

MASONIC TOKEN.

WHEREBY ONE BROTHER MAY KNOW ANOTHER.

VOLUME 5.

PORTLAND, ME., OCT. 15, 1909.

No. 10.

Published quarterly by Stephen Berry Co.,

No. 37 Plum Street, Portland, Maine.

Twelve cts. per year in advance.

Established March, 1867. - - 43d Year.

Advertisements \$4.00 per inch, or \$3.00 for half an inch for one year.

No advertisement received unless the advertiser, or some member of the firm, is a Freemason in good standing.

THE CLERMONT.

A roar of smoke from her iron stack
That frights the ghosts of the haunted Hollow;
A churn of foam and a broadening track,
That all the fleets of the world shall follow.

She needs no aid of the swe'ling sail,
Her engine pants and her timbers quiver,
She lifts her bows in the northern gale
And breasts the tide of the lordly river.

The round-eyed host at his tavern door
Lets fall the pipe and the frothing flagon;
The brown-winged sloops of the Tappan shore
Make startled way for the snorting dragon.

The reapers halt and the binders flock
To gaze in awe at the floating wonder.
The red buck stamps on the basalt rock,
And bounds away to the Hill of Thunder.

A fabled road to the far Cathay,
Old Hudson sought in our western highlands,
But here's a key to the shorter way
Through all the seas to the farthest islands.

The craftsman's hand and the thinker's dream
Have knit the lands in a shortening tether;
The wit of Man and the might of Steam
Shall draw the rims of the world together.

A roar of smoke from her iron stack
That frights old ghosts from the haunted Hollow;
A churn of foam and a broadening track
For all the fleets of the world to follow.

—[New York Times.]

MASONRY IN MAINE.

Lodge Elections.

Mt. Abram, 204, Kingfield. Hartley B Sprague, m; Carroll E Young, sw; Lester L Mitchell, jw; Arthur C Woodard, sec.

Portland, 1, Portland. Arthur W Read, m; Morrill H Ames, sw; Edward H Sargent, jw; Geo F Gould, sec.

Naval, 184, Kittery. Auville R Young, m; J Edward Hatch, sw; Alonzo E Titus, jw; David G Walker, sec.

Lebanon, 116, Norridgewock. Harry N Carr, m; Charles A. Bruce, sw; Almon H Blaisdell, jw; Charles A Ward, sec.

Oxford, 18, Norway. Alvinzie L Proctor, m; Walter F Tubbs, sw; George Leon Curtis, jw; Howard D Smith, sec.

Liberty, 111, Liberty. Claburn H Wellington, m; Arthur H Norton, sw; Warren A Moody, jw; Lester F Hurd, sec.

Mount Bigelow, 202, Flagstaff. Elmer A Sampson, Dead River, m; Wm M Viles, sw; Elmer L Donahue, jw; Walter E Hinds, sec.

Temple, 25, Winthrop. Edward H Soper, m; Will E Hayward, sw; Nathan L Cobb, jw; Levi E Jones, sec.

Vassalboro, 54, North Vassalboro. J Arno Wyman, m; Willard A Merriner, sw; Herbert M Hutchinson, jw; Jas T Staples, sec.

Warren Phillips, 186, Cumberland Mills. John G Boody, m; Lemuel G Babb, sw; Harry W Grant, jw; Almon N Waterhouse, sec.

Casco, 36, Yarmouth. Geo W Seabury, m; Wm W Loring, sw; Leslie E Winslow, jw; Augustus H Humphrey, sec.

St. Paul, 82, Rockport. Chas E Rhodes, m; Robert K Shebles, sw; Wm F Watson, jw; Frank A Campbell, sec.

Chapter Elections.

St George's, 45, Liberty. Clabourn H Wellington, hp; Oren W Ripley, k; Lucius C. Morse, sc; Charles S Adams, sec.

Winthrop, 37, Winthrop. Merl J Harri-man, Kent's Hill, hp; R Crawford McIlroy, k; Clarence P Rowell, sc; Levi E Jones, sec.

Tecomet, 52, Waterville. Sanger N An-nis, hp; Abel Wall, k; Mark J Bartlett, sc; Charles B Davis, sec.

Cushnoc, 43, Augusta. Melvin E Saw-telle, hp; Willis E Swift, k; Albert E Fol-som, sc; Thomas H Bodge, sec.

Franklin, 44, Farmington. Jarvis L Tyler, hp; Frank L. Woodcock, East Wil-ton, k; Ausbury C. Greenleaf, sc; Geo. B. Cragin, sec.

Commandery Elections.

St Omer, 12, Waterville. John A Davi-son, com; Ernest M. Horne, geno; Leslie P Loud, cgen; Charles B Davis, rec.

Portland, 2, Portland. Frank C Allen, com; Edward S Waite, geno; Howard B Chandler, cgen; Frank W York, rec.

Camden, 23, Camden. Reuel Robinson, com; J Tyleston Gould, geno; Charles G Weaver, cgen; J Frank Coombs, rec.

Constitution.

On Sept. 2d Emeth Chapter, No. 63, was constituted at Richmond and its officers in-stalled by Grand High Priest Redlon, the following Grand Officers officiating.

Franklin R. Redlon, G. H. P.
Thomas H. Bodge, D. G. H. P.
Wilmer J. Dorman, G. K.
Alfred S. Kimball, G. Sc.
John W. Ballou as G. Tr.
Sanford L. Fogg as G. Sec.
John M. Burleigh, D. D. G. H. P.
James M. Larrabee as G. Chaplain.
Charles B. Davis as G. C. of Host.

A supper followed the Constitution, at which remarks were made by the visiting officers and the installation was in the even-ing.

Corner Stones.

WATERVILLE. Grand Master Edmund B. Mallet, assisted by Grand Marshal Free-man M. Grant and Grand Tyler Warren O. Carney, with the other offices filled by local brethren, laid the corner stone of the new High School building in Waterville, Octo-ber 5th. St. Omer Commandery escorted the Grand Lodge.

PORTLAND. Grand Master Mallet, with most of the Grand Officers in their places, laid the corner stone of the new City Build-ing October 6th. An address by Mayor Adam P. Leighton and a Historical Oration by Bro. James P. Baxter followed the cere-monies. The Grand Lodge was escorted by Portland and St. Alban Commanderies un-der command of Grand Commander Harry R. Virgin. The ceremonies were closed at noon and at one o'clock the Mayor en-tertained the officers of the Grand Lodge with a luncheon at the Congress Square Hotel. Short speeches were made by the Mayor, the Grand Master, the Grand Com-mander and by P. G. Com. Dr. Seth C. Gordon.

In the masonic box were deposited nine coins taken from the box of 1858, with ad-ditions of a Lincoln Cent, a Mt. Vernon Chapter Centennial Medal and a Greenleaf Chapter Mark Penny, with proceedings, by-laws of lodges, constitution, &c.

CENTENNIAL.—Maine Lodge, No. 20, of Farmington, celebrated its 100th anniver-sary October 8th. The weather was fine and there was a large attendance. Six lodges with a band formed the escort of the Grand officers, of whom there were present Grand Master Edmund B. Mallet of Maine, Dana J. Flanders, Grand Master of Massa-chusetts, and Thomas W. Davis, Grand Secretary of Massachusetts. A historical address was delivered by David H. Knowl-ton, and addresses by Grand Secretary Da-vis of Massachusetts, and John W. Ballou of Bath. A collation followed, with ad-dresses by Grand Master Mallet, Grand Master Flanders and others. As Maine lodge was chartered by the Grand Lodge of Massachusetts, it was very gratifying to have its Grand officers in attendance.

The next centennial will be that of Ori-ental Star Lodge of Livermore, June 13, 1911.

Conventions.

The Grand Lecturer held lodges of Instruction at Dexter, Oct. 8th, at Deering, Oct. 14th, and will hold others at

Bath, Tuesday Oct. 19th at 10 A. M.

Belfast, Wednesday Oct. 27th at 10 A. M.

He will hold three Royal Arch Chapters of Instruction: one at Waterville, Tuesday, Nov. 9th at 1 P. M., the others at Rockland and Houlton, days not yet fixed.

Bro. Edward G. Weston, (P. J. G. W.) will fill the place of Secretary of Orient Lodge, Thomaston, vacated by the death of Bro. Alanson O. Tobie. Bro. Tobie will be greatly missed by the fraternity. He was a man of few words but of sound judgment and his counsel was asked on all matters of importance. The stated meeting after his death was a genuine lodge of sorrow.

Eastern Star Field Day.

The annual Field Day of the Kennebec County Eastern Star Association was held at Island Park Thursday, August, 26th and notwithstanding the weather was hardly what could have been desired there was a good attendance, some 125 people being present. Eleven chapters in Kennebec County were represented, also Iona Chapter of Portland. Among the prominent members of the order present was Grand Worthy Patron A. L. Atkins of Dexter.

The business meeting was called to order at 11 o'clock and after other matters had been disposed of officers were chosen for the ensuing year as follows:

President—Mrs. Lilla A. Marston of Boynton Chapter.

Secretary—Mrs. Cora D. Ward of Rose of Sharon Chapter.

Treasurer—Mrs. Flora A. Morgan of Lafayette Chapter.

A picnic dinner was served at noon and the afternoon's entertainment included a musical and literary program and also a visit to the moving pictures. The rain prevented the enjoyment of outdoor pleasure but did not dampen the spirit of the occasion and everyone had a good time.—[*Ken. Journal.*]

Warren Phillips Lodge of Cumberland Mills, accompanied by members of Temple Lodge of Westbrook, had their annual field day at Spurwink Aug. 21st, with a shore dinner and clambake by Mitchell. One hundred attended. The dinner was excellent and the ball game was brilliant.

The new Shrine building in Lewiston was in danger from a big fire July 20th, but escaped with trifling damage.

Dunlap Commandery of Bath made an excursion to Skowhegan Aug. 25th, returning on the 26th, and were entertained by De Molay Commandery, with a parade, a banquet at Lakewood theatre, rides, lunches and other good things.

Books, Papers, etc.

The Masonic Review of Johannesburg, South Africa, has suspended on account of lack of support and lack of payment by subscribers.

Oriental Consistory of Illinois has issued a handsome new eight page quarto monthly, in the interest of the Consistory. Address, Oriental Consistory, Kable Bros. Co., Mount Morris, Illinois. Subscription price not given. No. 1 was issued in August.

We are indebted to Geo. W. Warvelle, Gr. Recorder, Chicago, for proceedings of the Grand Imperial Council Red Cross of Constantine for 1909. Emanuel F. Hartzell, of St. Joseph, Mo., is Grand Sovereign. Membership 468. Candidates 51.

Wm. Homan, Deputy for New York, favors us with the proceedings of the Council of Deliberation for June 22, 1909, a portly volume in boards. It is illustrated with many portraits and plates and contains several valuable biographical sketches of deceased members.

The New Tariff Act from Senator Eugene Hale.

Observations on the Order of High Priesthood, by George W. Warvelle, LL. D., Chicago, 1909. An octavo pamphlet of 21 pages. It is a very good history of the Order. Comp. Warvelle is in favor of modernizing the ritual, but we prefer to retain the old one, which is very good.

In Maine the Order was conferred in Conventions until 1857, when the present Council was formed. Up to that time 51 had received the Order. Now the number has reached 779. Robert P. Dunlap was President from 1857 to 1859, Joseph C. Stevens 1860 and '61, Oliver Gerrish 1862 to 1888, Josiah H. Drummond from 1889 to 1902, Alfred S. Kimball 1903 to the present time. Moses Dodge was Recorder from 1857 to 1863 and Stephen Berry from 1864 to the present time, 46 years.

Our Thanks.

IDAHO.—Gr. Chapter organization 1908, and 1st annual June 22, 1909, from Albert A. Jessup, Boise, Gr. Sec. Frank D. Winn, Cœur d'Alène, G. H. P. Statistics not given.

IOWA.—Gr. Lodge June 1, 1909, from Newton R. Parvin, Cedar Rapids, Gr. Sec. David W. Clements, West Union, Gr. M. 515 lodges, 41,075 members, 2,720 initiates.

KENTUCKY.—Gr. Commandery May 19, 1909, from Alfred H. Bryant, Covington, Gr. Rec. Joseph H. Ewalt, Paris, Gr. Com. 31 commanderies, 4,089 members, 438 knighted.

MANITOBA.—Grand Lodge June 9, 1909, from James A. Ovas, Winnipeg, Gr. Sec. James D. Baine, Boissevain, Gr. Master. 66 lodges, 4,554 members, 411 initiates.

MASSACHUSETTS.—Gr. Council Dec. 9, 1908, from J. Gilman Waite, Boston, Gr. Rec. Everett C. Benton, Belmont, Gr. Master. 28 councils, 7,537 members, 379 candidates.

MISSISSIPPI.—Gr. Council Feb. 17, 1909, from Frederic Speed, Vicksburg, Gr. Rec. Oliver Lee McKay, Meridian, Gr. M. 46 councils, 1,960 members, 243 candidates.

Gr. Commandery May 25, 1909, from Frederick Speed, Vicksburg, Gr. Recorder. Garland D. Brown, Water Valley, Gr. Com. 27 commanderies, 1,623 members, 233 knighted.

NEBRASKA.—Gr. Lodge June 8, 1909, from Francis E. White, Omaha, Gr. Sec. Michael Dowling, Omaha, Gr. Master. 244 lodges, 17,119 members, 1,183 initiates.

NEW YORK.—Gr. Lodge May 4, 1909, from Edward M. L. Ehlers, New York, Gr. Sec. Nelson Sawyer, Palmyra, Gr. Master. 784 lodges, 158,101 members, 9,268 initiates.

NORTH DAKOTA.—Grand Lodge June 22, 1909, from Frank J. Thompson, Fargo, Gr. Sec. Halfdan Bendeke, Grand Forks, Gr. Master. 93 lodges, 7,137 members, 681 initiates.

PENNSYLVANIA.—Council of Deliberation Dec. 1, 1908, from Francis M. Highley, Gr. Sec., Philadelphia. James Isaac Buchanan, Pittsburg, Deputy. 3,908 members.

SOUTH CAROLINA.—Gr. Lodge Dec. 8, 1908, from Jacob T. Barron, Columbia, Gr. Sec. James L. Michie, Darlington, Gr. Master. 278 lodges, 11,806 members, 1,105 raised.

SOUTH DAKOTA.—Gr. Lodge June 8, 1909, from Geo. A. Pettigrew, Sioux Falls, Gr. Sec. Samuel A. Brown, Sioux Falls, Gr. M. 119 lodges, 7,635 members, 690 initiates.

Gr. Chapter June 10, 1909, from Geo. A. Pettigrew, Gr. Sec. David A. Douglas, Spearfish, G. H. P. 34 chapters, 2,549 members, 239 exalted.

Gr. Commandery June 11, 1909, from Geo. A. Pettigrew, Gr. Rec. Charles O. Bailey, Sioux Falls, Gr. Com. 18 commanderies, 1,404 members, 144 knighted.

VERMONT.—Gr. Lodge June 9, 1909, from Henry H. Ross, Burlington, Gr. Sec. Lee S. Tillotson, St. Albans, Gr. M. 104 lodges, 12,652 members, 630 initiates.

Gr. Chapter June 11, 1909, from Henry H. Ross, Gr. Sec. Edward H. Martin, Middlebury, Gr. H. P. 30 chapters, 4,065 members, 198 exalted.

Gr. Council June 8, 1909, from Henry H. Ross, Gr. Rec. Isaac D. Bailey, Brattleboro, Gr. M. 17 councils, 1,339 members, 32 candidates.

WASHINGTON.—Gr. Commandery June 14, 1909, from John Henry Shaw, Spokane, retiring Gr. Com. Ira M. Swartz, Vancouver Barracks, Gr. Com. Yancey C. Blalock, Walla Walla, Gr. Rec. 13 commanderies, 1,624 members, 169 knighted.

WEST VIRGINIA.—Gr. Commandery May 19, 1909, from Francis E. Nichols, Fairmont, Gr. Rec. Wm. T. Rittenhouse,

Parkersburg, Gr. Com. 19 commanderies, 2,906 members, 262 knighted.

UNITED STATES.—Supreme Chapter Red Cross of Constantine Sept. 14, 1908, from Edward S. Wyckoff, Philadelphia, Gr. Registrar-Gen. John C. Smith, Chicago, Gr. Sov. Millard F. Hicks, Portland, Gr. Viceroy.

GEORGIA.—Charles S. Wood of Savannah has been appointed Grand Recorder of the Grand Commandery of Georgia in place of Wm. S. Rockwell, deceased.

The proposition to rebuild King Solomon's Temple in Jerusalem seems a joke, but since so many papers have taken it in earnest, it is well to consider that the Turkish government would not consent, as Mt. Moriah is their holy place, also, and the cost would render it impossible.

BREVITY.—At the laying of the corner stone of the new City Building in Portland, Oct. 6th, the whole ceremony, with the address of the mayor and the historical oration, consumed just one hour. The result was that it was enjoyed by the audience.

Jurisdiction Over Rejected Candidates.

"Limited Period.

Maine.....	5 years
New Hampshire.....	5 years
Massachusetts.....	5 years
Michigan.....	5 years
Oregon.....	5 years
Wisconsin.....	5 years
Rhode Island.....	5 years
District of Columbia.....	5 years
Arkansas.....	5 years
Ohio.....	3 years
Vermont.....	1 year
Florida.....	1 year
Indiana.....	1 year
North Dakota.....	1 year
Georgia.....	1 year
Montana.....	1 year
Arizona.....	1 year
Tennessee.....	1 year
Washington.....	1 year
California.....	1 year
New Mexico.....	1 year
New York.....	1 year
Colorado.....	6 months
Idaho.....	6 months
Iowa.....	6 months
Kansas.....	6 months
Oklahoma.....	6 months
Utah.....	6 months

"Territorial.

"Indian Territory, Nevada, Virginia, Kentucky, Louisiana, Missouri, Wyoming, South Dakota.

"Perpetual.

"North Carolina, Alabama, Mississippi, Texas, Illinois, Minnesota, Nebraska, Connecticut, New Jersey, Pennsylvania, South Carolina, Delaware, Maryland, West Virginia.

"An example will illustrate the doctrine of 'perpetual jurisdiction:'

"A candidate living in Texas applies for the degrees in Masonry and is rejected. Afterwards, he moves to Georgia. He may be a citizen of Georgia for one year, or twenty years, or forty years. He may develop those exemplary traits of character, which should be typical of a true mason, but a lodge in Georgia must not entertain a

petition from this good man without having first obtained the consent of the Texas lodge which once rejected him.

"Georgia allows a candidate residing within its own jurisdiction to make application again at the end of twelve months, and there does not appear to be any reason why a distinction should be made in case of a candidate who once resided in another jurisdiction."—[Louis Block, Correspondence, Iowa.]

Samuel Crocker Lawrence.

Samuel Crocker Lawrence, Sovereign Grand Commander of the Supreme Council Ancient Accepted Scottish Rite, Northern Masonic Jurisdiction, was born in Medford, Mass., November 22, 1832, and attended the public schools of that town, entering Lawrence Academy of Groton, Mass., in 1847 he completed his preparations for Harvard College from which he graduated with honors, receiving the degree of A. B. in 1855 and the degree of A. M. in 1858. He immediately entered business life, going to Chicago and becoming a member of the firm of Bigelow & Lawrence, bankers. Returning to Medford in 1858 he engaged in business with his father and brother under the firm name of Daniel Lawrence & Sons.

He became interested in the State Militia and on the organization of the "Lawrence Light Guard," named in honor of his father, he was elected one of the lieutenants, soon rising to the rank of captain and at the time of the breaking out of the Civil War had become colonel of the fifth regiment. After his return from the war he was commissioned a brigadier general of the state militia by Gov. Andrew, June 9, 1862 and did excellent service, being honorably discharged in 1864. He was a member of the Ancient and Honorable Artillery Company of Boston and its commander in 1869.

He became interested in railroad matters and was elected president of the Eastern R. R. Co., in 1875 and on its union with the Boston & Maine R. R. Co. was elected a director, which position he has held ever since. He has been interested in several other railroads at different times.

He was the first mayor of Medford and held that office two years. Elected a trustee of the public library in 1868 he has continued to be a member as well as chairman of the board since that time. Since the establishment of the commissioners of the Sinking Funds in 1878 he has been a member and also the chairman.

He received the Master Mason degree in 1854 in Hiram Lodge of West Cambridge. the Capitular degrees in St. Paul's R. A. Chapter of Boston, and became a charter member of Mystic R. A. Chapter of Medford at its institution in 1863, in which he served as M. E. High Priest from 1878 to 1880, being honored later with the position of District Deputy Grand High Priest. He was also a charter member of Medford Council R. and S. Masters. The honors of Knighthood were conferred upon him in De Molay Commandery in 1856, and in 1858 he became a member of Boston Commandery and afterwards Eminent Commander thereof, serving from October, 1873, to October, 1875. In 1862 he was invested with the Ancient and Accepted Scottish Rite, and in 1866 became a member of the Supreme Council 33°. He served as M. W. Grand Master of the Grand Lodge of Massachusetts in 1881, 1882 and 1883, and in 1894 was elected R. E. Grand Commander of the Grand Commandery of Massachusetts and Rhode Island, and as such acted as chairman of the committee of the Triennial Conclave held in Boston in 1895. He

has been a member of the board of directors of the Grand Lodge of Massachusetts since December 9, 1869, and of the board of trustees of the Masonic Educational and Charity fund since December 10, 1884.

He has held the office of Lieut. Commander of the Supreme Council of the A. A. S. Rite of Freemasonry for the Northern Jurisdiction (of the United States) from 1898 until the death of Sovereign Grand Commander Henry L. Palmer, May 7th of the present year, when he succeeded to the position of Sovereign Grand Commander, which office has been confirmed by the unanimous vote of the Council.

No one has better deserved masonic honor than Most Worshipful Brother Lawrence. He is a man of the highest integrity and deeply interested in the welfare of Freemasonry. His executive ability and his judgment are recognized and his opinion accepted almost without a question on all matters relating to the prosperity of the bodies that have claimed his attention. His election to the highest position in Freemasonry is a just recognition of his merits and brings hearty satisfaction to all who have knowledge of his long service and unselfish devotion to the best interests of Freemasonry.—[New England Craftsman.]

A host of the friends and Brother Masons of Granville Pullen, Esq., Past Master of Janesville Lodge, No. 232, Lassen County, and Past Grand Royal Patron of the Amaranth, gathered at his mountain home to celebrate the fortieth anniversary of his initiation into Masonry in Northern Star Lodge, State of Maine. The day was spent with music and pleasant talks of old times, and a sumptuous banquet made a part of the pleasure. Everybody enjoyed the day and the outing.—[Los Angeles Freeman.]

It reserves the right to the Grand Lodge, and to the Grand Master, "when the Grand Lodge is duly assembled," to make masons at sight; but it does not authorize the Grand Master, of himself, nor by virtue of the presence of any given number of brethren, to make masons, at all. He can only do it when the Grand Lodge is "duly assembled." Nor is any subordinate lodge required to receive as a member, a brother so made,—an exception to what was then a general rule, manifestly intended to restrict the making of masons in the Grand Lodge, by rendering such making undesirable, and less advantageous to the initiated. In reserving to itself this right, the Grand Lodge evidently did not contemplate the exercise of it, except under peculiar and extraordinary circumstances,—such as the initiation of a distinguished foreigner, or some gentlemen of the nobility, whom it might find advantageous to compliment in this manner.

—[C. W. Moore.]

In Sweet September's Skies.

In sweet September's skies
Crisp autumn's golden promise meets the eyes:
The fields are rich with harvest and the song
Of garnering labor rises glad and strong.
Dear mother earth rewards with loving hand
The primal toil of those who till the land,
And wreaths of grateful incense odorous rise
In sweet September's skies.

In sweet September's skies
The glory of the waning summer dies,
Like the clear sunset of a perfect day,
Its beauty rarest as it fades away;
And in the air, as summer's heats decline,
Comes a swift vigor as of tonic wine,
And the world's gladness sounds with happy cries
In sweet September's skies.

—[St. Louis Republic.]

MASONIC . TOKEN,

PORTLAND, MAINE.

STEPHEN BERRY CO., PUBLISHERS.

TEN YEARS IN A VOLUME.

ESTABLISHED MARCH, 1867.

Volume 5 commenced July 15, 1907.

MAINE MASONIC TEXT BOOK.

By JOSIAH H. DRUMMOND, P. G. M.

The latest edition brings the decisions up to 1902.

In leather tuck,	\$1.50
In cloth for library,	1.40

Sent postpaid on receipt of price.

STEPHEN BERRY CO., PUBLISHERS,

37 Plum Street, Portland, Maine.

Secretaries should instantly report the election of officers, if they have not done so, that communications, &c., may be sent to the proper addresses.

Any lodge officer or member of the Grand Lodge can obtain a copy of the Constitution by remitting the postage, a three cent stamp, to the Grand Secretary.

Any member of the Grand Chapter can obtain the Constitution of that body in the same way.

Grand Master J. J. Davis of Texas has issued an order prohibiting further recognition of the Grand Lodge Benita Juarez of Coahuila, Mexico, because it has banished the Bible from the Altar and gone into politics.

DUAL MEMBERSHIP. The New Zealand Craftsman mentions two cases where a member was excluded from a lodge for non-payment of dues and yet kept in fellowship in another lodge, which had received no notice of the exclusion, for many years, and asks if something cannot be done to meet the case. If it works in that way we may be content to continue our practice of prohibiting dual membership.

There is nothing to prevent a brother from paying dues to a lodge where he is sojourning, and the lodge will welcome him as it does its members.

Richard Golden, (old Jed Prouty,) who died Aug. 10th at the age of 55, was a member of Munn Lodge of New York,

The Masonic Relief Association of the U. S. and Canada elected as officers President, John H. Cowles, Louisville, Ky., Secretary,

John R. Pope, 246 13th St., Brooklyn, N. Y. Twenty-five states are members but Maine is not among them. Portland Board of Relief is, however. Seventy Boards of Relief belong.

At the meeting of the Past Commanders' Association of Knights Templar of New England in Boston, Sept. 20th, Rt. Em. Sir Freeman C. Hersey of Boston was elected president, Rt. Em. Sir Clayton J. Farrington of Portland was elected vice president for Maine.

The new members elected from Maine were Rt. Em. Sirs Thomas P. Shaw of Portland, Sanford L. Fogg, Bath, Frederick W. Plaisted, Augusta, and Arno W. King, Ellsworth.

At the banquet the following Maine men were present: V. Em. F. C. Thayer of Waterville, Grand Warder, Gr. Enct.; Rt. Em. Albro E. Chase, William J. Landers and William J. Burnham, Lewiston, E. B. Mallet, Freeport.

Supreme Council.

The Supreme Council of the Northern Jurisdiction met in Boston Sept. 21st, with 400 in attendance, Gen. Samuel C. Lawrence, Lt. G. Com., presiding. The following from Maine were present: Wm. C. Mason, Millard F. Hicks, Albro E. Chase, J. Ambrose Merrill, Samuel F. Bearce, John S. Russell, Edmund B. Mallet, A. H. Burroughs, Charles E. Libby, Elbridge G. Heath, Albert M. Penley, Wm. J. Burnham, Fred W. Adams, Dr. Frederick C. Thayer, Charles K. Tilden, Albert W. Butler, Fessenden I. Day, Frank J. Cole, Treby Johnson.

The 33° was conferred on a class of 78, Frank J. Cole of Bangor being one.

No nominations for the degree were made from Maine.

Samuel C. Lawrence of Boston was elected Sov. G. Com.

Baron Smith of Toledo, Ohio, Lieut. Gr. Com.

Gen. John C. Smith of Chicago Gr. Admr. State.

James H. Coddington of New York Gr. Sec. Gen.

A gain of 4,395 in the membership of lodges of perfection was reported.

The next meeting will be held at Detroit, Mich., Sept. 20, 1910.

REGULAR LODGES.—Do not write the Grand Secretary to ask about regular lodges, but look in the list of which a book has been sent to each lodge. If you do not find the lodge require the visitor to furnish a diploma or certificate bearing the signature of the Grand Secretary. Then look in the proceedings of your Grand Lodge, of which every lodge has a copy, and see if the Grand Secretary's name agrees with that.

The masons of Madison, Wisconsin, celebrated the 89th anniversary of Past Grand Master David H. Wright July 9th. Bro. Wright will be remembered as visiting our Grand Lodge in 1905, when he was Grand Master and came on to attend a funeral.

Bro. J. E. Morcombe retires from the editorship of the Tyler-Keystone and the editorial staff of seven will carry on the work. The Tyler-Keystone is now strongly urging a General Grand Lodge. Bro. Cyril Pearl made a strong fight for it in the 50s, but he did not really represent Maine opinion in doing so, and Bro. Drummond, who succeeded him, never advocated it. Since that time most of its power has been surrendered by the General Grand Chapter. The General Grand Council is very modest about dictation, and we have an example in the matter of dependent membership in the Grand Encampment to warn us against a General Grand Lodge.

Bethany Commandery of Lawrence, Mass., spent two days at the Ottawa House, Cushing's Island, Portland Harbor, Sept. 5th and 6th. There were 125 in the party including a band.

INFORMATION WANTED. About John Langenbach, mason and K. T., born in Germany, married in Minneapolis in 1883. Address Bertha G. Langenbach, General Delivery, P. O. Boston, Mass.

In New Zealand a Lewis, that is, the son of a mason, can be made a mason before arriving at 21 years, by a dispensation from the Grand Master. It is an old custom but is obsolete here.

Obituaries.

FRANCIS MARION ZUCK, Grand Master of Arizona in 1902, died June 16th at Holbrook. He was born in Greensburg, Pa., July 21, 1838. He served in the 3d Iowa Infantry in the civil war. He was Grand High Priest in 1907.

JAMES DEMPSTER, Grand High Priest of Nova Scotia in 1902, died in Halifax May 8th. He was born in St. John, N. B., Dec. 19, 1839. He was Grand Treasurer of the Grand Lodge for 28 years and until his death.

JOSEPH ROBBINS, Correspondent of the Grand Lodge of Illinois, died at the Blessing Hospital, Quincy, July 19th, from a cancer. He was born in Leominster, Mass., Sept. 12, 1834, and was a physician. He was Grand Master in 1876 and 1877. His reports on Correspondence have commanded great attention, as he was pronounced in his views. He was strongly opposed to the recognition of Grand Orient.

ANSEL MELEN BRAGG, first Grand Master of Arizona, died in Los Angeles in July, aged 78. He was born in Vassalboro,

Maine, initiated in Vassalboro Lodge in 1860, exalted in Dunlap Chapter, China, and knighted in Maine Commandery in 1862. He left a widow and two children.

SYLVESTER C. GOULD, journalist and masonic writer, died in Manchester, N. H., July 19th, aged 69. He was the editor of "Notes and Queries."

RUFUS E. ANDERSON, Grand Master of Missouri in 1873, and correspondent 1905-8, Grand High Priest in 1874, died in Palmyra, July 27th. He was born there Jan. 22, 1833, and was a lawyer. He was Dep. Gr. Commander in 1882.

MELVIN EDWARDS, Grand Lecturer of the Grand Lodge of Colorado, died in Denver Aug. 4th. He was born in Erie, Pa., Oct. 20, 1850.

WILLIAM MOORE CUNNINGHAM, senior Grand Master of Ohio in 1877-'78, died in Newark Aug. 16th. He was born in Newark March 9, 1829. He was Gr. H. Priest in 1901, G. M. of Grand Council in 1865 and '66, and was correspondent in Grand Lodge since 1885; in Gr. Chapter he was correspondent from 1863 to '69, and again from 1904 until death. In the Gr. Council he was correspondent from 1873 to '81, and from 1899 to 1905. He was also the author of the first volume of masonic History of Ohio, just completed, and of several text books.

JAMES WILSON BRYANT, Grand Commander of Virginia in 1903, died at Crewe April 12th, in his 57th year. He was born in Powhatan Co. Jan. 18, 1853, and was a surgeon. He was mayor of Crewe at the time of his death.

ROBERT PITCAIRN, Grand Commander of Pennsylvania in 1867, died in Pittsburg July 25th. He was born in Johnstone, Scotland, May 6, 1836.

WILLIAM C. SWAIN, Dep. Gen. Gr. H. P. U. S., was stricken with apoplexy at Milwaukee, Wis., Sept. 15th, in the Episcopal dining rooms of the State Fair, which he was visiting with friends, and died soon after at the hospital. He had been distinguished as correspondent in the Grand Chapter and Grand Commandery, of which bodies he had been presiding officer. He served through the civil war in the 93d N. Y. infantry, coming out a captain.

WILLIAM S. ROCKWELL, Grand Recorder of the Grand Commandery of Georgia, died at his home at White Bluff, near Savannah, Sept. 20th. He was born in Milledgeville July 18, 1843. He was a confederate lieutenant in the civil war, and for 20 years a banker. He was Grand Commander in 1881 and 1882 and Grand Recorder since 1890.

ALEXANDRIAN MORRILL LAMBDIN, Grand High Priest of Georgia in 1904, died in Texas at the home of his children July 6th.

He was born in Baltimore, Md., Aug. 29, 1843. He was correspondent in the chapter for ten years, and one year in the lodge. He was President of the High Priesthood. He was also Past Grand Master.

EDMUND PRESTON McQUEEN, Grand Master of Tennessee in 1903, died in Knoxville Aug. 14th. He was born in Rabun Co., Georgia, Feb. 9, 1851, and was a lawyer.

JOHN O'NEILL, Grand High Priest of Illinois in 1885, died in Chicago Sept. 25, aged 74. He was born in Newark, N. J. He was a scout under Kit Carson, and during the civil war served in the commissary department of the Army of the Potomac. He was Grand Master of the Grand Council for four years during the merger.

Summer Visitors.

We were favored with a call from Bro. David M. Drury of Brooklyn, N. Y., early in August.

And on Aug. 26th from Asa P. Fitch, P. G. M. of Connecticut.

Sept. 7th, Elmer E. Haskell, P. G. M., and wife of Palatka, Florida.

Oct. 9th, Thomas W. Davis of Boston, Grand Secretary of Massachusetts Grand Lodge.

Fall of the Guild.

The first really disastrous blow to the special privileges of Masonry, after which its disintegration was swift, occurred in Italy at the beginning of the Renaissance. Up to that time all important buildings, and especially ecclesiastical structures, had been erected by the masons' guilds. In 1418 there was a great competition opened in Florence, with a prize of 200 gold florins for the best model of a dome to surmount the Cathedral of Florence. There were many competitors, but the model of "Brunelleschi" was accepted. Having won the competition and the prize, he was also entitled to the superintendency of the construction, according to the rules of the masons' guilds, under whose auspices the competition had been held. But Brunelleschi was not a mason, and the guild of masons could not think of permitting other than a member of the guild to carry out the work, and quite a delay occurred. So they appointed "Ghiberti," quite a celebrated architect, but who had failed in the competition, to act as superintendent in conjunction with Brunelleschi. The result was that there was constant friction. Ghiberti was unequal to the task, and Brunelleschi felt insulted, but he knew his ability and bided his time. When the work had reached a critical stage Brunelleschi failed to appear on the work, and the workmen, all members of the guild, waited and waited. Ghiberti could not direct, and the workmen sent to Brunelleschi and found him in bed, under the plea of sickness. He told them to ask Ghiberti. But they replied, "Ghiberti says he can't manage it without you." "Probably not," replied Brunelleschi, "but I can manage it very well without Ghiberti," and refused to move. This brought the work to a standstill, for Ghiberti was absolutely helpless. The masons' guild, who were really responsible for the work, were obliged to put Ghiberti aside and give the entire charge to Brunelleschi at an increase of salary.

But this was ruinous to the reputation of the guild, and to save their faces their maltrickated him into the guild. He ignored their proffered honor and absolutely refused to pay his dues. But Masonry was still a power, and under the law the Master of the lodge sued him for debt and threw him into jail. As a matter of course, all work was suspended. But the town authorities and the civic patrons of the enterprise finally investigated the matter, and in the controversy were too strong for the guild, and the Master of the guild was thrown into prison on the charge of obstructing public business, and Brunelleschi was reinstated and carried out the work, and gave to Florence her greatest glory, and to the world a masterpiece of architecture. It was a stand for independence in building as against a monopoly, a triumph of civil war over self-constituted authority, and was in line with the demand of the largest liberty in building. The guilds were doomed, and were soon a fragment of history. From that time on architecture became a profession separate from craftsmanship.

But the ancient guilds had served their purpose, and have left a noble heritage to succeeding generations of the matured beauties of Gothic architecture.

—[The Western Architect.]

A Masonic Mummy.

A Tacoma, Washington, newspaper vouches for the following story:

One of the most interesting curios ever picked up by a ship's captain is a quaint hand-embroidered mason's apron of antique design, with the figures and emblems worked in the cloth with real gold thread, brought in by Capt. E. W. Sprague of the American schooner Columbia.

On his last trip to Callao, Capt. Sprague bought the apron from a contractor who had unwittingly uncovered a mummy. He paid a very low price, and has since been told that the gold thread in the apron is worth over \$75.

Many high masons have called on Capt. Sprague and attempted to decipher some of the symbols, but none has yet been able to read all of them. All agree that the work is very old and that the apron was the property of a very eminent mason.

Judging from the mummy and other contents of the box in which the apron was found, it is estimated that the apron was made about a thousand years ago, and was probably carried into Peru by some of the conquerors. In the center of the apron is worked the face of a temple, and set above the door are three poorly cut and misshapen diamonds. The apron shows evidences of having at one time contained over one hundred of these jewels, all of which, except three, were picked out and stolen by the workmen who uncovered the box. The three were left above the door of the temple, it is believed, out of superstition.

What appears to be the letters "O" and "Z" appear on either side of the temple. There is also the square and compass, the scales, and several other emblems.—[The Trestle Board.]

IMPOSTER.—A Frenchman, speaking good English, claiming to belong to Montgomery Lodge, N. Y., has been victimizing the brethren upon the Bangor and Aroostook Railway near Milo. He is 5 feet, 6 or 8 inches tall, dark complexion, with a mustache, quite stout, weighing 160 to 170 pounds, good looking. He wore a dark blue suit and Derby hat.

MASONIC . TOKEN,

PORTLAND, MAINE.

STEPHEN BERRY CO., PUBLISHERS.

TEN YEARS IN A VOLUME.

ESTABLISHED MARCH, 1837.

Volume 5 commenced July 15, 1907.

MAINE MASONIC TEXT BOOK.

By JOSIAH H. DRUMMOND, P. G. M.

The latest edition brings the decisions up to 1902.

In leather tuck,	\$1.50
In cloth for library,	1.40

Sent postpaid on receipt of price.

STEPHEN BERRY CO., PUBLISHERS,
37 Plum Street, Portland, Maine.

Secretaries should instantly report the election of officers, if they have not done so, that communications, &c., may be sent to the proper addresses.

Any lodge officer or member of the Grand Lodge can obtain a copy of the Constitution by remitting the postage, a three cent stamp, to the Grand Secretary.

Any member of the Grand Chapter can obtain the Constitution of that body in the same way.

Grand Master J. J. Davis of Texas has issued an order prohibiting further recognition of the Grand Lodge Benita Juarez of Coahuila, Mexico, because it has banished the Bible from the Altar and gone into politics.

DUAL MEMBERSHIP. The New Zealand Craftsman mentions two cases where a member was excluded from a lodge for non-payment of dues and yet kept in fellowship in another lodge, which had received no notice of the exclusion, for many years, and asks if something cannot be done to meet the case. If it works in that way we may be content to continue our practice of prohibiting dual membership.

There is nothing to prevent a brother from paying dues to a lodge where he is sojourning, and the lodge will welcome him as it does its members.

Richard Golden, (old Jed Prouty,) who died Aug. 10th at the age of 55, was a member of Munn Lodge of New York,

The Masonic Relief Association of the U. S. and Canada elected as officers President, John H. Cowles, Louisville, Ky., Secretary,

John R. Pope, 246 13th St., Brooklyn, N. Y. Twenty-five states are members but Maine is not among them. Portland Board of Relief is, however. Seventy Boards of Relief belong.

At the meeting of the Past Commanders' Association of Knights Templar of New England in Boston, Sept. 20th, Rt. Em. Sir Freeman C. Hersey of Boston was elected president, Rt. Em. Sir Clayton J. Farrington of Portland was elected vice president for Maine.

The new members elected from Maine were Rt. Em. Sirs Thomas P. Shaw of Portland, Sanford L. Fogg, Bath, Frederick W. Plaisted, Augusta, and Arno W. King, Ellsworth.

At the banquet the following Maine men were present: V. Em. F. C. Thayer of Waterville, Grand Warder, Gr. Enct.; Rt. Em. Albro E. Chase, William J. Landers and William J. Burnham, Lewiston, E. B. Mallet, Freeport.

Supreme Council.

The Supreme Council of the Northern Jurisdiction met in Boston Sept. 21st, with 400 in attendance, Gen. Samuel C. Lawrence, Lt. G. Com., presiding. The following from Maine were present: Wm. C. Mason, Millard F. Hicks, Albro E. Chase, J. Ambrose Merrill, Samuel F. Bearce, John S. Russell, Edmund B. Mallet, A. H. Burroughs, Charles E. Libby, Elbridge G. Heath, Albert M. Penley, Wm. J. Burnham, Fred W. Adams, Dr. Frederick C. Thayer, Charles K. Tilden, Albert W. Butler, Fessenden I. Day, Frank J. Cole, Treby Johnson.

The 33° was conferred on a class of 78, Frank J. Cole of Bangor being one.

No nominations for the degree were made from Maine.

Samuel C. Lawrence of Boston was elected Sov. G. Com.

Baron Smith of Toledo, Ohio, Lieut. Gr. Com.

Gen. John C. Smith of Chicago Gr. Admr. State.

James H. Coddington of New York Gr. Sec. Gen.

A gain of 4,395 in the membership of lodges of perfection was reported.

The next meeting will be held at Detroit, Mich., Sept. 20, 1910.

REGULAR LODGES.—Do not write the Grand Secretary to ask about regular lodges, but look in the list of which a book has been sent to each lodge. If you do not find the lodge require the visitor to furnish a diploma or certificate bearing the signature of the Grand Secretary. Then look in the proceedings of your Grand Lodge, of which every lodge has a copy, and see if the Grand Secretary's name agrees with that.

The masons of Madison, Wisconsin, celebrated the 89th anniversary of Past Grand Master David H. Wright July 9th. Bro. Wright will be remembered as visiting our Grand Lodge in 1905, when he was Grand Master and came on to attend a funeral.

Bro. J. E. Morcombe retires from the editorship of the Tyler-Keystone and the editorial staff of seven will carry on the work. The Tyler-Keystone is now strongly urging a General Grand Lodge. Bro. Cyril Pearl made a strong fight for it in the 50s, but he did not really represent Maine opinion in doing so, and Bro. Drummond, who succeeded him, never advocated it. Since that time most of its power has been surrendered by the General Grand Chapter. The General Grand Council is very modest about dictation, and we have an example in the matter of dependent membership in the Grand Encampment to warn us against a General Grand Lodge.

Bethany Commandery of Lawrence, Mass., spent two days at the Ottawa House, Cushing's Island, Portland Harbor, Sept. 5th and 6th. There were 125 in the party including a band.

INFORMATION WANTED. About John Langenbach, mason and K. T., born in Germany, married in Minneapolis in 1883. Address Bertha G. Langenbach, General Delivery, P. O. Boston, Mass.

In New Zealand a Lewis, that is, the son of a mason, can be made a mason before arriving at 21 years, by a dispensation from the Grand Master. It is an old custom but is obsolete here.

Obituaries.

FRANCIS MARION ZUCK, Grand Master of Arizona in 1902, died June 16th at Holbrook. He was born in Greensburg, Pa., July 21, 1838. He served in the 3d Iowa Infantry in the civil war. He was Grand High Priest in 1907.

JAMES DEMPSTER, Grand High Priest of Nova Scotia in 1902, died in Halifax May 8th. He was born in St. John, N. B., Dec. 19, 1839. He was Grand Treasurer of the Grand Lodge for 28 years and until his death.

JOSEPH ROBBINS, Correspondent of the Grand Lodge of Illinois, died at the Blessing Hospital, Quincy, July 19th, from a cancer. He was born in Leominster, Mass., Sept. 12, 1834, and was a physician. He was Grand Master in 1876 and 1877. His reports on Correspondence have commanded great attention, as he was pronounced in his views. He was strongly opposed to the recognition of Grand Orients.

ANSEL MELEN BRAGG, first Grand Master of Arizona, died in Los Angeles in July, aged 78. He was born in Vassalboro,

Maine, initiated in Vassalboro Lodge in 1860, exalted in Dunlap Chapter, China, and knighted in Maine Commandery in 1862. He left a widow and two children.

SYLVESTER C. GOULD, journalist and masonic writer, died in Manchester, N. H., July 19th, aged 69. He was the editor of "Notes and Queries."

RUFUS E. ANDERSON, Grand Master of Missouri in 1873, and correspondent 1905-8, Grand High Priest in 1874, died in Palmyra, July 27th. He was born there Jan. 22, 1833, and was a lawyer. He was Dep. Gr. Commander in 1882.

MELVIN EDWARDS, Grand Lecturer of the Grand Lodge of Colorado, died in Denver Aug. 4th. He was born in Erie, Pa., Oct. 20, 1850.

WILLIAM MOORE CUNNINGHAM, senior Grand Master of Ohio in 1877-'78, died in Newark Aug. 16th. He was born in Newark March 9, 1829. He was Gr. H. Priest in 1901, G. M. of Grand Council in 1865 and '66, and was correspondent in Grand Lodge since 1885; in Gr. Chapter he was correspondent from 1863 to '69, and again from 1904 until death. In the Gr. Council he was correspondent from 1873 to '81, and from 1899 to 1905. He was also the author of the first volume of masonic History of Ohio, just completed, and of several text books.

JAMES WILSON BRYANT, Grand Commander of Virginia in 1903, died at Crewe April 12th, in his 57th year. He was born in Powhatan Co. Jan. 18, 1853, and was a surgeon. He was mayor of Crewe at the time of his death.

ROBERT PITCAIRN, Grand Commander of Pennsylvania in 1867, died in Pittsburg July 25th. He was born in Johnstone, Scotland, May 6, 1836.

WILLIAM C. SWAIN, Dep. Gen. Gr. H. P. U. S., was stricken with apoplexy at Milwaukee, Wis., Sept. 15th, in the Episcopal dining rooms of the State Fair, which he was visiting with friends, and died soon after at the hospital. He had been distinguished as correspondent in the Grand Chapter and Grand Commandery, of which bodies he had been presiding officer. He served through the civil war in the 93d N. Y. infantry, coming out a captain.

WILLIAM S. ROCKWELL, Grand Recorder of the Grand Commandery of Georgia, died at his home at White Bluff, near Savannah, Sept. 20th. He was born in Milledgeville July 18, 1843. He was a confederate lieutenant in the civil war, and for 20 years a banker. He was Grand Commander in 1881 and 1882 and Grand Recorder since 1890.

ALEXANDRIAN MORRILL LAMBDIN, Grand High Priest of Georgia in 1904, died in Texas at the home of his children July 6th.

He was born in Baltimore, Md., Aug. 29, 1843. He was correspondent in the chapter for ten years, and one year in the lodge. He was President of the High Priesthood. He was also Past Grand Master.

EDMUND PRESTON MCQUEEN, Grand Master of Tennessee in 1903, died in Knoxville Aug. 14th. He was born in Rabun Co., Georgia, Feb. 9, 1851, and was a lawyer.

JOHN O'NEILL, Grand High Priest of Illinois in 1885, died in Chicago Sept. 25, aged 74. He was born in Newark, N. J. He was a scout under Kit Carson, and during the civil war served in the commissary department of the Army of the Potomac. He was Grand Master of the Grand Council for four years during the merger.

Summer Visitors.

We were favored with a call from Bro. David M. Drury of Brooklyn, N. Y., early in August.

And on Aug. 26th from Asa P. Fitch, P. G. M. of Connecticut.

Sept. 7th, Elmer E. Haskell, P. G. M., and wife of Palatka, Florida.

Oct. 9th, Thomas W. Davis of Boston, Grand Secretary of Massachusetts Grand Lodge.

Fail of the Guild.

The first really disastrous blow to the special privileges of Masonry, after which its disintegration was swift, occurred in Italy at the beginning of the Renaissance. Up to that time all important buildings, and especially ecclesiastical structures, had been erected by the masons' guilds. In 1418 there was a great competition opened in Florence, with a prize of 200 gold florins for the best model of a dome to surmount the Cathedral of Florence. There were many competitors, but the model of "Brunelleschi" was accepted. Having won the competition and the prize, he was also entitled to the superintendency of the construction, according to the rules of the masons' guilds, under whose auspices the competition had been held. But Brunelleschi was not a mason, and the guild of masons could not think of permitting other than a member of the guild to carry out the work, and quite a delay occurred. So they appointed "Ghiberti," quite a celebrated architect, but who had failed in the competition, to act as superintendent in conjunction with Brunelleschi. The result was that there was constant friction. Ghiberti was unequal to the task, and Brunelleschi felt insulted, but he knew his ability and bided his time. When the work had reached a critical stage Brunelleschi failed to appear on the work, and the workmen, all members of the guild, waited and waited. Ghiberti could not direct, and the workmen sent to Brunelleschi and found him in bed, under the plea of sickness. He told them to ask Ghiberti. But they replied, "Ghiberti says he can't manage it without you." "Probably not," replied Brunelleschi, "but I can manage it very well without Ghiberti," and refused to move. This brought the work to a standstill, for Ghiberti was absolutely helpless. The masons' guild, who were really responsible for the work, were obliged to put Ghiberti aside and give the entire charge to Brunelleschi at an increase of salary.

But this was ruinous to the reputation of the guild, and to save their faces their matriculated him into the guild. He ignored their proffered honor and absolutely refused to pay his dues. But Masonry was still a power, and under the law the Master of the lodge sued him for debt and threw him into jail. As a matter of course, all work was suspended. But the town authorities and the civic patrons of the enterprise finally investigated the matter, and in the controversy were too strong for the guild, and the Master of the guild was thrown into prison on the charge of obstructing public business, and Brunelleschi was re-instated and carried out the work, and gave to Florence her greatest glory, and to the world a masterpiece of architecture. It was a stand for independence in building as against a monopoly, a triumph of civil war over self-constituted authority, and was in line with the demand of the largest liberty in building. The guilds were doomed, and were soon a fragment of history. From that time on architecture became a profession separate from craftsmanship.

But the ancient guilds had served their purpose, and have left a noble heritage to succeeding generations of the matured beauties of Gothic architecture.

—[The Western Architect.]

A Masonic Mummy.

A Tacoma, Washington, newspaper vouches for the following story:

One of the most interesting curios ever picked up by a ship's captain is a quaint hand-embroidered mason's apron of antique design, with the figures and emblems worked in the cloth with real gold thread, brought in by Capt. E. W. Sprague of the American schooner Columbia.

On his last trip to Callao, Capt. Sprague bought the apron from a contractor who had unwittingly uncovered a mummy. He paid a very low price, and has since been told that the gold thread in the apron is worth over \$75.

Many high masons have called on Capt. Sprague and attempted to decipher some of the symbols, but none has yet been able to read all of them. All agree that the work is very old and that the apron was the property of a very eminent mason.

Judging from the mummy and other contents of the box in which the apron was found, it is estimated that the apron was made about a thousand years ago, and was probably carried into Peru by some of the conquerors. In the center of the apron is worked the face of a temple, and set above the door are three poorly cut and misshapen diamonds. The apron shows evidences of having at one time contained over one hundred of these jewels, all of which, except three, were picked out and stolen by the workmen who uncovered the box. The three were left above the door of the temple, it is believed, out of superstition.

What appears to be the letters "O" and "Z" appear on either side of the temple. There is also the square and compass, the scales, and several other emblems.—[The Trestle Board.]

IMPOSTER.—A Frenchman, speaking good English, claiming to belong to Montgomery Lodge, N. Y., has been victimizing the brethren upon the Bangor and Aroostook Railway near Milo. He is 5 feet, 6 or 8 inches tall, dark complexion, with a mustache, quite stout, weighing 160 to 170 pounds, good looking. He wore a dark blue suit and Derby hat.

JOHN O' DREAMS.

What a world that was you planned us—
Made of summer and the sea,
Where the very wind that fanned us
Drifted down from Arcady.
There where never fate might sunder
Rose your castle's shining beams,
Are you there to-day I wonder,
John o' Dreams?

That was but a trick life played you
When this planet knew your birth,
When she trapped your soul and made you
One of us on dreary earth.
Since for you what fancies crossed it,
Lures of alien stars and streams;
Have you found the path or lost it,
John o' Dreams?

Just a little day in May time
Once I took the road with you;
Just a boy and girl in play time
With a vision to pursue.
I but glimpsed the glow around it
Ere I turned, and yet it seems
Sometimes that you surely found it,
John o' Dreams?

—[Theodosia Garrison, in *Life*.]

Oldest Mason.

North Newport, N. H., Sept. 5.—Believed to be the oldest living American, and probably the oldest mason in the world, James Bellows McGregor looks to-night eagerly forward to the celebration to-morrow of his 108th birthday. The years have touched but lightly the aged man and to-day he is able to read in the newspapers with keen understanding of their full portent such remarkable achievements as the conquest of the air and the reported discovery of the North Pole by Dr. Frederick A. Cook.

Just at the dawn of the last century Mr. McGregor was born within a mile of his present home, on Sunday, Sept. 6, 1801. In 1827 he joined the Masonic Order, making him a member of 82 years standing which, it is believed, makes him the oldest living mason in the world. He is a member of Mt. Vernon Lodge, F. & A. M., which annually sends a delegation to make a birthday call on their aged brother.

"Little Mac," as he is affectionately called, is of Scotch origin and attributes his long life to his rugged ancestry, and abstinence from tobacco and strong drink, although on occasions Mr. McGregor takes a little hard cider.

PREMIUMS.—Any brother who will procure subscribers for us, remitting not less than \$1 at a time, may retain one-fourth of the money for his services. Those who wish to assist us, without caring for the premium, can gratify some indigent brother by sending him a paper free. It is better to take subscriptions for two years.

The following lodges pay \$1, \$2 or \$3 a year, receiving 11, 22 and 33 copies of the *Token* respectively, to distribute to the members who are promptest in attendance:

	Copies
St. Andrew's, Bangor,	22
Temple, Westbrook,	11
Hancock, Castine,	11
Ira Berry, Bluehill,	22
Rising Virtue, Bangor,	22
Kenduskeag, Kenduskeag,	11
Ira Berry Chapter, Pittsfield,	22
Pioneer Lodge, Ashland,	11
Lincoln Lodge, Wiscasset,	33
St. Aspinquid Lodge, York Corner,	11
Olive Branch Lodge, Charleston,	11
What lodge shall be next added?	

Proceedings for Sale.

The following proceedings will be sent postpaid on receipt of the price, viz:

For Grand Lodge proceedings, each 60 cts.
" " Chapter " " 50 cts.
" " Council " " 30 cts.
" " Comm'd'y " " 40 cts.

ALABAMA.—Lodge—1876, 81 to 85, 89, 90, 91, 1900, 1, 2.

Chapter—1873, 79 to 84, 91, 1900, 1, 2.

Council—1874, 5, 7, 8, 9, 80, 82, 3.

Commandery—1874, 5, 6, 9, 82, 3, 4, 5, 8, 93, 4, 7, 1900 to 4.

ARKANSAS.—Lodge—1877, 8, 81, 5 to 82, 6, 7, 8, 9, 90, 1, 2, 6, 7, 8, 1900, 2.

Council—1873.

Commandery—1884, 87 to 94, 6, 1900 to 4, 6, 01.

ARIZONA.—Lodge—1888 to 90, 2, 4, 7, 8, 1900.

Chapter—1893, 1900.

Commandery—1893, 4, 5, 6, 7, 8, 1900.

CALIFORNIA.—Lodge—1876.

Chapter—1902.

Council—1877, 8, 9, 02.

Commandery—1874, 80, 2, 4, 9, 91, 3, 4, 5, 1900, 1.

Consistory—1887, 90, 3.

CANADA.—Lodge—1872, 8, 9, 87, 92, 3, 4, 6, 1900 to 3.

Chapter—1887, 8, 91 to 5.

Commandery—1876, 9, 80, 1, 3, 6, 8, 81, 2, 4, 5, 6.

COLORADO.—Lodge—1871, 5, 6, 7, 8, 83, 4, 5, 6, 7, 8, 9, 91, 2, 4, 5, 6, 7, 1900, 1, 4.

Chapter—Org. 1875, 6, 9, 80, 1, 3, 4, 6, 7, 9, 91, 8, 9, 1900, 1.

Commandery—1876, 7, 8, 9, 81, 2, 3, 4, 6, 8, 9, 90, 1, 2, 3, 4, 5, 6, 7, 9, 1900, 2.

CONNECTICUT.—Lodge—1874, 83, 5, 92, 1901, 2.

Chapter—1883, 4, 90, 91.

Council—1883, 90, 1, 2.

Commandery—1877, 8, 80, 1, 2, 3, 5, 6, 7, 9, 90, 1, 2, 5, 6, 7, 1900, 1, 2, 4.

DAKOTA.—Lodge—1884.

Chapter—1886, 8.

Commandery—1885, 6, 7, 8, 9.

DELAWARE.—Lodge—1889, 90, 3, 4, 6, 7, 8, 9, 1900, 1, 2.

Chapter—1880, 1, 2, 91, 4, 5.

DISTRICT OF COLUMBIA.—Lodge—1862, 93, 5, 7, 8, 9.

Commandery—1896.

FLORIDA.—Lodge—1872, 3, 4, 8, 9, 80, 2, 4, 7, 90, 1, 7.

Chapter—1872-3, 4, 86, 8, 9.

Commandery—1896.

GEORGIA.—Lodge—74, 93, 5, 8, 1900, 3.

Chapter—1895, 7, 8.

Commandery—1884, 7, 8.

IDAHO.—Lodge—90, 91, 3, 4, 7, 8, 1900 to 3.

ILLINOIS.—Lodge—1874, 5, 6, 7, 8, 83 to 91, 96 to 1900, 2, 3, 4.

Chapter—1879 to 84, 6, 7, 8, 9, 91 to 96, 8, 1900, 1, 2, 3.

Council—1883, 4, 91, 3, 5 to 1902.

Commandery—1875 to 1903.

Council Deliberation—1890, 6.

Masonic Vet. Ass'n—1890, 1, 2, 3, 4, 5.

INDIANA.—Lodge—1873, 7, 8, 9, 80, 6, 8, 9, 90, 1, 2, 3, 4, 6, 7, 8, 9, 1900, 1.

Chapter—1873, 90, 2, 3, 4, 6, 7, 8.

Council—1873, 96, 7, 8, 9.

Commandery—1875, 7, 8, 9, 81, 2, 3, 4, 5, 6, 7, 91, 2, 4, 5, 6, 7, 8, 9, 1900, 2.

Chapter—1875, 7, 8, 9, 81, 2, 3, 4, 5, 6, 7, 91, 2, 4, 5, 6, 7, 8, 9, 1900, 2.

Chapter—1879, 81, 2, 4.

Council—1875, 8.

Commandery—1876, 8, 9, 80, 1, 2, 7, 91, 3.

INDIAN TERRITORY.—Lodge—1891, 3, 4, 1903.

KANSAS.—Lodge—1875, 8, 87, 8, 95, 6, 7, 8, 9, 1900, 1, 2.

Chapter—1883.

Commandery—1874, 6, 85 to 91, 8, 9, 1900.

KENTUCKY.—Lodge—1878, 98, 9, 02 to 4.

Chapter—1897, 1901.

Council—1882, 4, 92, 3, 1900, 1.

Commandery—1871, 7, 80, 1, 3 to 1903.

High Priesthood—1875, 6; 7, 8, 9, in one book; 82, 4.

LOUISIANA.—Lodge—1869, 72, 3, 9, 80, 1, 4 to 90, 2, 3, 5, 6, 7, 8, 9, 1900, 1, 2, 4.

Chapter—1875, 86, 7, 9, 90, 2, 3, 4, 5, 6, 7, 8, 9, 1900, 1, 2.

Council—1878, 92, 3, 1900, 2.

Commandery—1872, 6; 77, 8, one book; 79 to 90, 91 to 99, 1900, 1, 2.

MANITOBA.—Lodge—1888, 9, 90, 1, 2, 3, 4, 6, 7, 8, 9, 1900, 1, 2, 3, 4.

MARYLAND.—Lodge—1881.

Chapter—1880, 3, 5, 7, 8-9, 90 to 1901, 3.

Council—92-94, in one book; 95, 6, one book; 97-99, one book.

Commandery—1885, 6, 9, 91 to 97.

MASSACHUSETTS.—Lodge—Annual, Quarterly, Special and Stated, 1880, 1. Quarterly and Special, 82. Quarterly, Special and Stated, 88, 9, 90. Quarterly and Special, 91, 2. Quarterly and Stated, 93, 4, 5, 6. Quarterly and Special, 97 to 1902.

Chapter—

Commandery—1882, 5, 6, 7, 8, 9, 90, 2, 3.

Council—

MICHIGAN.—Lodge—1873, 81, 4, 5, 6, 7, 8, 9, 90, 1, 2, 6, 7, 8, 1900, 2, 4.

Chapter—1848-98, in one book; 75, 6, 80, 1, 2, 4, 5, 6, 7, 8, 9, 90, 1, 3, 4, 5, 6, 1900, 1, 4.

Council—1874-5, in one book; 6, 89, 91, 2, 3, 6, 1900.

Commandery—1874, 5, 6, 7, 9, 80, 1, 2, 3, 5, 6, 7, 8, 9, 90, 1, 2, 3.

Hist. Sketch Early Masonry in Michigan, and Proc. Gr. Lodge, 1826 to '60, originals.

MINNESOTA.—Lodge—1874, 88, 92, 1900, 1, 4; Lodge of Sorrow, 79.

Chapter—1883, 96, 04.

Council—1900.

Commandery—1875, 76, 3, 87, 8, 9, 92, 7.

MISSISSIPPI.—Lodge—1873, 5, 80, 3, 5, 6, 9, 90, 2, 3, 4, 5, 6, 7, 8, 1900, 1, 2, 4, 5.

Chapter—80, 1, 4, 5, 9, 94, 6, 7, 8, 1900, 1, 2.

Council—94, 8, 1901, 2, 4.

Commandery—1857-72, in one book; 5, 6, 7, 84, 7, 9, 90 to 98, 1900, 1, 2, 4, 5.

MISSOURI.—Lodge—74, 5, 6, 82, 91.

Chapter—1874, 5, 8, 87, 92, 6, 7, 8, 9, 1900, 1, 2.

Council—93, 4, 6, 7, 8, 9.

Commandery—1885, 8, 88, 9, 91, 3, 5, 6, 7, 8, 9, 1900, 1, 2.

MONTANA.—Lodge—81, 6, 92, 5, 6, 7, 9, 1900, 1, 3, 4.

Chapter—96, 7, 8, 1900, 1, 2, 3.

Commandery—1895, 6, 7, 8.

NEBRASKA.—Lodge—1873, 4, 82, 3, 4, 90, 1, 2, 9, 1900, 1, 2, 3, 4.

Chapter—78, 81, 2, 3, 5, 93, 4, 5, 7, 9, 1900, 1, 2, 3, 4.

Council—1873.

Commandery—1872, 3, 5, 7, 8, 79, 80, in one book; 1 to 5, 9, 91 to 6, 1900 to 4.

NEVADA.—Lodge—1901, 2.

Chapter—1901, 2.

NEW BRUNSWICK.—Lodge—74, 5, 6, 9, 80, 1, 2, 3, 5, 6, 7, 8, 97.

Chapter—1888 to 93 inc., 96.

NEW HAMPSHIRE.--Lodge--1891, 8.
Chapter--1892.
Council--1890.
Commandery--1878, 9, 80, 1, 3, 7, 8, 9, 90,
2, 3, 4, 5, 6, 7.

Our Masonic Exchanges.

Ashlar, Detroit, Michigan, monthly, 25 c.
Canadian Craftsman, Toronto, Ontario,
monthly, \$1.
Eastern Star, Indianapolis, Indiana, month-
ly, \$1.
Eastern Star Journal, Grand Rapids, Mich-
igan, monthly, 50 cents.
Freemason, The, Toronto, Ont., Canada,
monthly, 50 cents.
Globe, The, Gravette, Arkansas, monthly,
25 cents.
Lodge Record, Benson, Minnesota, month-
ly, 25 cents.
Los Angeles Freemason, Los Angeles, Cal.,
monthly, \$1.
Masonic Advocate, Indianapolis, Indiana,
monthly, \$1.50
Masonic Constellation, St. Louis, Mo.,
monthly, \$1.
Masonic Chronicler, Chicago, Ill., weekly,
\$1.
Masonic Herald, Rome, Georgia, mo., \$1.
Masonic Light, Oklahoma City, Oklahoma,
monthly, \$1.50.
Masonic Ashler, Calgary, Alberta, Canada,
fortnightly, \$2.40.
Masonic News, Peoria, Ill., monthly, \$1.
Masonic Observer, Minneapolis, Minnesota,
weekly \$1.
Masonic Review, Tacoma, Washington,
quarterly.
Masonic Standard, New York, N. Y.,
weekly, \$2.
Masonic Sun, Toronto, Ont., monthly, \$1.
Masonic Voice-Review, Chicago, Ill., mo.,
\$1.50.
New England Craftsman, Boston, Mass.,
monthly, \$2.
New Zealand Craftsman, Wellington, New
Zealand, monthly, 10s. = \$2.50.
Palestine Bulletin, Detroit, Mich., monthly,
50 cents.
Scottish Rite Bulletin, Louisville, Kentucky,
monthly, 50 cents.
Square and Compass, Denver, Colorado,
monthly, \$1.
Square and Compasses, New Orleans, La.,
monthly, \$1.
Tennessee Mason, Nashville, Tennessee,
monthly, \$1.
Texas Freemason, San Antonio, Texas,
monthly, \$1.
Trestle Board, San Francisco, California,
monthly, \$1.
Tyler-Keystone, Ann Arbor, Mich., semi-
monthly, \$2.
Virginia Masonic Journal, Richmond, Vir-
ginia, monthly, \$1.
What Cheer Trestleboard, Providence, R.
I., monthly, 50 cents.

DIED.

CHARLES O. HUNT, of Portland, at Scarboro
Beach station, suddenly, of heart disease, July
24, aged 70. He was lieutenant in the 5th Maine
Battery in the civil war, was in a rebel prison,
and after the war became a leading physician,
and for many years Superintendent of the Maine
General Hospital. He was also long the Secre-
tary of the Maine Medical Association. A mem-
ber of Harmony Lodge, Gorham.

CAPT. HENRY VINEYARD, at Fort Preble
July 27, aged 70 yrs. 10 mos. 29 days. A mem-
ber of an Indiana lodge.

ROBERT K. FURNIVAL, drowned at Bryant's
Pond Aug. 8, aged 31. A member of Ancient
Land Mark Lodge of Portland. He had just
been appointed Cashier of the Medomak Na-
tional Bank at Waldoboro.

FRANK A. HARDING, in Malden, Mass., Aug.
21, aged 49 yrs. 2 mos. He was instantly killed
by a fall from a house. He was a past master
of Acacia Lodge of Durham, Me.

STEPHEN H. WEEKS, in Portland Sept. 1, aged
73 yrs. 10 mos. 26 days. A member of Ancient
Landmark Lodge.

WILLIAM H. BROWNSON, in South Portland
Sept. 6, aged 54. Superintendent of Schools in
Portland. A member of Asylum Lodge at
Wayne.

ALANSON O. TOBIE, in Thomaston Sept. 2, aged
64. Secretary of Orient Lodge for 22 years past.
Also P. M. of lodge and P. H. P. of Henry Knox
Chapter.

SARA SANFORD COREY, widow of William S.
Corey, in Portland Sept. 9.

SETH ELA BEEDY, in Farmington Aug. 16, aged
71 yrs. 11 mos. 28 d. He was a past commander
of Pilgrim Commandery.

HERBERT GRANT, in Gorham Sept. 19. A
member of Casco Lodge, Yarmouth.

THOMAS H. B. PIERCE, in Dexter Sept.

GEORGE E. TUBBS, in Norway of paralysis
Sept. 22. Secretary of Oxford Chapter.

PHILIP W. EDWARDS, in Deering Oct. 2, aged
36 yrs. 3 mos. A member of Deering Lodge.

RICHARD T. BAILEY, in Bridgton Aug. 27, aged
88. A member of Oriental Chapter and of
Oriental Lodge, which buried him with masonic
honors.

JOHN GOWER, in Winthrop Oct. 13. A member
of Trinity Commandery of Augusta.

H. T. BUCKNAM, in Mechanic Falls Oct. 14. A
Captain in the 5th Maine and a member of Tyri-
an Lodge.

Templar Tactics and Manual,

BY

Langdon S. Chilcott, Bangor, Maine.

Adopted by the Grand Commanderies of Maine,
Florida and Alabama. One hundred and forty-
three pages, four and seven-eighths by seven and
one-eighth inches.

The most correct, concise and comprehensive
military handbook on Templar Masonry ever pub-
lished. Price, carrier charges prepaid, one dollar
and fifty cents per copy. Fifty copies, 5 per cent.
off; one hundred copies 10 per cent. off. For sale
by the author.

SEND ALL ORDERS FOR

**Crackers, Loaf Bread, Bis-
cuit, Cakes and Pastry,**

Wholesale or Retail, to

F. N. CALDERWOOD, Baker,

532 CONGRESS STREET, PORTLAND, MAINE,
And they will receive prompt attention.

**Get Rid
of That
Cold**

Don't wait until
it develops into
Bronchitis or
Consumption.
Stop it now while
it is fresh. All

you need is a big dose of the true

"L. F." ATWOOD'S BITTERS.

They check the cough and stop the cold when
everything else fails. Relieve all congestive con-
ditions of throat and head, move the bowels, make
and maintain healthy conditions. Fine for child-
ren. Nothing like them to keep out grippe and
winter colds. GET A BOTTLE TODAY FROM YOUR
DEALER, 35 CENTS.

**Knights
Templar
Uniforms,**

**Masonic Costumes
Regalia and
Supplies,**

Made by the

HOUSE OF PETTIBONE,

Are magnificent in design,
material and work-
manship.

Catalogue and Sam-
ples free upon
request.

**The Pettibone Bros. Mfg. Co. Cincinnati,
Ohio.**

ESTABLISHED 1872.

**THE
CINCINNATI REGALIA CO.,**

CINCINNATI, OHIO.

THE FINEST REGALIA PLANT ON EARTH.

Masonic Goods.

Separate Catalogues for

MASONIC LODGES,

R. A. CHAPTERS,

R. & S. M. COUNCILS,

COMMANDERIES K. T.

TEMPLAR UNIFORMS,

ORDER EASTERN STAR, Etc.

Send for any desired Catalogue. Mailed free on
application to

THE CINCINNATI REGALIA COMPANY,

REGALIA BLOCK,

CINCINNATI, OHIO.

The Boston Regalia Co.,
Masonic, Odd Fellows,
AND OTHER

Society Regalia and Jewels,
COLLARS, JEWELS, APRONS,
Eastern Star Jewels, Regalia and Pins.
Knights Templar's Uniforms,
BADGES, BANNERS, FLAGS,
Gold and Silver Trimmings.

No. 81.

K. T., Masonic and I. O. O. F. Charms mailed
on receipt of price.

LAMBSKIN APRONS.

No. 7. White Lambskin, size 12x14 in., un-
lined, white tape strings, made of finest select-
ed stock, first quality, per dozen, \$5.00.

THE BOSTON REGALIA CO..

387 WASHINGTON ST., BOSTON, MASS.

Send for Catalogue.

THE HENDERSON-AMES CO.

KALAMAZOO, MICH.,
Manufacturers of

Regalias, Costumes, Uniforms,

For all Masonic Bodies and
all Secret Societies.

NEW ENGLAND HEADQUARTERS,
202-203 Masonic Temple, Boston, Mass.

E. C. PHILLIPS, Manager.

Catalogues for all Societies free. Send for the
one you want.

ESTABLISHED 1851. INCORPORATED 1898.

J. A. MERRILL & CO.
JEWELERS.

Watches, Clocks and Silver Ware—Gold and Sil-
ver Badges—Past Masters' Jewels—Masonic
Aprons—Lodge and Knights Templar
Goods—K. T. Costumes.

No. 503 Congress St.
PORTLAND.

GEORGE H. ALLAN, Attorney and
Counsellor at Law, (Casco Bank Block) 191
Middle Street. Probate Practice and Corpora-
tions. Portland, Maine.

GEO. G. BABCOCK, Successor to
C. P. BABCOCK,
Bank & Safe Locksmith.

Safes of all makes opened and repaired.

NO. 27 PREBLE STREET,
PORTLAND, ME.

NOTICE.—Special and immediate attention, by
skilled workmen, given in answer to calls from
Banks troubled with defective doors, bolt work or
locks of any manufacture.

WILLIAM SENTER & CO.,
Chronometers, Watches, Clocks, Silver Ware,
Jewelry, Nautical, Optical and Math-
ematical Instruments,
No. 51 EXCHANGE STREET,
William Senter, Jr. PORTLAND, ME.

DANA W. FELLOWS, M. D.,
DENTIST,
Removed to 655 Congress St., Room 712,
PORTLAND, ME.

JOHN BURR, FLOREST,
FREEPORT, MAINE.

Fresh Cut flowers and Floral designs for all oc-
casions. Society emblems of all kinds. Lodge Fu-
neral emblems. Order by mail, telegraph or tele-
phone.

ROBERT B. SWIFT,
OPTICIAN.

Particular attention paid to fitting spectacles,
and eye-glass frames, thus bringing the center of
the lenses directly over the eyes, as otherwise per-
fect vision cannot be obtained.

REMOVED TO 561½ CONGRESS ST., PORTLAND.

DRUMMOND & DRUMMOND, At-
torneys at Law, Union Mutual Life In-
surance Building, Portland, Me.

GRAND LODGE CERTIFICATES

Can be had at the Grand Secretary's office, accord-
ing to vote of Grand Lodge in 1868. Price in
pocket book form \$1.25. Brethren should apply
through the Secretaries of their respective Lodges.

STEPHEN BERRY, Grand Sec.

RANDALL & McALLISTER,
ANTHRACITE & BITUMINOUS
COAL,

BY THE CARGO AND AT RETAIL,

PORTLAND, ME.

Offices:—78 Exchange St. and 60 Commercial St.

IRA BERRY, Jr.,
Watches, Clocks,
AND NAUTICAL INSTRUMENTS
REPAIRED AND REGULATED.

Room 7,

No. 11 Exchange St., Portland.

Anderson, Adams & Co.,
Fire Insurance Agency,

Removed to

38 EXCHANGE STREET,

PORTLAND, ME.

C. M. RICE PAPER CO.,
Dealers in all the varieties of
PAPER, PAPER BAGS, & TWINE,
No. 14 EXCHANGE ST., PORTLAND.
Paper of any size or quality made to order.

SARGENT-DENNISON CO.

Anthracite and
Bituminous Coals

BY THE TON, CAR OR CARGO.

174 COMMERCIAL ST., PORTLAND, ME.

T. H. Anderson.

LET US MAKE YOUR
ENGRAVED CARDS.

Plate and 50 cards. \$1.50. Plate and 100
cards \$2.00 Let us retain the plates, sub-
ject to your pleasure (we insure them).
You will always know where it is, and a
postal card will bring the re-orders in a
day's time. Samples on request.

ABNER W. LOWELL,
STATIONER AND ENGRAVER,

Removed to

608 CONGRESS ST., PORTLAND, ME.

MAINE MASONIC TEXT BOOK.
EDITION 1902,

Cloth, \$1.40 Tuck, \$1.50

STEPHEN BERRY CO., PUBLISHERS,

37 Plum St., Portland.

THE WELCH STENCIL CO.

Successors to

BERRY, STEPHEN CO., Book, Job and Card
Printers, 37 Plum St., Portland. All kinds
of Printing done to order. Orders by mail prompt-
ly attended to.

BLANKS.—Masonic Blanks of all kinds always
on hand. Send for a circular.

BY-LAWS.—Model By-Laws always in type, so
that Lodges can have them at half price if few
alterations are made.

CERTIFICATES OF STOCK, Town Bonds and
every description of Ornamental Printing.

CHECKS, Drafts and all kinds of Bank Printing.

LABELS of all kinds, very cheap. Apothecary's
Recipe Blanks, Calendars, &c., &c

RECORDS and other Masonic Blank Books fur-
nished or made to order.

SEALS.—Embossing Seals and Presses, very cheap
and of the finest workmanship.