other Wed.

127 Lodge of St. George, Island St. au Croix, in the West-Indies 123 Builington Lodge, Couch and Horfes, Burlington-ft. 3d Th.

129 Sea Captains' Lodge, King's Head, High-ft. Sunderland, 2d & 4th Th. 130 Providence Lodge, in Rhode Island

131 Shakespear, Covent-garden, 3d Th. 132 St. Mary's Lodge, St. Mary's

Island, Jamaica
133 Lodge of Friendship, White Horse
Tav. Norwich, 2d W.

134 Lodge of Cordiality, Golden-cross,

Charing-crofs, 1ft W. St. John's Lodge, Anne-ft. New

York, No. 2, 2d and 4th W. 1758

136 King's Head, Coltifial, Norfolk, W. near and before full Moon

137 Lodge of Unity, King's Arms, Plymouth, 2d and 4th M. and 1ft Tu. Maft. I.

138 Beaufort Lodge, Cornifb-mount, on the Quay, Briftol, 1ft and 3d Tu.

139 Lodge at Bombay, in the East-Ind.

140 Marine Lodge of Fortitude, Halfmoon, Pembroke-fl. Plymouth-dock, If and 3d Tu.

141 The Sun, at Newton-Abbot, Devonsbire, 2d Tu.

1760. 142 London Lodge, London Coffee-h. Ludgate-hill, Ift and 3d Tu.

143 Lodge of Industry and Perseverance, at Calcutta, 2d Lodge of Bengal

144 Restoration Lodge, private Room, at Prieft-gate, Darlington, laft Sa.

145 Union Lodge, at Crow-lane, in Bermuda, 1st W. 1762

146 St. George's Lodge, Globe Inn,

Exeter, 2d and 4th Th.

147 British Union Lodge, Golden-lion,
Ipswich, Suffolk, 1st Tu.

148 Royal Frederic, at Rotterdam

149 Royal Lancashire Lodge, at the

Hole in the Wall, Colne, in Lancashire, 1st Tb.

150 St. Alban's Lodge, Shakespear Tavern, Birmingham, 1ft & 3d Tu. 151 Merchants' Lodge,

152 St. Andrew's Lodge,

153 St. Patrick's Lodge, 154 St. Peter's Ludge at Montreal

1 c Sclect Lodge, 15t In the 52d Regiment at Quebec Foot,

157 Royal

187 Royal Navy Lodge, Ibree-kings 187 Old Antelope Inn, Pool, in Dorfes-Inn, Deal, 1st M. fire, 1st and 3d W.

Lodge of Friendship, Crown, Lynn-Regis, Norfolk, 3d F.

159 Lodge of Inhabitants, at Gibraltar 160 Palladian Ledge, Bowling-Green, Hereford, 1ft Tu.

161 Door to Eternity, at Heldesham, in Germany

162 Union Lodge, White-lion, Notting-bam, 3d Tu.

163 St. Mark's Lodge, South Carolina 164 Lodge of Regularity, St. John's Hall, Black River, Musquito

Shore, 1st and 3d Tu. 165 Old Black Bull, at Richmond, in

Yorkshire, 1st M.
166 Marquis of Granby Lodge, private
Room, Old Elvit, Durbam, 1st Tu.

167 L. of Amity, St. George's Quay, Bay of Honduras, 1st and 3d Tu. 168 Thorn, at Burnley, in Lancashire,

Sat. nearest full Moon 169 Union Lodge, Augel and Crown, Crifpin-st. Spitalfields, 3d Th.

170 Royal Macklengburg Lodge, Green Dragon, Croydon, Surrey, 1st and 3d Tu.

171 Royal Lodge, Thatched-b. Tav. St. James's-ft. 1ft F.

172 La Sageffe, St. Andrew, at the Grenadoes

173 White-lion, at Kendal, in West-moreland, 1st W.

175 White Hart, Ringwood, Hants 176 Lodge of Harmony, Red-lion, Fe-

verfham, 2d and 4th W. 177 Salutation, Toppham, Devonshire, 2d and 4th W.

178 Lodge of Constitutional Attachment, Mitre, Tooley-ft. 1ft. Th.

179 Philbarmonic L. at the Red-lion Inn, Isle of Ely, Cambridg fb. 1st M. 180 Caledonian L. Guildhall Coffee-h.

King-ft. Cheapside, 1st M.

181 Lodge of Perpetual Friendship, Lamb Inn, Bridgewater, Somer-jet, 1st and 3d M.

182 Lodge of St. John Evan. Two Blue Posts, Charlotte-ft. Ruffel-p. Rathbone-p. 2d W.

183 British Social Lodge, White Bear,

Old freet-q., 3d Tu.

184 Tufcan Lodge, King's Head Tav.
Holborn, 3d Th.

285 Operative Majons, Cannon. Port-

Maryhone, .1st Tu. land-road,

Mast. L. 5th Tu. 186 Gothick Lodge, Foot-guards Suttling-h. Whitehall, 4th M.

188 Corinthian Lodge, Tiger, Wellsft. Oxford ft. 3d M.

189 Tontine, Sheffield, in Yorkstire, 24 190 At Alloft, in Flanders

191 St. George's Lodge, at the Cafile,

Lewisbam, Kent, 1st M. 192 Black Horse, Tombland, Norwich, laft F.

193 R. Edwin Lodge, Angel, Bury St. Edmunds, MI. on or preceding full Moon

194 St. Luke's Lodge, Don Saltero's Coffee-b. Cheljea, 1ft Tu.

195 Lodge at Joppa, in Baltimore County, in Maryland

196 L. of Perfett Friendsbip, White Hart Inn and Tav. Bath, 2d & 4th Tu.

197 At St. Hilary, in Jersey 198 Swan, at Warrington, in Lanca-

shire, lust M.
199 Lodge of Perfect Unanimity, at Madras, No. 1, Coast of Coro-mandel (revived 1786)

200 Lodge, No. 1, Bencoolen 201 Tortola & Beef Ifland, 1ft & 3d W.

202 Lodge of Unanimity, Black Bull Inn, Wakefield, Yorkspire 203 King's Arms Punch house, Shad Thames, 1st M.

204 English Lodge, at Bourdeaux, (have met fince the Year 1732)

205 Bedford Lodge, Freemafons' Tav.

Great Queen-ft. 1ft W. 206 Patriotic Lodge, Greybound, Croydon, Surrey, Tb. after every full Moon 208 St. Nicholas' Lodge, White Hart,

Newcastle-upon-Tyne

209 Sion Lodge, private Room, North Shields, Northumberland, 2d Tu.

210 Lodge of True Friendship, Seven Stars, Bromley, Middlefex, 3d Tu-1767.

211 Angel, Upper Ground, Christ-church, Southwark, 3d Tu. 212 Lodge of Integrity, Bull's Head Inn, Manchester, 1f M.

213 Union Lodge, Rifing Sun, Caftle

Ditcb, Briftol

214 At Grenoble, in France

215 Lodge of Morality, King's Head, Old Compton-ft. Soho, 2d Th.

216 Three Lions, Marborough, in I-leffia

217 Lodge of Honour and Generolity, King's Head Tav Holborn, 1ftTh.

218 Lodge of Union, Three Jolly Hat-ters, Bermondsey st. 3d W. 219 Royal York of Friendship, at Ber-

lin, Middle Mark of Brandenburg 220 British 220 Britifh Union, Rotterdam

221 St. Jobn's Lodge, Flask Tavern, Hampstead, 1st Tb.

Three Pillars, Rotterdam

223 Royal White Hart L. Halifax, North Carolina

224 Lodge of Amity, White Horse, Presson, Lancasbire, 1st and 3d Tt. Win. If Tb. Sum.

225 Lodge of Amity, private Room, Canton, in China

226 Ail Souls Lodge, Tiverton, in Devonfbire

227 L. Friend ship, Angel, Illford, Essex, M. nearest full Moon, Micb. to Lady Day 1768.

228 Lodge of Concord, White-lion, High-ft. Bloomfbury, 3d Tu.

229 Mona Lodge, King's Head, Holybead, Anglesea, N. Wales, every 3d F.
230 La Victoire, City of Rotterdam,

in Holland

231 L. Sincerity. Gregorian's Arms, near Jamaica-row, Bermondsey, 2d Tu.

232 Caveac Lodge, Angel, Hammer smith, 1/ Tu.

233 In the 24th Regiment of Foot

234 Constant Union, the City of Ghent, in Flanders 235 Godolphin Lodge, St. Mary's Island,

Scilly 236 Manchester Lodge, Nott's Coffee-h.

Butcher-row, Temple-bar, 1ft W. 237 Lodge of Perfect Union, in his Sicilian Majesty's Reg. of Foot,

Naples 238 L'Espérance, Thatched-h. Tav. St. James's-ft. 1st M.

239 Qu. Charlotte's Lodge, Afhley's Punch-house, Ludgate-hill, 2d Th. 1769.

240 Sun Lodge, in the City of Flushing, in the Province of Zealand

241 Lodge of Hope, Crown, Stourbridge,

Worcester bire 242 Lodge of Unity, K. Henry's Head, Red-lion-ft. Whitechape!, 4th M. 243 Royal George L. at Newton Abbot

244 Beaufort Lodge, at Swanfea

245 Well-chosen Lodge, at Naples 246 Lodge of Virtue, White-lion, Market-place, Bath, ift & 3d M.

247 Inflexible Lodge, White Hart, Mitcham, Surrey. W. nearest full M.

248 Lodge of Hospitality, Bush Tow. Corn-ft. Briftol, 2d and 4th W. 249 St. Peter's Lodge, King's Head,

at Walworth, 3d M.

250 No. 1, 351 No. 2, at Sweden

25e No. 3, J

253 Golden Lien, at Nefton, Chefbire,

254 Lodge of Sincerity, Phanix Inn, Fore-ft. Plymouth Dock, 2d and Ath M.

255 Lodge of St. John, Fleece Tau. Manchefter, luft M.

256 L. of Perfect Harmony, at Mons, in the Austrian Netherlands

257 Lodge of Friendship, Bunch of Grapes, Limehouse-hole, 2d and 4th W

258 Lodge of Prosperity, Globe Tav. St. Saviour's Ch. Yd. Southwark, 2d W.

259 St. Charles de la Concord, in the City of Brunfwick

260 Lodge of Fortitude and Perseverance,

Fox, Epsom, Tb. nearest full M. 261 White Hart, Christ Church, Hants 262 Lodge of Concord, private Room, Barnard Cafile, Durbam, 1st Tb. 1771.

263 Jerusalem Lodge, Crown-t. Clerkenwell-green, 1st and 3d W. Mast. L. 5th W.

264 Lodge of Industry, Ben Jonson's Head, Shoe lane, 2d Th.

265 L. of Perfect Union, at Leghorn 266 Lodge of Sincere Brotherly Love, at ditto

267 Lodge of Perfect Union, St. Petersburgh

268 Lodge of Friendfip, Prince George, Fore-fi. Plymouth Dock, 1st and 3d W. l. F. Mast. L.
 269 Junior Lodge, Kingston, No. 2,

in Jamaica

270 Harmony Lodge, Kingston, No. 4. in ditto

271 St. James's Lodge, Montego-bay. No. 4, in ditto

272 Union Lodge, St. James's Parish, No. 5, in ditto,

273 Lodge of Harmony, Bufb, Carlifte, Cumberland, 2d W.

274 Rifing Sun Lodge, at Fort Marlborough, in the East Indies

275 Lodge of Vigilance, Island of Grenada

276 Lodge of Diferetion, ditto

277 Torbay Lodge, Grown and Anchor, at Paignton, in Devon

278 Union Lodge, at St, Eustatius, in the West Indies

279 Lodge of Candour, at Strafbourg

280 L. of Friendsbip, Shipwrights Arms, Depsford-green, 2d Tb. 281 Lodge at Speight's Town, in Bar-

badoes 282 Lodge of Concord, at Antigua 283 Lodge 283 Lodge of the Three Grand Principles, King's Head, Islington, Fr. on or near full Moon

284 Royal Edmund Lodge, at Bury St. Edmunds, W. preceding or on full

285 Union Lodge, at Venice

286 Lodge at Verona

287 Lodge of Liberty, Half Moon, West Smithfield, Ift Th.

288 Lodge of Unanimity, at Calcutta, 3d Lodge of Bengal

289 Lodge at Detroit, in Canada

290 Apollo Lodge, at the Merchants' Hall, York

291 Lodge of Jebosaphat, Rummer Tav. Bristol, 1st and 3d W. 292 Anchor and Hope, Calcutta, 6th

Lodge of Bengal 293 Lodge of Humility with Fortitude,

Calcutta, 5th Lodge of Bengal 295 Lodge of Union, private Room, Hill Gate, Town of Gate/bead, Durbam

296 Williamsburg Lodge, at Williamsburg, Virginia

297 Botetourt Lodge, at Botetourt, Virginia

298 Lodge Frederick, at Cassal, in Germany

299 L. of Good Friends, at Rouffcau, at Dominica

300 Lodge of Liberty and Sincerity, Crown Inn, Bridgewater, Somerfet, 2d and laft Fr.

301 Lodge of Prudence, Boot & Shoe, Leigh, in Lancasbire, W. next fuil Moon

302 Unity Lodge, No. 2, at Savannah, in Georgia, 1st and 3d F.

303 Lodge of the Nine Muscs, No. 1, at Petersburgh, in Russia

304 Lodge of the Muse Urania, No. 2, in dirto

toc Lodge of Bellona, No. 3, in ditto 306 Lodge of Mars, No. 4, at Yaffy,

in ditto 307 Lodge of the Muse Clio, No. 5,

at Molcow, in ditto 338 St. Bede's Lodge, Spread Eagle Morpeth, Northumberland, 2d & Ath M.

309 Lodge of Harmony, at Guernfey

310 Durnovarian Lodge, Royal Oak, Dorchefter, Dorfet Sun and Sector,

Workington, in Cumberland, 1ft M. 313 St. Jean de Nouvelle Espérance, in

Turin 314 True and Faithful Ladge, White

Bear, Wel Malling , in Kent, laft M.

315 Grenadiers' Lodge, at Savannah, in Georgia, 1ft and 3d Ci

316 L. of True Friendship, with the 3d Brigade, 4th L. of Bengal

317 Green Ifland L. at Green Ifland,

No. 8, in Jamaica 118 L. of Luccay Parish of Hanover,

No. 9, in ditto 319 Union L. at Savannah la Mar, No. 11, in ditto

3.0 Union L. at Detroit, in Canada 1776.

321 St. Andrew's L. Robin Hood, Charles ft. St. James's, 4th M.

322 Royal York L. of Perseverance. Colditream Reg. of Guarde, 1ft F.

323 L. of Concord, at the Guildball Southampton, 1ft F. Sum. 1ft and 3d F. Win.

324 Royal Oak L. at the Royal Oak, Rippon, Yorkshire, last S. Sum. 2d and last S. Win.

325 L. of Honour, Bell, York ft. Westminster, 1st Tu.

326 Industrious L. at the King's Hend Inn, Canterbury, 1st and 3d Tb.
328 King of Prussia, Penrith, in

Cumberland, 2d W.

329 L. of United Friendsbip, Falcon Tav. Gravefend, 2d & 4th Th.

330 L. of the Nine Mufes, Thatched House Tav. St. James's str. 2d F. 331 Union L. Golden Lion, Thursday

Market, York, sft & 3d M. 332 Social L. White Hart, Bocking,

Effex, M. on or preceding full M. 333 Gnoll L. Ship and Caftle, Neath,

Glumorgansbire, 1st and 3d Tu. 334 L. in the Island of Nevis

335 In the 6th, or Innifkilling Reg. of Dragoens 1778.

337 L. at Messina, in Sloily

338 Northumberland L. private Room, Alnquick, Northumberland, 2d M.

339 L. of Independence, Vino Tav. Broad ft. Ratcliff, 3d Tu.

340 Pilgrim L. Freemasons' Tavern, Great Queen ft. laft W.

341 L. of Fortitude, Bell Inn, Maidflone, Kent, M. nearcft full M. 1780.

342 L. of St. George, in the 1ft Reg. of Dragoon Guards, 1st & 3d Th.

343 St. Hild's L. private Room, Shields, Durbam, 2d & 4th W.

344 Merchants' L. Star and Garter

Tav. Liverpool, 1st & 3d Th. 345 L. at Liebau, in Courland

346 L. at Naples

347 St. Michael's L. private Room, Alnuich, Noethumberland, if & 3d M.

348 St. George's Ledge, Town Hall, Doncafter, 2d W.

349 Alfred Lodge, Wetberby, York fire 351 Rodney L. Bull and Sun Inn, Kingston upon Hull, 1st & 3d Tb. Win. 1st Tb. Sum.

352 Lodge F-iendship, private Room, Dartmouth, Devenshire, 1st, 3d, and last, Tb. L. of Moral Reformation, Gun

353 L. of Moval Reforma Tav. Depeford, ad M. 354 La Loggia della Verita, Naples

355 Hiram's L. Ship Tav. Leadenhall ftreet, laft M. 1782

356 St. George's E. York Militia L. in E. Riding Reg. of York Militia

357 Lodge of Science, Spread Eagle Ing, Salifbury, 1st F. Win. 353 Old British and Ligurian L, Genoa

3.9 Mount Sinai L. St. John's, Antigua 360 L.of True Love & Unity, Brixbam,

Devon, Ist and 3d W.
361 L. of Peace, Joy, and Brotherly
Love, Penryn, Cornwall

362 Mariners' L. New Dock, Liverpool, If and 3d Tb.

363 Mirerva L. Hull, Yorkfbire

364 L. of Good Intention, in North, or 2d, Reg. of Devon Militia, 1st and 3d W. 36; Loyal L. Globe Jung Barnstaple,

1st and 3d Tb.
366 Apollo L. Parade Coffee House,

Salisbury, 2d and 4th W. 1784.

367 I .. at Placentia, Newfoundland 368 Holmefdale L. of Freedom and

Friendship, Bell, Ryegate, Surrey 369 Harmonic L. Bush Inn, Dudley,

Worcefterfrire, 2d & 4th Tb. 370 African L. Boston, New England

371 Lodge of Truth, Gricketters, Rich-mond Green, 2d & 4th Tb. 372 Roby L. Raby Caftle, Staindrop,

Durbam, 2d Tu.

373 Royal Gloucefter Lodge, Bell Inn, Gloucefter

394 L. of Concord, Old King's Arms, Plymouth Dock

375 La Parfaite Amitié, at Avignon, Languedoc 376 St. John's L. at Michlimacinac,

Canada

377 Barry L. in the 34th Regiment 378 Rainsford L. in the 44th Regim.

379 Tyrian L. at the George Inn, Derby

381 Harbour Grace, Newfoundland

382 Trinity L. Golden Lion, Coucntry, 383 L. of Unanimity, private Room,

Sadier ft. Wells, Somerjeefbire, 18

\$ 3d Tb.
384 L. of Harmony, private Room, Hampton Court, occafional

385 L. of St. George. White Hart. New Windfor, Berks 386 Thanet L. Parade Hotel, Margate,

2d and 4th W.

387 I. of Good Intent, Ship Tavern, Leadenhall ft. 2d W.

388 White Lien, Whiteburch, Shropfb. Tb. previous to the full Moon 389 L. of Perfest Friendship, King's

Head, King's ft. Ipfwirb, 3d W.

390 Lodge of Unione, Spread Eagle, Pratt ft. Lambeth, 1ft M. 1786.

391 L. of Independence, Cafile and Falcon, Watergate ft. Chefter 392 L. of Benevelence, Antelope Inn,

Sberborn, Dorfet, 1ft & 2d Tb. 394 L. of Friendfhip and Sincerity, Red Lion Inn, Shaftesb. Dorfet,

ift and 3d Tb. 395 Phoenix L. private Room, Portfice occasional

306 L. of the Black Bear, in the City of Hanover, (have met fince 1774)

397 St. John' L. Golden Crofs, Broomfgrove, Worcestersh. 2d & 4th M. 398 Carnatic Military L. at Velloro,

No. 2, Coast of Coremandel 400 Hiram's L. at Gibraltar

401 L. of Goodwill, private Room, Braintree, Effex

402 L. of Sincerity, at the Buck and Vine, Wigan, Lancasbire L. of Harmony, at the Ship,

Ormfkirk, Lancasbire

404 Snowden L. at the Sportsman, Carnarwon, N. Wales 1787.

405 L. of St. Charles, at Hildburgfhaufen

406 St. Matthew's L. Barton upon Humber 407 Amphibious Lodge, at the Marine

Barracks, Stoneboufe, near Plymouth 408 Newtonian L. Elephant & Caftle,

Knaveshorough, 4th M. 410 L. of Trade & Navigation, New Eagle & Child, Northwich, Cheshire,

1/ W. 411 L. of Unity, Three Grouns Inn, Litchfield, A & 3d M. 412 Prince of Wales's Ladge, Star and

Garter, Pall Mall

413 L. Aftrea, at Riga, with permiffion to affemble in the Dutchy of Courland

414 Royal

414 Royal Denbigh L. at the Crown 448 St. John's Lodge of Secrecy and Inn, at Denbigb, N. Wales

414 L. Abillom, have met fince 1740, at Hambourg

416 L. St. George, ditto 1743, at ditto

417 L. Emanuel, ditto 1774, at ditto 418 1 .. Ferdinand Caroline, ditto 1776,

at ditto 419 L. of Perfett Harmony, St. Thomas Mount, No. 3, Coast of Coromandel

420 l. of Social Friendship, at Madras, No. 4, ditto 437 L. at Trichinopoly, No. 5, ditto

422 L. of Social Friendship, St. Thomas Mount, No. 6, ditto

423 Prince of Wales's L. White Hart. Gainsborough, Lincolashire, 3d M. 424 St. Paul's L. Montreal, Canada

425 In the Regiment of Anhalt Zerbit 426 L. of Unity, at Fort William Henry, in Canada

427 St. James's L. at Cataraqui, in ditto 428 Select L. at Montreal, in ditto

429 New Ofwegatchie L. in ditto

430 St. John's L. at Niagara, in ditto 1788.

432 Wilishire L. at the Black Swan, Devizes, Wilefbire

L. of Unanimity, George Inn, Ilminfter, Somerfet biec, Tu. before full Moon

434 Salopian L. at the Fox, in Shrowf.

bury, 1st Tu.
435 Bank of England L. Guildhall Coffee House, King ft. Cheapside, 4th 'Th.

e,

78

436 L. of Honour and Perfeverance. Ship, Cockermouth, Cumberland, 18

437 Philanthropic L. Cock & Bell Inn. Melford, Suffelk, Tu. preceding or on full Moon

438 Duke of Yak's L. White Bear Inn, Doncafter, 1st M.

439 Royal Yorkshire L. Davonshire

Arms, Kigbley, Yorkshire, 1st M. 440 The Old Globe L. Old Globe Inn,

Scarborough 441 Lodge of Napthali, New Market Inn, Manchefter

442 L. of Unity, Royal Oak, Monchefter

443 L. of Union, St. John's Tavern, Manchester

444 L. of Fidelity, Thorn Inn, Burnley, Lancashire 1789.

445 Egerton L . Red Lion Inn, Whitchurch, Shropfhire

446 Star and Garter, Pall Mall

447 L. of Unity, at Dantzick

Harmony, at Malta

Country Stewards' L. Freemafons' Tavern, Great Queen ft.

450 At Fredericton, New Brunswick, N. America

451 Cambrian L. at the Swan Inn. Brecon, S. Woles, 3d M. 453 Royal Clarence L. White Horfs.

Brightbelmfane, Suffen, 2d and 416 M.

453 L. of Harmony, at the Wbite Hact, in the Drupary, Northampton, 454 Beneficent L. at it & Angel, Mac-

clerfield, Cheftire 455 Royal York Lodges Buft Taworn.

Corn ft. Briffel, 1ft and 2d W.
456 L. Frederick Charles Juseph, of the Golden Wheel, at Mentz

57 Wrehin L. at the Pheafant, Wellingeen, Shropfeire, M. previeus to full Moon

L. of Tranquillity, Old Boar's Head, Manchester

459 Independent L. at the Black Lion

459 Interpotent L. at the better to mand Stune, Congleton, Chefbira.
460 Albion L. at Shipton, Techhire
461 L of Harmony, Bacebus, Halifau,
Torkhire, 2a M.
462 L. Good Fellowship, Saracen's
Head, Chelmsfard, Ejicn, F. on se
preceding full Moon

463 L. of Friendfhip, at the Angel, Oldbam, Lancafbire

464 L. of the North Star, at Frederickfnagore, 7th L. of Bengal

465 Calpean L. at Gibraliar 1790

466 Friendly L. King's Head Tavera, Holborn, 2d Th.

468 Harmony L. Dolpbin Hotel, Chichefter, Suffen

469 Royal Clarence L. George Inn, Fromes Somerfes

Corintbian L. at the Ram Inn, Newark, Noeting bamfbire, M. near full Moon

471 St. John's I. at the Lion and Dolphing Market place, Leicefter, 1/ W.

472 L. Archimedes, of the Three Tracing Boards, Altenburg, Germany

473 L. of the Three Arrows, at Nurnberg, ditto

474 L. of Constancy, at Aix la Chapelle, ditto

475 L. of the Rifing Sun, at Kempton, in Symbia, ditto

cord, at Caffel, ditto

477 L. Charles of Unity, at Carlfruhe, ditto

478 L. K a

478 L. of Perfect Equality, at Crey-feld, ditto

309 L. of Unanimity, Stockport, Cibespire, 2f W. after full Moon

479 L. Aftres, of the Three Elms, at

510 Urania L. Angel Inn, Glamford. Ulm, ditto Briggs, Lincolnsbire 511 L. of Harmony, Black Dog, New-church, Roffendale, Lancaphire 512 Lodge of Fidelity, White Horfe, 480 L. St. Charles of the Red Tower, at Ratifbon, ditto 481 L. of Solid Friendship, at Trichin-Bear-lane, Leedi opoly, No. 7, Coast of Coromande 482 Lodge of Benevolence, Red Lion, 1793. Stockport, Chefbire 513 White Hart, Huddersfield, York-483 Rein Deer Inn, Worcefter, 2d and Arb Tb. 15 514 Union Lodge, Rofe. Edgbafton ft. Birmingbam. W. on or before full 484 Lodge of Fortitude, at the Golden Shovel, Larcofter Moon 179 315 Cambridge New Lodge, Red Lion, 485 Silurean L. King's Head Inn, Cambridge 516 Shakespeur L. White Lion, Strat-Kington, Herefordshire 510 Danespeur L. White Lion, Strat-ford upon Acong Warwickphire 517 Rural Philanebropic L. Highbridge Inn, Huntipill, Someefeefbire, Tu-preceding full Moon 518 At the Ceille, Lord ft. Liverpool 519 Scarfdale L. Angel Inn, Obesterfield, Doubthire 486 L. of Friendship, Gibraltar 487 Bedford L. King's Arms, Taviflock, Devenshire, 18 and 3d W. 488 Lodge of Amity, Swan Inn, Roch-dale, Lancafoire 489 At Aberificith, South Wales 490 L. of the Silent Temple, Derbyfbire 520 The King's Priends Lodge, Three Pigeons, Nantwich, Chefpire Hildesheim, in Germany 491 Doric L. Ship Tavern, Grantbam, Lincolnfbire, 2d F. 492 St. John's L. at the Talbet, 521 Union L. at Cornwall, in Upper Canada Henley in Arden, Warwickshire, 522 St. John's L. of Friendship, at aft and 3d F. Montreal 493 Loyal and Prudent L. Leeds, 523 Friendly Brothers L. at the York fire Newtafile, Staffordjbii Buck, 494 Lodge of Love and Harmony, A W. 524 L. of Urbanity, Bear Inn, Win-Barbadoes. eanton, Somerfetsbire, 1ft F. 1792. 495 At Bulam, on the Coast of Africa 525 Conflitutional L. at the Tiger, Beverley, Torksbire 526 Union L. Mucclesfield, Chosbire, 496 North Nottingbamfbire L. Town Hull, East Retford, 2d F. 497 Lodge of St. George, at a private if Tb. 527 Koyal Brunfwie Lodge, Royal Oak, Sheffield, Yorkshire Room, North Shields, Northumberland 498 Rawdon L. between the Lakes in 428 At Chunar in the East Indies, 8th Upper Canada Lodge of Bengal 529 L. of Mars, Cawnpore, 9th Lodge 499 Faithful L. at Biddeford, Devon 500 L. of Prudence, at the Three Tuns, Halefworth, Suffolk 501 Man and Moon, St. Mary's, of Bengal 530 Witham L. Rein Deer Inn, City of Lincoln Norwich ... 531 L. of Unity, Half Moon, Marketplace, Tarmouth, Norfolk, M. nearest full Moon 532 L. of Haemony, Blue Ball, Roch-502 L. of Love and Honour, Bell Inn, Shipton Mallet, Somerfet, 2d and 4th Tu. Win. 2d Tu. Sum. 503 Royal Gloucester L. East Street, dale, Lancasbire Southampton 533 Royal Edward Lodge, Red Lion, 504 Samaritan L. at the Devenshire Arms, Kighly, Yorkshire Leominster, Herefordsbire, 2d M. 534 L. of St. John, at the Grapes,

505 Philanthropic L. Devenshire Arms,

506 L. of the Three Graces, Barnoldfwick, in Craven, Torkbire, 2d Sa.

-507 Bermuda L. at St. George's, in

5.8 Noab's Ark L. Canal Coffee House, Middlewich, Cheshire

Skipton, Yorkfbire ..

Bermuda .

535 Lodge of Emulation, Marquis of Granby, Darford, Kent, Tu.

Lancafter

536 L. of Minerva, King's Arms, Aftern under Line, Lancashive 53

53

54

	().		
	The Apollo Ladge, Angel, Allefter, Warwickshire, 1st and 3d W.	548	Loof Peace & Good Neighbourhood, Wynnflay, Donbigb fhire
	I. of Unity and Friendship, New Rear Inn, Bradford, Wiles	549	Loyal Halifax L. Ring of Bells,
	I. of Hope, at the Duke of York, Bradford, Yorksbire		Halifax, Yorksbire, 34 M. L. of Prince George, White Lion,
	Benevolent L. at the Newfoundland		Manuorib, Yorkfbire, 1ft.W.
541	Fishery, Teignmouth, Devon L. in Cheshire Militia	p-	L. of Harmony, Fountain Tavern,
	Philanthropic Lodge, Crown Inn, Kirkgate, Leeds	552	Perfect L. Horfe and Star, Wool-
543	Crown Inn, Nantwick, Chaftire, The near full Moon-	553	L. of Striet Benevolence, Maid's Head, Lynn, Norfolk
	Apollo L. White Lion, Beccles, Suffolk.	554	Vestis L. of Peace and Concord, Wheat Sheaf, Newport, Ifle of Wight, 2d M.
545	L. of St. Winifred, King's Head, Holywell, Flintshire	555	Union L. Grapes Inn, Carlifle Ebenezer L. Pately Bridge, York-
846	Alfred L . private Roem, Leeds : .		fbire 19 .
	St. Bartbolomew's L. White Lion, Fuzley, Tamworth, Staffordibiet,	557	South Saxon L. Star Inn, Lewes
			a A a second

Tables of the Town, Country, and Foreign, Ladges, with Reference to the Numerical Lift; by the Number of each Lodge.

Facility, Variation of Augustapares, and an action of the control of the control

Town-Longes, according to their Days of Meeting.

MONDAYS.

1ft.-5, 21, 180, 203, 238. ift. & 3d .- 18. 2d.—26, 322, 327, 380. 2d. & 4th.—2, 228.

3d.—7, 12, 110, 188, 249, 390; 4th.—20, 30, 50, 186, 242, 321. Lait.—355.

the Lands

TUESDAYS.

12.—135, 283, 325. 16. & 3d.—4, 90, 142. 2d. and 4th.—32. 3d.—92, 183, 211, 339.

WEDNESDAYS.

14.—134, 205, 236.
11t. & 3d.—1, 6, 57, 263.
2d.—29, 54, 68, 96, 258, 387.
2d. & 4th.—3, 257.

THURSDAYS.

1ft.—14, 21, 25, 41, 49, 72, 97, 217, 2d. & 4th.—9, 23, 53. 287. 2d.—67, 215, 239, 264, 466. 3d.—128, 131, 169, 184. 4th.—60, 69, 435. 2d.-67, 215, 239, 264, 466.

FRIDAYS.

28.-171.-2d.-330,-3d.-27.-4th.-124.

Town

1.70

Town Longes.

Bishopsgate ftr. 223	Islington, 283	St. James's ffre Charles ftr.
Bloombury High ftr. 328	Lambeth Marth, 50	321 .
Carnaby fq. 4	Pratt ftr. 190	Spitalfields, 169
	Leadenhalt ftr- 53, 355,	
Cateston ftr. 12	187	Southwark, Joiner Ar. 66
Chancery lane, so	Ludgate Hill, 342, 239	
Cheapfide, King ftr. 180,		Tooley ftr. 178
		Shad Thames, 203
Covent Garden, 131		Chriftchureh, 211
Clerkenwell, 263		Bermondfey, 218, 231
Charing Crofe, 134		St. Saviour's C. Y.
		318
		Soho, Old Compton ftr.
	Piccadilly, Dover Ar. 22.	
	-Marybone ftr. 38 100	
	Halfmoon ftr. 69	
Great Queen ftr. 1, 2, 21,		Westminster, Palace Yd. 4
	Builington ftr. 128	Downing ftr. 92
		Crown ftr. 104
"y v8, 68, 124 1 1955		Whitehalf, 186
- Mount ftr. 60		
Goodmans F. Maniel ftr.		Vork ftr. 325
		Wapping, 9, 57
Waymanlant, ma	Ratcliff, Broad ftr. 339	Whitechapel, Red Lion A.
	St. James's ftr. 3, 20, 54,	
Holbern, 14, 184, 217, 466	117, 171, 238, 330	Walworth, 249

COUNTRY LODGES.

Braumer.			DEVONSHIRE.			
New Windfor -		385	Exeter 3	5, 146	Paignton	277
CAMBRID	BESHIRE.		Plymouth 79	137.	Dartmouth	352
Cambridge 106 515	Ifle of Ely	179		140	Brixham	160
Сикантак.			Stonehouse	407	Devon Militia	
Chefter 58, 123	Congleton	459	Plymouth D	. 254.	Barnftaple	365
	Stockport 482			374		487
Nefton 253		508	NewtAb. 14			499
	Nantwich 520		Topham	177		540
Macclesfield 454	Chef. Militia	541	Tiverton	226		
\$26			DORSETSHIRE.			
CORNWALL.			Pool	187	Sherborn	192
Falmouth 87 !	Scilly	235	Dorchester	310	Shaftesbury	394
Redruth 103	Penrya	361		Dun	нам.	,,,
CUMBEREAND.			Stockton	10	BarnardCaftle	262
Carlifle 273, 555	Penrith	328	I Swalwell	44		295
Workington 312	Cockermouth		Sunderld 12			343
Danby		13-	Darlington	144		372
	Chefterfield	519	Old Llvit	166		J , -
3/7	,	3.7		1		SSEN

Y. Ar.

ISEN

Essi	11,		Nort	INGH	AMSHIRE.	
Waitham Abby 28]	Bocking "	192	Nottingham	162	East Retford	406
Colchefter 47	Braintree	101	Newark	470		750
		162			RINK. "	
GLOUSENT			Whitch. 388,	445	Wellington	453
Briftol 138, 213 1		373	Shrewibury	434		457
248, 291, 455		., ,			TSHIRE.	
HAMP	MIRR.		Beth 36, 196,			460
Portfmth 17, 395		26.	Bridgewa. 181			409
1. of W. Cower 31	Southampton 3	32	Wells		Huntipill	
Newport 554		*3,	Ilminster			517
	Gofornet.				Wincanton DSHIRE.	524
		551				0
Henryon			Wolverhampt			523
	reommiter	533	Litchfield		Tamworth	547
Kington 485				Surr		
Kai			Ipfwich 347,			500
		314	BurySEd. 193			544
Greenwich 13		326	Melford	437		
Gravefend 89, 329		341	*** ** *		ET.	
		386	Wandsworth		Epform	260
Feversham 176		535	Croydon 170			368
Lewisham 191	Woolwich	552	Mitcham	247	Richmond	378
Deptford 280, 353				Sug	EX.	
LANCA	MIRE.		Arundel	51	Chichester	468
Balton le Moor 33	Warrington	198	Brighthelmft.	452	Lewes	557
Bury 37		124	WA	AWIC	K.HIRE.	33,
Manchefter63,111	Leigh	301	Birmingh. 38	150	Henley	492
212, 255, 441	Wigan .	402		314	Stratford	516
442, 443, 458	Ormfkirk .	403	Coventry	282	Alcefter	537
Prescot 101		463	W		RELAND.	337
	Lancafter 484,		Kendal -			177
	Rochdale 488,			CYAT	ERSHIRE.	173
		511	Stourbridge		Broomfgrove	-
Burnley 168, 444		536	Dudley	260	Worcester	397
Laicast		224			SHIRE.	483
, , , , b		447	Salifb. 34, 357			0
Leicester		471	Devizes			538
				432		
		510	14-11C-6 C.	ORK	HIRR.	
Gainsborough 423	Lincoln	530	Panire or,401		Keighley 439	
Grantham 491			Richmond	165		440
	LEURE.		Sheffield 189			
New Brentford 56		221	Wakefield	202	Leeds 493,	512
	Hammerfmith			, 331	542,	
	Hampt. Court	384	Rippon	324		500
Bromley 210			Wetherby	349		513
Norr			Huil 351 EYork Militi	, 363	Beveriey	525
Norwich 16,48,78	Gr. Yarmouth	76	EYork Militi	a 356	Bradford	539
80, 86, 99, 105	88,	531	Doncafter 34		Haworth	550
120, 133, 192	Coltifhall	136	Knarefbro'	408	Pately Bridge	556
ço1	LynnReg. 158,	553	No	RTH	WALRS.	1
NORTHAMP			Holyhead	229	Denbigh	414
Northanipton -		453	Carnarvon	404		545
	BERLAND.			UTH	WALES.	J.4
		308	Swanfea	244	Aberystwith	180
N,Shields 209,497			Neath	333	Wynnstay	548
2-10micius 409)49/		JT!	Breçon	451		244
				43.	•	

FOREIGN LODGES

			result.		1
EUR	OPE.		VIRGINIA "		
RUSSIA.	Yaffy	306	NORTH CAROLINA		
St. Feterfburg 267,	Molcow	307	SOUTH CAROLINA		
1,03, 304, 305	Riga	413	. 1	126,	
COURLAND Lieb	212	315	GEORGIA	46, 302,	315
SWEDEN .	250, 251		BRAMUDA	1451	507
SWEDEN GRAM			WEST-I		
Frankfort		R 425			
Fanover 122, 396	Dantzic	447	JAMAICA 64, 132,		
Heldeshm 161,490	Mentz	456		317, 318,	
Marborough 216			BALBADOLS 71	, 91, 94, 201,	494
Berlin 210	Nurnberg	473	ST. KITT's	65, 73	
Brunfwick 260	AirlaChanel	ICATA	ANYIGUA . 52	, 59, 01, 282,	359
Brunswick 259 Strasbourg; 279 Caffel 298, 476	Kempton	475	MONTSERRAT NEVISH	0 1	100
Coffel and 476	Carlfruhe	477	NEVIS #	-	334
Hldburgshauin405	Crevfeld	478	DOMINICA.		229
Hambourg 415	Ulm "		SRENADA	172, 275,	7.76
416, 417, 418	Ratifbon	479	GRENADA ST. EUSTATIUS	77, 100,	278
Holl		4.0	ST. AU CROIR	_	127
Rotterdam 148		240	TORTOLA :		201
220, 222, 230		240	TATE OF CALL OF CHANK		164
FLAN			Bay of Hondura		
Valenciennes 40		234	EAST'-I	MDIE	S.
		256	Ben		
Alloft 190	NCT.	230	Calcutta 70, 143		264
	Avignon	375	288, 291, 293		
Grenoble 214		3/3	ad Brigade 316	Cawnpare	520
SPATN Gibraltr 2		2.486	3d Brigade 316 Futty Ghur 399	10 Car 10	3-9
ITA		3,400	Chast of C	DROMANDEL.	
Manies ass ass	1 Turin	313	Madras 93, 109	St. Thomas M 419: Trichinopoly	Tount
200, 264	Melling Sici	ly 227	420	ATO.	422
Leghorn 264, 266	Genoa	258	Veilore 1 398	Trichinopoly	421
340, 354 Leghorn 265, 266 Venice 285	Males W	448	1.0		451
Verona 286	8	440	COAST OF MALA	BAR Bomba	V 110
GUERNSEY	1 05	3, 309	SUMATRA.		
JERSKY 4	6.11	197	Bencoolen ' 200	1 Fort Marlbor.	274
•	D T () A	-31	CHINA Canton		225
	RICA.		AFRICA Bulam		495
	ADA.		In MILITARY CO	se wet Batio	
Quebec 151 152	FortWmHe	1.425			-
153, 155	Cataraqui	427	King's own Regime	ent of Foot	112
Montreal 154; 424	Olwegat: hie	429	52d Reg. of Foot		156
Montreal 154; 424 428, 522 Detroit 289, 320	Niagara	430	24th Ditto (Gibra		233
Detroit 279, 320	The Lakes	498			332
Michilimacin. 376	Cornwall .	521	6th or Innifkilling		335
NEWFOUNDLAND Plova Scotie New Brukswick	36	7, 381	Ift Reg. of Dragoo		342
PIOVA SCOTIA	4	82	East Yorkshire Reg		356
				Militia	364
NEWENGLAND 3	3,81,83,85,1		34th Reg. of Foot		377
NEW YORK		. 135	44th Reg. Ditto		373
MARYLAND		195	Reg. of Anhalt Ze	rbit	.725
			. *		

528 529

