

London First Principals Chapter No 2712

The First Fifty Years

E Comp R F B Cross OSM PAGSoj, the founding First Principal of the Chapter.

 $\label{lem:comp} \textit{E Comp R J Race DL PGSN DepMetGSupt(London), the 51st First Principal of the Chapter.}$

London First Principals Chapter No 2712 The First Fifty Years

CONTENTS

FOREWORD	1
AUTHOR'S INTRODUCTION	2
ACKNOWLEDGEMENTS	2
BACKGROUND	3
BEGINNINGS	3
An Early Committee	
First General Meeting of Petitioners	
CONSECRATION	6
The Ceremony	
The Festive Board	
Financial Summary	9
EARLY YEARS	10
CODIDEC AND ADMINISTRATION	1.0
SURIBES AND ADMINISTRATION	
SCRIBES AND ADMINISTRATION	
Scribes Ezra	12
Scribes Ezra Publicity and Recruitment	12
Scribes Ezra Publicity and Recruitment Restricted Membership	12 12
Scribes Ezra Publicity and Recruitment Restricted Membership	12 13 13
Scribes Ezra Publicity and Recruitment Restricted Membership Bylaws The Summons	
Scribes Ezra Publicity and Recruitment Restricted Membership Bylaws The Summons TREASURERS AND FINANCE	
Scribes Ezra Publicity and Recruitment Restricted Membership Bylaws The Summons	
Scribes Ezra Publicity and Recruitment Restricted Membership Bylaws The Summons TREASURERS AND FINANCE Treasurers Auditors	
Scribes Ezra Publicity and Recruitment Restricted Membership Bylaws The Summons TREASURERS AND FINANCE Treasurers	

CHA]	RITY	18
TRE	NDS IN MEMBERSHIP AND ATTENDANCE	21
MISC	CELLANY	22
Meme	entos and Presentations	22
Unusi	ual Meetings and Special Events	23
Outin	gs	24
Assist	tant Scribe E, Stewards and the Festive Board	25
The P	rincipals Bar	25
Organ	nists and Janitors	26
Other	First Principals Chapters and Honoured Guests	26
White	Gloves	27
Salute	es	27
Induc	tion of the Principals Elect	27
FIRS	T PRINCIPALS	28
UND	ER NEW MANAGEMENT	35
CON	ICLUSION	35
Fiftie	th Anniversary Preparations	35
The I	Future	36
APP	ENDICES	37
A	Founders and First Officers	37
В	Honorary Members	39
C	Past Principals	40
D	Scribes, Treasurers and DCs	42
E	Officers 2007 - 2008	44
F	Papers and Presentations given to the Chapter	45
G	Membership and Attendance	55

London First Principals Chapter No 2712

The First Fifty Years

FOREWORD

By E Comp R B F Khambatta PGSupt (Pakistan) First Principal of the Chapter 1982-83

I am honoured, indeed, to be asked to provide a few words to introduce this history.

London has the "premier" Lodge of Installed Masters – Jubilee Masters Lodge No 2712, consecrated in June 1898 to celebrate the Diamond Jubilee of the accession of Queen Victoria. London had to wait until 1957 for its First Principals Chapter, preceded by others in six provinces. This Chapter was finally conceived and launched by the London Grand Rank Association – an Association which has been in the past, and will continue to be, the bedrock on which London Masonry will prosper.

Consecrated on 23rd July 1957 by the then Scribe E, Sir Sydney White, it had 72 Founders (representing the number sitting in the Sanhedrin). In his oration, Rev Prebendary F W Ferraro commented:

"Most Excellent was a misnomer, as 'Perfection belongs only to God' but a better term would 'Excelsior' – 'higher and higher' . . .

".... Companion is a compound word – cum (with) and panis (bread) – one who shares his bread; or, shows friendliness, hospitality and brotherly love".

E Comp Michael Barnes has truly compiled an enthralling history – difficult to put down – and he has used the subject rather than the date method, which makes easier reading.

I must not hold you back, you will savour the story of dedicated men, year after year, who have not only built an exemplary structure, but for fifty long years, have exemplified the spirit of "Excelsior" and "Companionship".

At the Consecration convocation, the First Principal of the new Chapter, E Comp R F B Cross, promised:

"(We shall) go forward strengthened, and confident of success".

When you finish reading this extremely well-written history, you will be able to say that truly, successive Principals, Scribes, Treasurers and Companions have fulfilled this promise.

So, let us wish "Excelsior" for the next fifty years.

AUTHOR'S INTRODUCTION

This 50-year history of the London First Principals Chapter is based largely on information gleaned from minutes of the Chapter's convocations and Committee meetings, together with that gained through consultation with members of the Sub-Committee set up in 2004 to oversee arrangements for the 50th Anniversary in 2007. Additional information, mainly on the profiles of distinguished companions, was obtained through the good offices of the Grand Lodge Library.

To ensure that this booklet was ready in time to be issued to the companions attending the Fiftieth Anniversary Convocation in September 2007, it was necessary to end the History a few months beforehand. It therefore covers the 50-year period up to and including the May 2007 convocation.

The Author, with the Sub-Committee's approval, has avoided a single chronological layout, describing a meeting by meeting series of events, in favour of a subject-based structure. In this way, the various aspects of the Chapter's activities over the years are presented under separate headings, thus allowing the reader to locate particular events of interest more easily.

In order to save space, certain abbreviated forms have been adopted. These are mainly defined within the text, for example, LFP refers to London First Principals. When the term "the Chapter" is used, it is taken to mean the London First Principals Chapter No 2712. The style "Excellent Companion" or "E Comp" has largely been dropped because it applies to nearly all the companions referred to.

At various points in the history *italicised text* appears. This is additional information intended to add clarity to the point being discussed.

ACKNOWLEDGEMENTS

The Author is indebted to the members of the 50th Anniversary Sub-Committee for their guidance and assistance, and especially for reading and commenting on

the proofs and to E Comp Roeinton Khambatta PGSupt (Pakistan), the senior Past First Principal of the Chapter, for kindly writing the Foreword.

The Author also wishes to record his appreciation to Mark Perkins, Scribe E, for his invaluable support in providing additional details for inclusion in the Appendices and to Roger Bathurst, Treasurer, for supplying missing dining figures.

Sincere thanks are also due to Diane Clements, Director of the Library and Museum of Freemasonry, Freemasons' Hall, London, and her staff, for the valuable help given in locating much detailed information, which has added considerably to the value of the history.

BACKGROUND

The first Royal Arch Chapter to be styled a "First Principals" Chapter was Essex First Principals Chapter No 3256, founded in 1934. There followed another five, all in the south east of England, before London joined the scene in 1957. This is perhaps rather surprising considering that our sponsoring Lodge, Jubilee Masters, was founded in June 1898, well before the other Masters Lodges. At the time when London First Principals Chapter was consecrated, Jubilee Masters was already preparing to celebrate its Diamond Jubilee. Furthermore, there were 685 Chapters in London at the time the Chapter was consecrated, potentially more than enough First Principals to swell the membership.

It appears that, during the early 1950s, some of the more enterprising members of The London Rank Association (it became The London Grand Rank Association in 1961) had put forward a suggestion of forming a "London Chapter Rank Association", to complement the existing Craft one. While this idea failed to produce a favourable response, an alternative suggestion of a First Principals Chapter for London was met with much greater enthusiasm.

BEGINNINGS

A letter from Reginald Cross (who was to become the Founding First Principal), dated 9 October 1956, to the Grand Scribe E, read as follows:

"My Dear Grand Scribe E,

A number of Past Principals of Chapters within the London area, most of whom have obtained the high distinction of London Grand Chapter Rank, are desirous of forming a Past Principals Chapter within the London area.

The number of applications to participate are so numerous that it has been decided that the number of founding members should be limited to 72, a significant number in the Royal Arch.

I have been deputed to ask your kind consideration of the project, and have the assurance of those interested as to the excellent future prosperity of the proposed Chapter.

May I therefore respectfully request the issue of ten appropriate forms.

Awaiting your kindly consideration.

I am, Yours thoroughly and fraternally R F B Cross (signed) Hon Secretary"

A paper prepared by Augustus Gibson (the founding Scribe E), dated November 1956, setting out the aims of the proposed Chapter, its meeting details, and its initial fees, was issued to all petitioners.

The petition was signed by the Master and Wardens of the sponsoring Lodge, Jubilee Masters, at its meeting on 15 March 1957 and the completed petition was submitted to the Grand Scribe E on 4 April. A letter dated 2 May 1957 from the Grand Scribe E notified that the petition had been successful and that the Charter was being prepared.

However, two late applications were approved and added to the petition. These were from Sir Frederick Rowland and Hans Otto Mauerhofer, the latter, in addition to being a member under the English Constitution, was also Grand Scribe E of the National Grand Chapter of Helvetia (he was in London to sign the petition on 9 July). This brought the total petitioners to 74. In the event, two petitioners subsequently dropped out, leaving 72 Founders as originally planned.

Evidently the Chapter, from its inception, has been closely associated with the LGRA. The three Principals designate were all Past Presidents of the LGRA and among the other first officers of the Chapter were the President, four other Past Presidents, and several other officers of the Association. More than half the petitioners were also members of the sponsoring Lodge, Jubilee Masters.

An Early Committee

A meeting (the first for which notes exist) to discuss the formation of the Chapter was held at 19/21 Great Queen Street, London (an RMBI office used by Reginald Cross), on 9 May 1957. There were eleven companions present, including Reginald Cross OSM PAGSoj, the First Principal designate, who presided. There were three apologies for non-attendance.

The Committee were advised that accommodation had been reserved at Freemasons' Hall and at the Connaught Rooms for the Chapter to meet on the last weekday (Saturdays excepted) of January, May and September (as it does to the present day).

A letter from Sir Sydney White *KCVO*, Grand Scribe E, was read, fixing Tuesday 28 May 1957 at 11.30 am as a suitable occasion to meet him to arrange a date for the Consecration. The month for the installation meeting would be decided once this date was known. Pending this, a first full meeting of petitioners to discuss the arrangements was set for 30 May.

Various administrative and financial matters were then discussed, including banking arrangements, a locker, and a decision to include the dining fee for guests at the Consecration (2 guineas) in the founders fee. It was also agreed that the first officers would present their collars and jewels of office to the Chapter, suitably inscribed. It was further resolved that a sum not exceeding £50 be taken from Chapter funds to purchase suitable gifts to present to the Consecrating Officer and his team.

Special invitations would be extended to G S Shepherd Jones PAGSoj, Life President of the Aldersgate Chapter of Improvement, and to all First Principals and Scribes E of like Chapters in the Home Counties (numbering 6).

Finally, the meeting resolved to leave all further arrangements in the hands of the three Principals designate, the Scribe E and the Treasurer.

The suggested design for the Chapter's crest was submitted for approval on 28 May 1957. The approved crest was affixed to the summons of the Consecration meeting and has appeared on every summons since.

First General Meeting of Petitioners

This meeting, in Conference Room No 1 at Freemasons' Hall, was held on Thursday 30 May 1957 at 4.45 pm, attended by 42 petitioners.

Arising from the meeting on 28 May, Sir Sydney White, Grand Scribe E, had proposed that the date of Consecration should be 23 July 1957, starting at 3.45 pm. It would be held in Temple No 1. The names of the Consecrating Principals would be announced later.

Expressions of gratitude were extended to Jubilee Masters Lodge No 2712 for sponsoring the Chapter and a letter to that effect would be sent to the Lodge.

The following matters were then covered:

Dining fee for the Consecration meeting, originally £2.2.0, should be increased to £2.5.0

Ceremony to commence at 3.45 pm, all seated by 3.30, petitioners to report at 2.30.

List of Principals and first Officers was read and confirmed

Bylaws were approved, with one amendment

Offices in the Chapter were not to be progressive

Joining fee to be £4.4.0 and the fee for Exaltation to be £52.10.0

Reginald Cross expressed his thanks for the support given by the petitioners with such a good attendance.

A vote of thanks and appreciation of the work done by Reginald Cross and Augustus Gibson in forming the Chapter was proposed by P G Hunt on behalf of those present. Sympathy was expressed to Reginald Cross on the sudden passing of his son.

CONSECRATION

The Ceremony

By 3.30 pm on Tuesday 23 July 1957, the companions had assembled in Temple No 1 at Freemasons' Hall awaiting the entry of the Consecrating Officer, Sir Sydney White, Grand Scribe E, and his Assisting Officers.

There were present:

E Comp Sir Sydney White, KCVO, Grand Scribe E	Cons Office
E Comp Sir Ernest Cooper, DL, PGSN	as H
E Comp Rev Preb F W Ferraro, MA BD, PGSN	as J
E Comp W S Wigglesworth, PGStB	as Scribe N
E Comp D Butler Evans, TD, PDepGDC	as DC
-	

With E Comp Dr Norman F Smith, PGOrg

as Organist

E Comp James Young, Grand Janitor

as Janitor

E Comp R F B Cross, OSM, PAGSoj E Comp J Lawrance, PGStB Z designate H designate

E Comp C H Watson, PAGDC

J designate

Together with 17 Officers designate, 44 other Petitioners, and 216 Visiting Companions. Total attendance 287.

Among the distinguished guests were James W Stubbs DepGSE, the First Principals and Scribes E of the six existing First Principals' Chapters, and nine companions from overseas.

The Consecrating Principals entered the Chapter Room at 3.45 pm, accompanied by Sir George Boag, KCIE, CSI,, PGSupt(Madras), President of the Committee of General Purposes.

Addressing the large assembly, Sir Sydney White explained that the new Chapter had two objects in view. Firstly, to afford the opportunity for First Principals and Past First Principals of London Chapters to associate and exchange views on Royal Arch teachings, as it appealed to them individually. The second, and yet more important object, was the educational aspect of passing on to their respective chapters the knowledge they had gained by virtue of their membership.

In his oration, the Reverend Prebendary Francis William Ferraro, expounded on the meanings of the words 'Excellent' and 'Companion', emphasising that these titles were not simply to be accepted but represented ideals that we should continually strive to embrace and practice. He went on to discuss certain references in the ritual to the Old Testament and the importance of the Royal Arch in presenting to us the most exalted views of God. He concluded by drawing attention to the significance of the use of the censer that he was to carry later in the ceremony of Consecration. It was a symbol of silent prayer in which all should join in a solemn act of re-dedication to the service of the Most High.

The Chapter was duly Consecrated, Dedicated and Constituted according to the traditional ceremonial, the solemn ceremony being enhanced by the signing of three anthems by the choir.

Unqualified Companions having retired from the Chapter, the Induction of the Principals designate was proceeded with. Sir Sydney White, duly installed Reginald F B Cross as First Principal; Sir Ernest Cooper, installed John Lawrance as Second Principal; and the Rev Preb F W Ferraro installed Charles H Watson as Third Principal.

All Companions having been re-admitted, the other Officers were invested. The complete list of Founders and First Officers is detailed in Appendix A and some of the more prominent among them are mentioned elsewhere in the history.

The Chapter Bylaws, as previously distributed and agreed, were then adopted, after which the MEZ was presented with the Charter.

On the first rising, the Consecrating Team were elected honorary members of the Chapter. Sir Sydney White, on behalf of the Team, accepted the honour with sincere thanks.

Other business having been concluded the Chapter was closed and subsequently 271 Companions dined in the Grand Hall of the Connaught Rooms.

The Festive Board

The Companions enjoyed a four-course dinner accompanied by Hock and Burgundy and concluded with Coffee, Cognac and Port, at a charge of £2.5.0 a head.

Following the observance of the Loyal Toast and that to the Most Excellent First Grand Principal, ME Comp The Right Honourable the Earl of Scarbrough, the toast to the Grand Officers was proposed by the Scribe E, Augustus Gibson LGCR. In his response, Sir Ernest Cooper, PGSN, President of the Committee of General Purposes and a Past Master of Jubilee Masters, the sponsoring Lodge, congratulated those involved in the pioneering work of founding such a Chapter for London. He emphasised the great responsibility that rested upon the Founders for ensuring that the Chapter fulfilled its objectives and wished the Chapter every success in its endeavours.

In proposing the toast of the Consecrating Officers, Reginald Cross made special mention of the acting Grand Director of Ceremonies, Derek Butler Evans PDepGDC, for his painstaking efforts and patience in the rehearsals and for taking charge so well in the ceremony itself. He congratulated all who had taken part for making it such a memorable occasion and promised that the Founders would spare no effort in making the Chapter an outstanding centre of the Royal Arch, both at home and overseas. In his concluding remarks he presented each of the Consecrating Team with a memento of the day, a silver ashtray personally engraved with their name.

Rising to much applause, Sir Sydney White, on behalf of the Consecrating Officers, thanked the Chapter for the thoughtful gesture. He went on to recommend the Founders to ponder upon the points raised in the Oration and in

his own opening remarks. As the Chapter's work would not include the ceremony of Exaltation, apart from the Installation Convocation, there would be two meetings a year for which work would have to be found, devoted to educational purposes. It was a problem perhaps less easy to solve than in the Craft where a greater number of lectures and lecturers were available. He hoped that any presentations would be couched in readily assimilable language so that the companions would be able to grasp the points raised and thereby be enriched by the knowledge imparted. Concluding, he spoke of the pride he felt, and the other Consecrating Officers shared with him, of being an Honorary Member of a Chapter of such potential usefulness.

Robert J Coley, PAGSoj, IPZ, then rose to propose the toast to the Principals. He recalled the axiom that success depended upon the beginning but felt sure that with a set of Royal Arch Masons as represented by the Founders, there ought to be no doubt offered on that score. John Lawrance, PGStB, Second Principal, responded suitably.

To the Treasurer, Reginald J Davis, PAGSoj, was entrusted the privilege of welcoming the many visitors, including several from overseas. He stressed the value of the Chapter in following the fine traditions already set as an example by the Jubilee Masters Lodge, first stimulating interest and imparting knowledge, but also of extending hospitality to its many visitors. He asked each of the nine overseas visitors to rise on the call of his name, each being greeted with vigorous applause. Before the formal reply, Sir George Boag, on behalf of Supreme Grand Chapter and of all the visitors present, extended a special welcome to London First Principals Chapter. The reply for the overseas visitors was given by Clarence U A Williams, Past Hon Depute Grand Superintendent, British Guiana, under the Scottish Constitution. He spoke with praise and admiration for the experience of the day, which had left an unforgettable impression that he would convey to the Lodges and Chapters of his District on his return in a few days.

Financial Summary

The Chapter incurred the following costs for the Consecration Meeting.

_	£	s	d	_
Charter	5	5	0	
Petitioners	9	0	0	72 @ 2/6d
Temple Rent	21	0	0	0
Printing	105	19	0	
Souvenirs	60	0	0	
Music & Choir	12	12	0	
Banquet	569	2	0	271 @ £2 2 0
Total *	782	18	0	J

* This does not include the costs of books for minutes, attendance and accounts, or of the 20 collars (at £4.5.0 each) that were presented to the Chapter by the first officers.

For comparison, the equivalent costs in 2005 were, for a Charter, £200, to rent No 10 Temple, £450, and for a comparable 4-course dinner at the Connaught Rooms, £35. The relative purchasing power of the pound being approximately 16.1 times greater in 1957, the corrected figures are (rounded), £12, £28 and £2, respectively. So the Charter now costs about twice as much, the Temple Rent is up about 30% but the Dining is about the same. It is particularly noticeable that the equivalent printing costs nowadays are significantly lower, because of the advancements in printing technology.

EARLY YEARS

As the general pattern of the meetings up to the present day has changed very little in 50 years, only the first three years are described in this way, the remainder of the history being structured under subject headings.

1957

Following the Chapter's successful launch in July, the second regular convocation on 30 September witnessed the election of the first eight joining members, who were duly welcomed as such by the MEZ. He also welcomed the distinguished Masonic scholar, Bernard E Jones PGStB, whose talk entitled "Royal Arch Masonry, the story of the early years" was received with much interest and enthusiasm. In his opening remarks, Bernard Jones expressed the great honour and privilege he felt at being chosen as the Chapter's first lecturer. Following the talk, the vote of thanks proposed by the MEZ was received with acclamation.

1958

The third regular convocation, on 31 January, learned of the sudden death of the MEZ, Reginald Cross *OSM* PAGSoj, who had died on 17th January. Robert Coley, acting as MEZ, spoke of E Comp Cross's distinguished Masonic career and of the fact that he had been largely responsible for the formation of the Chapter. To fill this unexpected vacancy, the Chapter elected Robert J Coley PAGSoj as MEZ, following which he was duly inducted into the First Principal's chair.

More sad news was delivered to the fourth regular convocation on 30 May. This was the death of the Chapter's Consecrating Officer, Sir Sydney White, Grand Scribe E, who died on 9 March. The ballot for the Principals resulted in the election of Sir Frederick Rowland as MEZ, Reginald J Davis as H, and Alfred C

Duncan as J. Robert Coley (MEZ) was elected Treasurer, an office he held for the next five years. G S Shepherd - Jones *OBE* PAGSoj, Life President of the Aldersgate Chapter of Improvement, then delivered his paper entitled "A Few Observations on Royal Arch Masonry". He also answered several questions, including some at the festive board that followed. On the first rising it was announced that James W Stubbs had been appointed Grand Secretary (and Grand Scribe E) in succession to Sir Sydney White.

At the fifth convocation in September, following the induction of the Principals Elect, Sir George Boag, President of the Committee of General Purposes, delivered his paper entitled "An Address on Royal Arch Masonry". A proposition to make a presentation to the outgoing First Principal in recognition of his services was made, thus introducing a practice that has continued to the present day.

1959

Acting as First Principal, Reginald Davis informed the sixth convocation in January that messages of regret had been received from Sir Frederick Rowland (MEZ) and Robert Coley (Treasurer) that, because of thick fog and adverse weather, they were unable to be present. The Scribe E delivered an address to the Chapter entitled "An Explanation of the Royal Arch Jewel", with the aid of some large illustrations. The Reverend Preb F W Ferraro PGSN (Consecrating Third Principal and Honorary Member, who attended quite frequently) thanked the speaker for his talk which emphasised points only seldom touched upon.

At the seventh convocation in May, Sir George Boag, PGSupt (Madras), President of the Committee of General Purposes, was elected an honorary member. Sir George, being present, thanked the companions for the great honour bestowed upon him.

1960

With great regret, the MEZ announced at the ninth convocation in January the death of Sir Frederick Rowland PGSN, the third MEZ of the Chapter. He had passed away on 13 November 1959. A letter from Lady Alice Rowland was read thanking the Chapter for the kind message of sympathy. The Chapter had made a donation of £10-10-0 to the City of London Old Peoples Welfare Association, of which the late Sir Frederick had been Chairman.

SCRIBES AND ADMINISTRATION

Scribes Ezra

The first Scribe E, Augustus William Gibson, known as 'Gus', was one of the leading lights in the formation of the Chapter and a very hard working and loyal member. He was meticulous in the way he kept the minutes, particularly his clear recording of the details of everyone present, which on occasions included several hundred guests.

The convocation in September 1970 witnessed the retirement of 'Gus' Gibson. The MEZ spoke highly of his many and valued services, sentiments endorsed by all those present. His swan song was to deliver a paper on the formation and history of the Chapter to the great appreciation of the companions. At the same meeting another Companion whose name will be forever linked with London Masonry was invested as Scribe E, this was of course Nigel Thorold Haines, who, apart from a year as MEZ in 1977-78, held the office until 1990. Having spent 19 years in the north of the Chapter, he was not only the longest serving Scribe but also the longest serving of any officer.

With his other hat on, Nigel Haines was Secretary of the London Grand Rank Association (LGRA) from 1971 until 1990, concurrent with his office in the Chapter. From time to time this situation gave rise to some of his much enjoyed remarks - usually advising the companions about his having to consult on some matter with the Secretary of the LGRA. Indeed, some Chapter committees seemed to serve a dual purpose, particularly on items encouraging recruitment for the Royal Arch in general and assisting Chapters with low membership. If this were not enough work, he was also Secretary of Jubilee Masters Lodge from 1975 to 1984, previous to which he was the Assistant Secretary. He was awarded the Grand Master's Order of Service to Masonry in 1984

The convocation in January 1990 was given the sad news that the normally ever present Nigel Haines was in hospital after suffering a stroke in December. Sidney P Johnson, Assistant Scribe E, acted in his absence. Nigel returned to the Chapter in September but was unable to resume his duties and so Sidney Johnson was appointed to the office.

Sidney Johnson held the office until 1995 when Peter F Fuchter was appointed. He was followed by Peter J Clatworthy in 1999 and, in September 2002, by our present very industrious Scribe E, Mark L Perkins.

Publicity and Recruitment

At the Committee meeting in April 1958, Scribe E proposed that the secretary of the Jubilee Masters Lodge (who happened to be Sir Frederick Rowland, the next

MEZ) be approached with a request that the dates of the Chapter's meetings be included on their summonses. This was agreed. Later, a similar approach would be made to the London Rank Association. This subject was raised at several later Committees before it was subsequently put into effect.

When Nigel Haines came on the scene he struck up an excellent rapport with James Stubbs, Grand Secretary (and Grand Scribe E), in consequence of which a number of the Chapter's announcements were circulated with the notices convening Grand Chapter convocations. This proved immensely fruitful in the Chapter's recruitment drive and also in publicising some of the special demonstrations hosted by the Chapter.

Restricted Membership

Although it can not be enforced by rule, it is understood that membership of the Chapter is restricted to First Principals, present and past. This is provided for in the pre-amble to the Chapter's Bylaws which states: "This Chapter is especially established for the Association of First Principals and Subscribing Past First Principals in and of Chapters within the London Area (vide B of C 128)." The subtle but important amendment was to add the words "in and". Some also wanted to add the words "and of Grand Officers" to the end of the pre-amble but this amendment was defeated. The revised pre-amble was adopted in May 1968. However, in January 1996, the Chapter voted in favour of adding the phrase "and all Officers of Supreme Grand Chapter", thus reversing the earlier defeat of a similar amendment – this also brought it into line with Jubilee Masters Lodge.

Then, in September 2001, a further addition was suggested. That "Any Royal Arch Companion who is an Installed First Principal or a Subscribing Past First Principal of a Chapter and a subscribing member of Jubilee Masters Lodge No 2712 is also eligible for membership."

Bylaws

There have been nine subsequent amendments to the Bylaws since they were adopted at the Consecration. The most significant amendment was the replacement of Bylaws 6 and 7 with a new Bylaw 6. This change, introduced in May 1973, separated the dining fee from the Annual Subscription. Although the proportion of inembers dining dropped from that point, the change was inevitable given the increases in dining costs.

The composition of the Committee, defined in Bylaw 4, has been discussed and revised on several occasions. A Committee meeting in April 1985 considered that the composition of the Committee, which included all Past Principals of the

Chapter, gave rise to an average attendance of about 30. This was considered too large. After some discussion it was agreed that the Bylaw should be amended so that the Committee comprised the Three Principals, the Past First Principals of the Chapter, together with the usual named officers, plus 4 to be elected annually. In the latter case, those nominated would be the immediate past Second and Third Principals, the "Chief Steward", and one other. This was adopted at the convocation in September 1985. But in January 1997, the Chapter reverted to its former position by amending the Bylaw again to include all Past Second and Third Principals and, in addition, the Scribe N. Finally, in September 1997, the number of additional companions to be elected annually was reduced from 4 to 2.

At the convocation in September 1995, Bylaw 6 was amended to permit the Chapter to exclude a member whose subscription remains unpaid for nine months. Hitherto, the limit was 12 months.

At the same meeting notice was given that, for the first time, an Almoner and a Charity Steward be appointed, and Bylaw 2 amended accordingly. (This was in consequence of a change to Royal Arch Regulation 48, passed by Grand Chapter in November 1994, permitting Chapters to elect or appoint these additional officers.) At the following convocation in January 1996 the proposition was carried and Peter Clatworthy was appointed and invested as the first Almoner. The first Charity Steward, Brian H Lawrence, was appointed and invested in September 1996.

The Summons

Apart from its size and layout, the summons has changed little in fifty years. The only significant addition was the inclusion of the list of Past First Principals, introduced in May 1965. The addition of the lists of subscribing Past Second and Third Principals came in January 1975. However, at the Committee in December 1980 it was thought desirable to change the wording on the front from "Dear Sir and Companion" to "Dear Excellent Companion" and to add "Yours sincerely and fraternally" after "by command of the MEZ". While the latter has remained ever since, the former lasted just two convocations before being changed back to the previous wording. Then, after 43 years, the wording "You are desired to attend . . ." was changed in January 2000 to "You are summoned to attend . . ."

TREASURERS AND FINANCE

Treasurers

The founding Treasurer, Reginald Davis, held office for the first year only before being installed as Second Principal in 1958. However, he had the task of

managing the consecration cost. He observed at the Committee meeting in February 1958, that while the newly formed Chapter had been given a very good start, he feared that "we had definitely erred on the side of extravagance". This was in part a reference to an "exorbitant" charge for stationery, which was later rectified by a refund of £25 from the supplier. He presented the first set of accounts, including the costs of the Consecration, to the fifth convocation in September. After covering the financial situation, which was satisfactory, he went on to thank the first officers for purchasing their collars and then to extol the virtues of Augustus Gibson who was not only a perfectionist as Scribe E but also the unpaid Treasurer.

Reginald Davis was succeeded by Robert Coley, who held the office for six years. At the May 1964 convocation it was announced that Robert Coley wished to retire from office because of advancing age and indifferent health. Evylyn George Barnikel was elected to succeed him. He held the office for 13 years, making him the longest serving Treasurer. Because of poor health, he stepped down in September 1978, and received hearty thanks and a special presentation from the Chapter in appreciation of his much-valued services.

Richard Mordant was elected in his place and filled the office until 1986 when he was installed as First Principal, during which year C H Meredith was Treasurer. Richard Mordant resumed as Treasurer in 1987 and was destined to serve for another 4 years. At the May 1989 convocation he announced that he would be happy to relinquish the office and the Chapter complied by electing Harold Gould in his place, who they believed would be willing to serve. Unfortunately, the elected companion was on holiday at the time and on his return, while appreciating the honour conferred, had to decline because of other commitments (he had just succeeded Richard Mordant as Treasurer of Jubilee Masters Lodge). And so Richard Mordant's fate was sealed. At the convocation in May 1991 the MEZ thanked him, on behalf of the Chapter, for his much valued past services. In his place Leslie D Sinclaire was elected. Unfortunately, he was taken ill just before the January 1992 convocation and was unable to perform his duties. At the next convocation, with Leslie Sinclair still indisposed, Richard Mordant found himself back in harness again. He advised the Committee in August 1992 that, owing to circumstances beyond his control, he was unable to complete the accounts. He informed the September convocation that the accounts had been prepared but, because of a breakdown in communications, they had not been audited. They were deferred to the January 1993 convocation but, alas, they had not been audited in time for inclusion with the summons. They were finally presented and adopted at the May 1993 convocation.

Meanwhile, at the May 1992 convocation, the Honourable P M Dayton had been elected Treasurer. He too reported at the August 1993 Committee that the

accounts for the year ended 30 June 1993 had not been audited. Sadly, the January 1994 convocation learned that the Treasurer had died the week before, so although he had been elected for a second year he was never invested as such. The accounts had been prepared but because of the late discovery of a typing error they were deferred again. They were duly adopted at the May 1994 convocation, with Richard Mordant once again presenting them. So ended a very difficult two-year period in the Chapter's financial management, rescued by the ever-reliable Richard Mordant.

Peter Brassett, who was elected Treasurer in May 1994, filled the office for the remainder of the late Treasurer's year. At the convocation in September 1995, when he was due to present his first set of accounts, he was away on his honeymoon! However, his written report was well received and the accounts were duly adopted. Peter filled the office with distinction for the next 8 years when, in 2002, the present incumbent, Roger Bathhurst, took up the challenge.

Auditors

Of the 19 different companions who have been auditors of the Chapter's accounts, most have been chartered accountants. The first auditors, Albert V Hussey and Henry T Hodge, were the longest serving duo with 7 years and, after his year as Second Principal (1965-66), Albert Hussey returned to do another 4 years. During Robert Coley's term as Treasurer he also prepared the statements of accounts. Only Howard Beber, first elected in 1996, can match his length of service.

Subscriptions and Fees

Rather unusually, in May 1962, the Joining Fee was reduced from its initial level of four guineas (£4-4-0) to one guinea, with the object of attracting more members. In those days the subscription was inclusive of dining and, following price increases by the Connaught Rooms, the Annual Subscription was increased in 1964 from £4-4-0 to £5-5-0. This also necessitated an amendment to the Bylaws as, at that time, the amount of the subscription was specified therein. (The minimum dining charge at the Connaught Rooms in 1966-67 was £1-16-0).

In September 1968 the Joining Fee, which had been reduced 6 years earlier, was increased to £2-0-0, at the same time the Subscription was increased to £6-10-0 and the Non Dining Subscription to £2-10-0.

(Decimal currency replaced £-s-d on 15 February 1971. Hereafter, amounts quoted are in the new format)

The accounts presented at the September 1972 convocation showed a deficit of £220 on the General Fund and the companions were invited to pay a voluntary surcharge of 50p for their dining. Soon after, a sub-committee was formed to discuss the Chapter's finances in the light of increasing costs. There was also the effect of VAT to consider, which would be introduced in 1973 (to replace Purchase Tax). The result was a motion to replace Bylaws 6 and 7 with a new Bylaw 6, thus separating the Dining Fee from the Annual Subscription. This was passed at the convocation in May 1973. At the same time the Annual Subscription was set at £4.00 and the Dining Fee would be determined from time to time by resolution. These measures proved very effective, for the 1974 accounts showed a surplus of £745 and, after a series of substantial surpluses over the next 9 years, the balance in the General Fund had exceeded £5000 in 1983. The first deficit in 10 years came in 1984 but by then the balance was over £6000.

The subscription was kept at its 1973 level until 1987. In contrast, the dining fee was increased quite frequently to keep pace with the Connaught Rooms' prices. In 1975 the fee was £4.75, then at 5-year intervals it was £10.50, £14.50, £23.00, £26.00, and £31.00 in 2000, the figures reflecting the high inflation of the 1970s and 80s.

The companions present at the convocation in May 1983 were advised that Grand Chapter dues would be increased from 20p to £1.50, thus eliminating the subsidy previously given by the Craft over many years. The new contribution reflected the true cost of administering the Royal Arch. In 1988 it was doubled to £3.00. Anticipating this latter increase, and in view of the deficit of £200 in the General Fund the previous year, the Treasurer recommended that the annual subscription be increased from £4.00 to £7.50 with effect from 1 July 1987. Although large, this was the first increase in the subscription for 14 years. It was maintained at this level until 1992 when it was set at £12.50. At the same meeting the joining fee was increased by £1.00 to £5.00, this being the first time it had exceeded its original level of 4 guineas (£4.20) set by the Founders.

The subscription was not increased again for a further 12 years when, in 2004, it was set at £15.00. All things considered the Chapter has proved to be excellent value for money!

Bylaws and other Matters

To allow the auditors more time to carry out their work, the Chapter's financial year, that had hitherto ended 31st July, was altered in 1975 to 30th June.

In December 1978 a sub-committee was set up to consider ways in which the Chapter could avoid paying Corporation Tax on its bank interest. After much

deliberation the recommendation was for the Chapter to establish a Benevolent Fund. This is described elsewhere under the heading of charity.

Prior to 1980 it had been the practice for joining members to pay a proportion of the annual subscription when joining partway through the financial year. At the August 1980 convocation it was decided, in view of the very modest subscription, that this practice be discontinued.

Because of the frequent need to increase the dining fee, it was resolved at the May 1981 convocation that Bylaw 6 be amended by deleting the reference to the fee. This would enable the Treasurer and Scribe E, with the approval of the Principals, to adjust the fee without the necessity of giving notice on the summons.

A sub-committee was formed in 1982 to consider financial matters. It agreed to recommend to the Chapter that the General Fund should bear the cost of the dinners for the Scribe E, Janitor and Official Guests so that these would be a charge on all members and not just on those dining (*implying that diners had previously met these costs!*). While in the process of altering Bylaw 6 (to remove mention of the Dining Fee) it was suggested that the Exaltation Fee be increased from £52.50 to £100. It was also suggested that Bylaw 9 should be amended to provide that the maximum sum that could be expended in an emergency be increased from £21 to £50. These proposals were adopted in January 1983.

Fiftieth Anniversary Fund

The need to make provision for the Chapter's 50th Anniversary in 2007 was first raised by the Treasurer at the Committee in December 2000. Detailed discussion was deferred to the next meeting when, after considering the balance of £6000 in the General Fund, it was agreed that a sum of £2500 be transferred from the General Fund to a Chapter 50th Anniversary Fund. This was duly passed at the convocation in September 2002.

CHARITY

In the 1960s the possibility of opening a Benevolent Account had been raised at several Committee meetings, the decision each time being left in abeyance. However, the Chapter did resolve to make regular annual donations to the three Masonic Institutions (RMIG, RMIB and RMBI), the Royal Masonic Hospital, and The Hostel of God. The first donations were made at the convocation in September 1960, each charity being voted £5-5-0. Because of the healthy state of the Chapter's General Fund, these amounts were increased in 1974 to £20, to £25 the following year and, by 1980 to £50.

At the Committee in May 1967 the MEZ raised the question of organising a contribution to the appeal for the 1968 RMBI Festival, which was to be presided over by Sir Alan Adair. It was decided that a collection be made at the dinner table after the next convocation.

The Committee in April 1977 agreed to recommend to the Chapter that a list be taken up in support of the London Appeal for the 'Girls' (RMIG) 1979 Festival. In the event, the Chapter gave its support through the Jubilee Masters Lodge list.

The early efforts to start a Benevolent Fund for the Chapter finally came to fruition at the convocation on 28 September 1979. Then it was resolved that a trust fund called "London First Principals Chapter No 2712 Benevolent Fund" be established with Alan Robert Jole, Richard Alfred Coleman Mordant, and John Sydney Butler, as the Trustees. It was initially allocated a sum of £25. It was also resolved that the First Principal and Scribe E be authorised to execute on behalf of the Chapter a Deed of Covenant to pay the Trustees yearly, for a term of 7 years, a sum equal to 75% of the gross taxable income of the Chapter. Scribe E, at the January 1980 convocation, reported that the Trust Deed and Deed of Covenant had been completed and, on behalf of the Chapter, thanked Sidney Pearlman for his work in preparing and handling the documentation.

The Chapter's charity record, as at May 1982, stood at:

Royal Masonic Institution for Girls	£519	Patron
Royal Masonic Institution for Boys	£497	Patron
Royal Masonic Benevolent Institution	£423	Patron

The Chapter was also a Grand Patron of the Royal Masonic Hospital.

The Bagnall Report, published in 1974, made a series of recommendations for a major re-think about Masonic Charity in general and for the re-organisation of its Institutions in particular. Many of its recommendations were subsequently adopted, among the most significant being the establishment of a Central Charity, later known as the Grand Charity. This was established in 1980 and replaced the Board of Benevolence on 1 January 1981. At the convocation in September 1982 the Chapter made its first donation of £175 to the new body. At the same meeting it also donated £75 to the RMBI (but not to the RMIG or RMIB) to bring its total donations to that Institution more in line with the others. The traditional donation to the Trinity Hospice (formerly the Hostel of God) was also made.

From 1984, the Chapter modified its pattern of charitable giving to reflect the changes in the Masonic Institutions, namely, the establishment of the Masonic Trust for Girls and Boys in 1986, the New Masonic Samaritan Fund in 1990, and, during its brief existence, The Masonic Foundation for the Aged and Sick. It also

added the LGRA Heritage and Educational Trust, founded in 1984 (marking the 75th Anniversary of the LGRA). But the new list still included the Trinity Hospice.

With the centenary of our sponsoring Lodge, Jubilee Masters, due to be celebrated in 1998; the Chapter at its September 1989 convocation added the Jubilee Masters Centenary Fund to its list of charities. The first contribution of £200 was followed by 8 further annual contributions of £100 or more.

Until recent years, it had never been the practice in the Chapter to take a charity collection but at the convocation held in January 1988 one was taken for the Grand Charity on the occasion when the meeting, because of the large attendance, was held in the Grand Temple. However, Grand Lodge had agreed to charge the Chapter only its normal temple fee. The collection raised £470 from among the 607 companions present (an all time record attendance). A collection was also made at a similar convocation in the Grand Temple in September 1988 when 513 companions were present. To supplement the income from the covenant, which had been diminishing, regular charity collections were started in January 1992 initially these were taken at the door upon retirement from the temple but from January 1993 they appeared as an item on the agenda.

The Deed of Covenant, dated October 1979, was renewed in January 1986. This one expired in January 1993 but then the Committee seemed to experience difficulty in getting it renewed. Eventually, having sought expert guidance from Michael Lawson, it was renewed in January 1996. At the same convocation two new Trustees, Peter G Brassett and Peter F Fuchter, were nominated for the Benevolent Fund, the third existing Trustee being Richard Mordant.

In January 1994 the Chapter voted in favour of opening a Relief Chest for its Benevolent Fund.

With the restoration of its covenanted income in 1996, together with the regular charity collections in the temple, the Chapter was not only able to contribute greater amounts to charity but also to diversify its giving. In 1998 the Chapter qualified as a Grand Patron of the New Masonic Samaritan Fund.

Into the 21st Century, the Chapter has continued to support both Masonic and non-Masonic charities, particularly, in the latter case, London based charities through the London Masonic Charitable Trust.

TRENDS IN MEMBERSHIP AND ATTENDANCE

The table in Appendix G provides a summary of membership and attendance for each year since the consecration. The attendance figures are the averages for the three meetings, September, January and May.

The Chapter started in 1957 with 72 Founders. But the members seemed strangely cautious about admitting more companions in the early years of the Chapter's existence - either that or the Chapter did not, initially, appeal to London's First Principals. Apart from an intake of 21 joining members during the first year, there was little progress during the next four years. By the end of the 1962 season the membership was still only 97. From 1963 until 1971, the intake of new members was gradual but steady and by the close of the 1971 scason the membership stood at 178.

In an effort to boost membership, 211 letters were sent to those honoured with LGCR in 1971, from which just 5 definite applications were received. In addition, Scribe E had prepared a leaflet listing the titles of lectures given to the Chapter, as a handout to prospective candidates. In November 1973, by kind cooperation of Grand Scribe E, a letter promoting the Chapter was sent out with the Grand Chapter summons. This facility continued for some years after. Collectively these measures had the desired effect, because 1972 to 1976 was a period of rapid growth, most meetings in that interval witnessing double figure intakes, the highest being 24, both in September 1972 and January 1975. By the end of the 1976 season the membership had reached 325.

Inevitably, this rate would not be sustainable. Nevertheless, membership increased steadily for the next 10 years, apart from a small dip in 1982. It exceeded 400 in 1985 and remained above that level until 1991, with a peak of 439 in 1989. After the peak of 1989, the membership declined to 300 in 1995 but has rallied somewhat in recent years. The period between 1989 and 1995 was a particularly sad one, with very high losses through deaths and resignations.

It was conjectured that the formation of the Euclid First Principals Chapter in 1980 would have an adverse effect on the Chapter's recruitment. Whatever the impact was, it did not stop the continued growth in membership during the 1980s.

The largest intake of joining members in a single meeting was 33 in May 1996.

As would be expected, as the membership has increased so has the attendance - but the proportion of members attending has declined. During the first 16 years, when the membership was below 250, the proportion attending was 50% or higher. When the membership exceeded 300, this proportion dropped below 40%

and down as low as 27%. After the peak membership of 1989 the proportion fell even further - at some meetings below 20%.

It also interesting to note the proportion of companions who have dined after the meetings. In the early years it was close to 100% - indeed it was 100% at some meetings. This very high proportion, with rarely more than 5 non-dining members at a meeting, continued until 1973, after which there was a sudden drop. Thereafter, it was common for the number of non-diners to range between 20 and 50. An examination of the minutes yields the answer – at the May 1973 meeting the Chapter Bylaws were revised so that the annual subscription no longer included the dining fee, from that time on dining was to be paid separately.

And finally, for those who really enjoy statistics. The highest attendance recorded was for the meeting in January 1988 when the changes to the Royal Arch Ritual were demonstrated to a gathering of 607. The second highest attendance was 513 in September 1988 for a similar demonstration – this meeting also saw the highest turnout of members at 157.

The best attended festive board followed the meeting in May 1972 when the companions were treated to a demonstration of the Installation ceremony by a team from the Irish Constitution - of the 416 present, 312 dined afterwards.

MISCELLANY

Mementos and Presentations

It has been mentioned elsewhere that the founding officers presented their collars of office to the Chapter.

At the convocation in September 1960 the Chapter was presented with a set of two ebony gavels and blocks. These had been a gift to Arthur E Smith, then Second Principal, from an anonymous donor in gratitude for his valued services (we are not told what these were).

From the outset it has been the practice for the Chapter to present a memento to the outgoing First Principal, as a mark of esteem and in appreciation of his valued services as MEZ. These have normally taken the form of a cheque that the recipient usually donated to a charity of his choice. But in earlier times mementos were tangible gifts, examples being a pair of binoculars presented to Arthur A Murphy in 1968, a wallet to Peter J Swanston in 1969, and an electric shaver to Eric E A Thompson in 1970.

At the convocation in January 1980, the Chapter presented a Charter Case, suitably embossed, to the newly formed Euclid First Principals Chapter (consecrated 10 January 1980), whose First Principal, Albert Rabson PGStB (a member of LFP Chapter since 1972), was present to receive it.

In January 1989 the companions were informed that our sponsoring Lodge, Jubilee Masters, at its meeting in March, would be hosting a special presentation to Grand Lodge. A copy of a portrait of the 8th Duke of Norfolk, Grand Master (1729 – 1731), obtained by the LGRA Heritage and Educational Trust, would complete the set of portraits of Grand Masters. The presentation would be made by Nigel Haines and received on behalf of Grand Lodge by the Pro Grand Master, Lord Cornwallis.

Unusual Meetings and Special Events

Most of the Chapter's convocations have followed a fairly consistent pattern - a lecture or presentation, the installation of the Principals and investiture of officers, and the usual business items. However, there have been a few occasions that are worth a special mention.

The first two meetings of this kind followed the convocation of Supreme Grand Chapter on 8th November 1961, when approval was given to a permissive variation in the form of the installation ceremonies. These variations were known as Appendix C and Appendix D. Both provided for the obligations of the Principals to be taken in open Chapter thus allowing all companions to be present for a greater part of the proceedings. In Appendix C the Principals are installed in the order Z, H and J, the reverse is the case for Appendix D. A demonstration of the new procedure (Appendix C) was given in the Chapter at the convocation in January 1962 by the Domatic Chapter of Instruction No 177. Scribe E said that he had received approximately 1000 applications for tickets but, regrettably, we could seat only 520 (458 actually attended). A similar demonstration (of Appendix D) was given by the Aldersgate Chapter of Improvement at the following convocation in May 1962, attracting an attendance of 306.

In May 1972, a team from the Supreme Grand Chapter of Ireland gave a demonstration of the Irish Royal Arch Installation Ceremonies, before an audience of 417 companions. A similar demonstration by the Irish Grand Chapter was given at the convocation in May 1987.

The companions present at the convocation in January 1985 witnessed the first official delivery of the newly instituted Batham Royal Arch Lecture. The Lecture entitled, "Ezra, the Scribe", was given by E Comp Brian J Bell.

Outings

The Chapter had hoped to receive a demonstration of the Bristol Royal Arch working in London but this did not prove to be practical. Instead, the Chapter enjoyed a talk on Bristol Royal Arch Masonry by E Comp Francis John Hector MD FRCS, Grand Superintendent in and over Bristol, in May 1971. But, determined to see the Bristol working, if Bristol could not come to London, then London would go to Bristol. Thus, having obtained the necessary dispensations from Grand Chapter and from Bristol, the Chapter organised an Emergency Meeting at Park Street, Bristol, on 29 June 1971. With 49 members and their 14 guests present, the Chapter was opened. The only item on the agenda, other than the reading of the dispensations, was to admit members of the Jerusalem Chapter, the host, so that they could witness our closing ceremony. The companions then attended a meeting of the Jerusalem Chapter to witness a demonstration of the ceremony of exaltation. Following a well planned itinerary, the companions returned to London on the 6.15 pm train. The cost, including return fares, three course lunch with wine, and tea, was £5.00 per head.

A visit to the Sussex First Principals Chapter, meeting at Brighton, was organised for June 1973 (along similar lines to that previously arranged for Bristol). In June 1974 there was a return visit to Bristol, on this occasion to witness the installation ceremonies. A similar visit was arranged in 1977 to the Chapter of Fidelity at Cambridge to witness a unique exaltation ceremony, this was preceded by a tour of Jesus College. To complete the 'Oxbridge' tour, in June of the following year, a visit to Alfred Chapter in Oxford proved equally successful. All visits were well supported and in each case numbers had to be limited to 70.

In October 1977 the Chapter accepted an invitation from the Anglo-Dutch Chapter (*London*) to provide a team to demonstrate the Royal Arch Lectures in catechetical form.

Further visits were organised to the Apollo University Chapter (Oxford) in October 1981 and a return to the Chapter of Fidelity (Cambridge) in June 1984. However, these visits were not as well supported as the earlier ones and a proposed visit to Dublin, announced in January 1989, did not materialise. After that no further outings were arranged.

Assistant Scribe E, Stewards and the Festive Board

The Chapter has always dined at the Connaught Rooms and from time to time there have arisen the inevitable arguments over quality, dining arrangements and, more especially, the quantity of wine consumed. While in a Chapter the size of LFP it is not possible for every member to be offered a senior office, potentially, every member has the opportunity of serving as a Steward, Stewardships being offered in rotation in order of joining. There were 6 Founder Stewards in 1957 and this number was appointed each year until 1971 when it was increased to 8. It was further increased to 10 in 1975, to 11 in 1980, and to a peak of 12 between 1983 and 1990, these increases reflecting, more or less, the growth in membership of the Chapter. Since 1990 the number appointed has been between 8 and 10. In 1985 guidance notes for Stewards, based on those used in the Jubilee Masters Lodge, were prepared by the MEZ, Peter Lonnon. The Committee meeting in August agreed that they should in future be issued to the Stewards and thanked the MEZ for producing them. It was noted at this meeting that of the 12 offers of Stewardship sent out only 2 responses had been received but, as Scribe E commented, this was quite usual!

The office of Assistant Scribe E (ASE) has traditionally been associated with arranging the Festive Board and overseeing the work of the Stewards, although in LFP Chapter he had, in the past, taken on other responsibilities (*like mailing the summonses*). The practice of the ASE and Stewards retiring from the Chapter just before or during the risings to attend to the Festive Board was first recorded in the Chapter minutes in 1972.

It had long been the custom for the Scribe E to propose the toast to the guests at each meeting (believed to have started with Augustus Gibson). This was certainly the case during Nigel Haines's time and it has continued to the present day, with a few exceptions. In December 1995, the Scribe E, Peter Fuchter, enquired of the Committee if it was their wish to continue the practice of having the Scribe E always propose the toast. The Committee concurred that it need not always be the case and at the next convocation, in January 1996, Brian Vickers (DC) agreed to do the honour, and so the pattern was broken.

The Principals Bar

Since its inception, the Chapter had paid for a VIP bar, later referred to as the Principals Bar, to enable the senior members to receive the guests of the Chapter. On grounds of increasing cost, attributed to gatecrashers, the Committee in September 1969 voted to dispense with the bar. The following year a suggestion to reinstate it was deferred. Through the good offices of Nigel Haines, who organised a new admission ticket system, it was restored at the January 1971

meeting, apparently without any problems. At the Committee Meeting in August 1971 a proposition that the Committee invited to the Bar should be surcharged 50p for their own guests was carried but would be reviewed in one year. A financial report produced in 1972 stated that the Bar attendance averaged about 40, being 27 Committee and 13 guests and this cost the Chapter some £120 - £130 for the three meetings. It therefore suggested that the Bar be run as a cash bar in future, with special arrangements for guests. But a Committee in December 1975 agreed that because the Chapter's finances were now much stronger, the "Principals Cocktail Bar" should revert to its former financing for the next Installation meeting when further consideration could be given to the subject. In 1978 it was agreed that it should again revert to a cash bar and this was also endorsed the following year. Then in January 1986 the Chapter dispensed with the Principals Bar and from thence there would be one bar for all companions attending (except on special occasions).

Organists and Janitors

Other than the Scribe E and Treasurer, very few officers serve for long periods. The exceptions are sometimes the Organist and the Janitor.

The Chapter's music has been in the hands of no less than 12 Organists since the Consecration, among them being Brian Vickers who took on the job for one year in 1993-94. Only four have served for more than 5 years, namely, M P Cooper LGCR 1968-74, George J Bowden PGOrg 1974-86, Michael Newton GOrg 1987-93, and our present Organist, Phillip W G Merritt, since 1998.

It had been noted at a Committee meeting in February 1958 that the founding Janitor, C E Blackman, did not wish to continue in office, for domestic reasons. Instead, Albert Payne PProvAGDC (Middx), Tyler of the Jubilee Masters Lodge, had agreed to serve and was duly elected. He filled the office for the next 16 years. He resigned, because of ill health, in 1974. Over the next 13 years the Chapter was served by three Janitors, viz, Walter H Edwards (1974-78), Victor Rigden (1978-82) and Ronald F Woodhams (1982-87), all of whom died in office. Howard R Gibson, elected in 1987, retired in 2006 and is the longest serving one to date. The present Janitor is John P Gaffney.

Other First Principals Chapters

One of the joys of being First Principal or Scribe E of a First Principals Chapter is that of being invited to other similar Chapters, likewise of receiving their officers in London. Initially there were six such Chapters, namely, Essex, Sussex, Surrey, Buckinghamshire, West Kent, and Hertfordshire. Later, as more were formed,

the list of guest chapters has grown and as of today there are 16, including two others in London - Euclid and Clerkenwell.

Up until 1989 the MEZ and Scribe E of each Chapter were invited as honoured guests for the year. In 1990, in view of the high cost of dining, only one or the other was invited. Between 1991 and 1995, the wording on the summons read "First Principals and / or Scribes E" (effectively implying both again). Then in 1996 and 1997, the wording "First Principals and Scribes E" re-appears (unambiguously inviting both). But in 1998, "First Principals or Scribes E" has returned, thus reverting to the 1990 situation of inviting one only. In 1999 the more general invitation is extended for "one representative" of each Chapter to attend, which is the present situation.

At the Committee in December 1995 the MEZ, Bert Davis, suggested, in view of our long and close association with the LGRA, that the President of the LGRA should be included among the honoured guests of the Chapter. This was agreed and took effect as from September 1996.

White Gloves

Following the lead taken by Supreme Grand Chapter at its convocation in April 1993, the Chapter opted to dispense with the wearing of white gloves as from its September 1993 convocation.

Salutes

A letter from ME Comp Rt Hon Earl Cadogan, Pro First Grand Principal, dated November 1972, addressed to all Chapters, expressed his concern that the R or H sign was being used incorrectly. It was never to be given to any individual but always directed to the Altar, then discharged before speaking. Up until that time most commonly used rituals had indicated to the contrary but thereafter they were duly corrected. In 2004 the Strategic Working Party on Royal Arch Masonry also recommended that the practice of saluting the Name on the Altar before addressing the Chapter for the first time also be dropped. Naturally the Chapter has always promptly adopted these changes.

Induction of the Principals Elect

Such is the nature of the Chapter that very little ceremonial work is performed. There are no exaltations and, apart from the openings and closings, the only other ceremonies are the shortened forms of the installations of the Principals Elect, known as inductions. At the Committee in April 1997 Brian Vickers submitted a booklet he had prepared on the induction ceremonies. This was to replace the

earlier version based on the old system of installations (when the obligations were part of the Inner Working). The ceremonies are very brief, with no obligations, no scripture readings, and no addresses on the Robes and Sceptres (although the latter have been given on rare occasions in the past).

At some point the Chapter appears to have adopted the Domatic Working as its 'official' ritual but with its members hailing from so wide a diversity of other workings, the connoisseur will no doubt have noticed occasional variations.

FIRST PRINCIPALS

Key Chapters given are those at time of founding or joining
C = Chapter, D = Died, F = Founder, J = Joined, R = Resigned
Ranks are those at time of death or latest known, Craft and Royal Arch.

This section gives brief details of those companions who served as First Principal of the Chapter. Of the 72 founders, 29 eventually held office as Principal. Of those, 16 served as First Principal, 6 as Second, and 7 as Third. With the notable exception of James Stubbs, who was installed in 1963, only founders occupied the First Principal's Chair during the first 15 years. Founders also monopolised the Second and Third Principals' Chairs for the first 10 years.

Of all the members who have served as First Principal only three were not Grand Officers and while some very senior companions have reached the Chair very soon after joining, others have had to wait many years to enjoy the privilege. Of the latter, mention should made of W G (Bill) Roworth who joined in 1964 and finally reached the top Chair in 1998 after 34 years. He was also one of only three companions to have passed through all three chairs, the others being Frederick Hughes and Josh Shirman.

In what follows no mention is made of the involvement of companions in the Mark and other Masonic Orders – some of whom held senior ranks in these Orders. It should also be borne in mind that Grand Ranks in the Craft and Royal Arch have changed significantly over the years, particularly in their relative precedence. For example, the office of Grand Deacon in the 1950s and earlier was a much higher rank than it is today – it took precedence after the Grand Director of Ceremonies. Grand Sojourners were likewise higher in status.

1957 Reginald Farleigh Bloomfield Cross, OSM, PJGD, PAGSoj Founding FP. Raised 1903. Exalted 1905 in C179. D 17 Jan 1958 (Age 81) Profession: Accountant LGRA President 1933-34 WM Jubilee Masters 1943-44

54 years service to Masonry at the time of the Consecration. He was a member of six Craft Lodges, including Jubilee Masters. At the time of his death he was Senior Vice President of the Board of Benevolence, and a member of the Board of Management of the Royal Masonic Hospital. He had also served on the Board of General Purposes. He was awarded the Grand Master's Order of Service to Masonry in 1951. He died in office two weeks before the third meeting of the Chapter.

1958 Robert James Coley, PJGD, PAGSoj

Founding IPZ. Raised 1907. Exalted 1915 in C8 (Canada). D 28 Jan 1969 Company Director WM Jubilee Masters 1956-57

1958 Alderman Sir Frederick Rowland, PJGW, PGSN

F. Raised 1902. Exalted 1916 in C174. D 13 Nov 1959 Chartered Accountant WM Jubilee Masters 1941-42

Lord Mayor of London 1949-50. He was abroad at the time of the Consecration.

1959 John Lawrance, PJGD, PGStB

Founding Second Principal. Raised 1909. Exalted 1918 in C733. D 15 Feb 1961 Chartered Surveyor LGRA President 1942-43

1960 Charles Henry Watson, PAGDC, PAGDC

Founding Third Principal. Raised 1907. Exalted 1922 in C2021. D 1965 Profession unknown LGRA President 1950-51

1961 Harold John Crawford, PAGDC, PGStB

Founding Scribe N. Raised 1926. Exalted 1933 in C1269. D 6 Mar 1963
Master Printer LGRA President 1959-60

1962 Reginald James Davis, PJGD, PAGSoj

Founding Treasurer. Raised 1921. Exalted 1936 in C3096. D 28 Nov 1965 Company Secretary LGRA President 1948-49

AProvGM (Middx) WM Jubilee Masters 1955-56

1963 Sir James Wilfred Stubbs, KCVO, TD, OSM, PSGW, PGSE

J Jan 1963. Raised 1931 Exalted 1931 in C357 D 7 Mar 2000 (Age 89) Schoolmaster Grand Secretary & Grand Scribe E, 1958-1980.

WM Jubilee Masters 1959-60 & 1973-74

PM of Quatuor Coronati Lodge. Prestonian Lecturer 1982.

1964 Augustus William Gibson, PGStB, PAGDC

Founding Scribe E. Raised 1922. Exalted 1934 in C2846. D 12 Sep 1973 Electrical Engineer LGRA President 1965-66

1965 Nils Lovold Victor Eckhoff, PSGD, PAGSoj

Founding Steward. Raised 1930. Exalted 1932 in C2410. D 6 Nov 1969
Surgeon

1966 Claude Orton Walker, PAGDC, PAGSoj

Founding ASE. Raised 1929. Exalted 1942 in C3601. D 1979
Dental Surgeon LGRA President 1973-74

1967 Arthur Albert Murphy, PJGD, PGStB

Founding DC. Raised 1932. Exalted 1933 in C2921 D 20 Feb 1982 Profession unknown LGRA President 1964-65

WM Jubilee Masters 1981-82

1968 Peter John Swanston, PAGDC, PAGSoj

Founding Steward. Raised 1925. Exalted 1933 in C3612. D 16 July 1979 Bank Manager

1969 Eric Alexander Hindmarsh Thompson, PAGDC, PGStB

F. Raised 1930. Exalted 1938 in C4272. R May 1986 Chartered Electrical Engineer WM Jubilee Masters 1975-76

1970 Geraint White-Phillips, PJGD, PAGSoj

Founding ADC. Raised 1940. Exalted 1940 in C2620. D 12 Dec 1986 Physician LGRA President 1972-73

1971 Eric Norman Le Fre, PJGD, PAGSoj

F. Raised 1924. Exalted 1925 in C3098. D 16 July 1979 Sales Engineer

1972 Leonard Charles Wilson-Day, PAGDC, PGStB

F. Raised 1936. Exalted 1945 in C5797. D 11 Dec 1978 Profession unknown LGRA President 1969-70

1973 Robert Arthur Roy Wells, PJGD, PAGSoj

J Jan 1963. D 16 Nov 1990

Insurance Representative LGRA President 1982-83
PM of Quatuor Coronati Lodge Author of several Masonic books.

Prestonian Lecturer 1977 WM Jubilee Masters 1985-86

1974 Alfred Edward Matkins, PJGD, PAGSoj

J June 1963. D 12 Feb 1999

Fine Art Dealer LGRA President 1975-76

1975 V Rev H G Michael Clarke, PProvGM (Warks), P3rdGP

J Sep 1972. D 19 Aug 1978

Clerk in Holy Orders Third Grand Principal 1968-72

Prestonian Lecturer 1963

1976 Wilfred Albert Harold Keeley, PAGDC, PGStB

J May 1969. D 10 Aug 1994

Company Director

1977 Nigel Thorold Haines, OSM, PGSwdB, PGStB

J Jan 1968. D 23 Dec 1993

Bank Manager LGRA President 1978-79 & Secretary 1971-1990

Largely responsible for the LGRA Heritage and Educational Trust

WM Jubilee Masters 1984-85

1978 Alan Robert Jole PGSwdB, PGSwdB

J May 1974. D 2 Oct 1990

AGSec 1957-61, DepGSec 1962-64, Secretary RMIB

WM Jubilee Masters 1971-72

1979 Frederick Charles Hughes, PSGD, PAGSoj

J Jan 1958. D 12 Apr 1984

Solicitor WM Jubilee Masters 1980-81

1980 Mortimer Silverman, TD, PJGD, PAGSoj

J Sep 1973. D 22 Oct 1985

Solicitor WM Jubilee Masters 1976-77

1981 Sidney Pearlman, PJGD, PAGSoj

J May 1966. D 28 Feb 1993

Solicitor WM Jubilee Masters 1983-84

1982 Roeinton Burjor Framji Khambatta, PDistGM (Pakistan), PGSupt (Pakistan)

J Jan 1976.

Consultant Cardiologist WM Jubilee Masters 1986-87

PM of Quatuor Coronati Lodge Prestonian Lecturer 2007

1983 Joseph Wiliam Davies, PGStB, PAGDC

J Jan 1967. D 24 Jan 1997

Executive Buyer LGRA President 1984-85

WM Jubilee Masters 1987-88

1984 Lt Col Peter William Lonnon, OBE, PAGDC, LGCR

J May 1974.

D 10 Apr 1987

Government Service

1985 Cyril Northwood Batham CStJ, PJGD, PAGSoi

J May 1974. R Apr 1994 (D 10 Oct 1996)

Secretary PM of Quatuor Coronati Lodge.

Prestonian Lecturer 1981

The Batham Royal Arch Lecture, instituted in 1984, was sponsored by him.

1986 Richard Alfred Coleman Mordant, PJGD, PAGSoj

J Sep 1971. D 29 Feb 2004 (age 88)

Chartered Accountant

WM Jubilee Masters 1991-92

1987 Robert Gold, PJGD, PGStB

J Jan 1964. D 3 Oct 1994

Chartered Accountant

1988 Leslie David Sinclare, PJGD, PGStB

J Sep 1975. R June 1994

Chartered Secretary

1989 Major Leslie Herbert Lockley, PAGSuptWks, PGStB

J Jan 1973. D 26 Sep 2002

Chartered Surveyor

1990 Israel Harry Mendoza, PGStB, PAGSoj

J Jan 1974. R May 2004

PM of Quatuor Coronati Lodge. Author of Masonic books.

Company Director / Insurance Broker Prestonian Lecturer 1984

1991 Alan Glyn Davies, PDistGM (Nigeria), PGSupt (Nigeria)

J Sep 1983. R Jan 1997

Bank Manager

1992 Walter Crombie, PGSwdB, PDepGSwdB

J Sep 1981. D 23 Oct 2004

LGRA President 1993-94 & 2003-04 / Secretary 1990-2004

Jeweller & an accomplished musician WM Jubilee Masters 1997-98

1993 Barry Clarke, PAGDC, PAGDC

J May 1977.

R Nov 2003

Schoolmaster

1994 Bryan Frank Page, PAGDC, PAGSoj

J Jan 1977.

Chartered Librarian

WM Jubilee Masters 2006 -2007

Dep Librarian & Curator, UGLE Prestonian Lecturer 1998

1995 Herbert Arthur Davis, PSGD, PAGSoj

J Jan 1985.

MD of TV / Radio Rental Company

1996 Sidney Peter Johnson, SLGR SLGCR

J May 1986.

D 12 Sep 2000

Police Officer

1997 Joshua Shirman JP, PAGDC, PAGSoj

J Sep 1975.

D 2006

Engineer

1998 William George Roworth, SLGR, SLGCR

J Sep 1964.

D 15 Sep 2002

Aeronautical Engineer

LGRA President:

1999 Peter Fidelis Fuchter, PGStB, PAGDC

J Jan 1988.

Inspector of Wine Standards, Board of Vintners Co

2000 Brian Anthony Vickers, PGSuptWks, PGSwdB

J May 1980.

Engineer / Power Station Manager, CEGB

Past Chairman, Devonshire Group, London.

2001 Harold Gould OBE JP DL, PJGD, PAGSoj

J Jan 1983.

Chartered Accountant

WM Jubilee Masters 2000-01

2002 Peter George Brassett, PGSuptWks, PGSwdB

J Jan 1986.

Chartered Accountant LGRA President 2002-03.

Past Chairman, Connaught Group, London

2003 Brian Anthony de Neut, PGSwdB, PGSwdB

J May 2000

Chartered Engineer

Past Dep Chairman, London Management

2004 George Kosta Todorovitch, PAGDC, PGStB

J May 1977.

Company Director / Printing

WM Jubilee Masters 2007 - 2008

2005 Derek Gordon Hugh, PJGD, PAGSoj

J May 1990.

Chartered Engineer

2006 John McKenzie Hamill PGSwdB, PGSwdB

J May 1982

Chartered Librarian

WM Jubilee Masters 2005- 2006

Librarian & Curator UGLE 1983 - 1999

Director of Communications UGLE 1999 -

2007 Russell John Race, PJGW, PGSN

J Sep 2004.

Company Director / Stockbroker

Deputy Met Grand Master (London) and Deputy Grand Superintendent (London)

UNDER NEW MANAGEMENT

After some 280 years, the structure of London Freemasonry and its position in relation to Grand Lodge and Grand Chapter began a process of change. In July 1997 a new London VGO scheme was introduced with London's Lodges and Chapters being split into 22 Groups, each under a Group Chairman. LFP Chapter came under the Payne Group. This introduced a new level of management (administered by the London Department) between the private Lodges and Chapters and Grand Lodge / Grand Chapter. Two years later the new organisation assumed the title of London Management. On 1 January 2002, in preparation for what was to come, the Lodges and Chapters were further re-organised into 10 larger Groups. The Chapter then came under the Albert Group - the Group Chairman, Keith Hodgson, subsequently became the Chapter's Visiting Grand Officer (and remained so until it was announced that the London Groups were to be replaced with a new structure in 2007).

The next phase was completed on 1 October 2003 when the Metropolitan Grand Lodge and Metropolitan Grand Chapter of London were constituted. On the recommendation of the Committee, the Chapter, at its May 2003 convocation, voted in favour of becoming a Founding Chapter of the Metropolitan Grand Chapter of London at a fee of £1895 (£5 per member). The following year the Chapter also approved a donation of £145 towards the cost of the Deputy Grand Superintendent's chain of office, which the incumbent, Russell Race PGSN, acknowledged with thanks.

Following the introduction of the new structure in London, to replace the Group system, the Chapter hosted the investiture of the first Metropolitan Grand Inspectors at its meeting on 31 May 2007. On that occasion the Metropolitan Grand Superintendent, Lord Millet, carried out the investiture.

CONCLUSION

Fiftieth Anniversary Preparations

At the Committee in August 2004, the Scribe E, Mark Perkins, reminded the companions that the Chapter's 50th Anniversary would be celebrated on or after 23rd July 2007. It was agreed that the MEZ, George Todorovitch, would form a Sub-Committee for the purpose of steering the project. At the following Committee, November 2004, the MEZ confirmed that Harold Gould had agreed to chair the Sub-Committee, the other members being Michael Barnes and Bryan Page, with the MEZ and Scribe E as ex-officio members. Michael Barnes had agreed to compile a history.

The Sub-Committee held its first meeting on 9 March 2005, just before the meeting of the Chapter Committee, when the following items were agreed:

That the event should be celebrated at the regular convocation on Friday 28 September 2007 (later changed to Wednesday 26 September 2007).

That Russell John Race, PGSN, Deputy Grand Superintendent, Metropolitan Grand Chapter of London, should be invited to be MEZ for the year 2007 – 2008.

That a list of honoured guests be drawn up.

An outline of proposed content of the history of the Chapter, prepared by Michael Barnes, was approved and it was agreed that it should be printed as an A5 booklet. It was also agreed that Roeinton Khambatta, being the senior subscribing Past First Principal of the Chapter, should be asked to write the Foreword.

The Future

After many years of growth, membership of the Royal Arch has suffered a significant decline in the admission of new members since 1995 and shows no immediate sign of recovery. The number of London Chapters has also been declining since the peak of 732 in 1970-71. These factors will inevitably make the task of recruiting new members even more challenging than in the past. On the other hand there are over 600 London Chapters from which to recruit (*rather less than when the Chapter was Consecrated*). If just 5% of them were to yield one candidate each year, it would provide sufficient new members to compensate for expected losses and to ensure a steady growth for the next few years.

However, in terms of quantity, the likely long-term trend does not seem promising. The huge rate of growth of Masonry, particularly in the large urban areas like London in the years prior to and following the Second World War, was never likely to be sustainable. We are now witnessing the inevitable result, exacerbated by the adverse effects of modern social and economic factors. The only positive answer is for the Chapter to continue to offer high quality and diversity in its lectures and presentations in order to attract good quality new members, regardless of number, and to retain the interest of the existing membership.

There is no doubt that the Chapter has always fulfilled the objectives set by the Founders and while it continues to do so the future seems assured.

Appendix A Founders and First Officers

First Officers and acting IPZ 1957 – 1958

Name	Rank	Office	Exalted
R F B Cross	PAGsoj	MEZ	1905
J Lawrance	PGStB	H	1918
C H Watson	PAGDC	J	1922
R J Coley	PAGSoj	as IPZ	1915
A W Gibson	LGCR	Scribe E	1934
H J Crawford	PGStB	Scribe N	1933
R J Davis	PAGSoj	Treasurer	1936
A A Murphy	LGCR	DC	1933
F W Torrens	PGStB	PS	1931
W G Stevenson	LGCR	1 st Asst Soj	1928
E W J Hills	PAGDC	2 nd Asst Soj	1924
G White-Phillips	LGCR	ADC	1940
S E Macy	PGOrg	Organist	1943
C O Walker	PZ	Asst Scribe E	1942
Arthur E Smith	PAGDC	Steward	1928
N L Eckhoff	LGCR	Steward	1932
A V Hussey	PZ	Steward	1943
H G Peterkin	PZ	Steward	1943
P J Swanston	PGStB	Steward	1933
S E Ward	PZ	Steward	1944
C E Blackman	LGCR	Janitor	

Other Founders

Name	Rank	Exalted
J M Ashworth	PGStB	1928
R E Averre	LGCR	1935
E G Barnikel	PZ	?
J M Battershell	LGCR	1923
G Becker	PZ	1940
J Bulkeley	PAGDC	1932
A H Chivers	PAGDC	1919
S F G Collier	PProvGSoj Middx	1942
E A A Cooke	LGCR	1936
A C Cooper	PAGDC	1922
D T Davies	LGCR	1935
L C W Day	PZ	1945
C S Dodwell	DepGSwdB	1923
A C Duncan	PAGSoj	1926

Other Founders (continued)

Name	Rank	Exalted
E H P Dyer	PZ	1945
HBQ Evans	PAGDC	1927
P George	PZ	1920
H G Ġold	PAGDC	1914
A J Green	PAGDC	1922
H J F Gregory	PAGDC	1938
L A Harrington	PGStB	1920
J N Hart	PGStB	1943
F V Hazell	PZ	1944
H T Hodge	PZ	1946
W T Hogg	PAGDC	1914
P G Hunt	PAGDC	1932
E N Le Fre	PAGDC	1925
W Markham	PZ	1934
W Marshall	MEZ	1946
H O Mauerhofer	PDistGSoj	1939
	(HK&China)	
G E Miles	PZ	1949
C Moss	PZ	1950
J H Murison	PZ	1946
G I Noble	PZ	1943
R J Power-Berry	PZ	1941
E E Raggett	PZ	1939
A E C Rayment	PZ	1933
A E Rivers	PZ	1944
L J Rivett	PZ	1943
J Rogers	LGCR	?
Sir Frederick Rowland	PGSN	1916
J D Rubens	PZ	1934
F T Simmonds	LGCR	1921
Albert E Smith	PGStB	1924
E F Stammers	PZ	1950
A C Stahelin	LGCR	1931
W Taylor	PZ	1944
E A H Thompson	LGCR	1935
C B Vanstone	PZ	1938
E J G Weare	PZ	1949
A D Wells	PZ	1944
J W Whitlock	PGStB	1922

Principals of the Chapter 1957 - 2007

Since its inception the Chapter has elected 13 companions as Honorary Members - these are listed below. Initially, according to established Masonic custom, the Consecrating Officer and his Assisting Officers were elected and although all have since passed on to higher service, Derek Butler Adams, the DC, remained a member for 39 years.

	Elected
E Comp Sir Sydney White KCVO Grand Scribe E	23 July 1957
	(D 9 Mar 1958)
E Comp Sir Ernest Cooper DL PGSN	23 July 1957
	(D 7 Sep 1962)
E Comp Rev Preb F W Ferraro MA BD PGSN	23 July 1957
	(D 8 Mar 1963)
E Comp W S Wigglesworth PGStB	23 July 1957
	(D 1972)
E Comp D Butler Adams TD PDepGDC	23 July 1957
	(D 2 Jan 1996)
E Comp Sir George Boag KCIE CSI PGSupt(Madras)	29 May 1959
	(D 25 April 1969)
E Comp Augustus William Gibson PAGDC	30 Sep 1971
	(D 12 Sep 1973)
E Comp Leslie Arnold Harrington PAGSoj	31 Jan 1973
	(D 4 Apr 1974)
ME Comp Rev Francis G W W Heydon P3 rd GPrin	24 May 1982
	(D 14 Mar 1994)
ME Comp Rev Peter Hemingway P3 rd GPrin	31 Jan 1996
E Comp Sir James Stubbs KCVO TD OSM PGSE	30 May 1997
	(D 7 Mar 2000)
E Comp Alfred E Matkins PAGSoj	30 May 1997
	(D 12 Feb 1999)
E Comp The Rt Hon Lord Millet PC MetGSupt(Lond)	31 Jan 2005

Sir Sydney White, the Consecrating Officer, was Grand Secretary and Grand Scribe E from 1937 until his death in 1958.

Sir Ernest Cooper, the Consecrating H, was President of the Board of General Purposes from 1946 to 1958.

The Reverend Prebendary Francis William Ferraro, the Consecrating J, was Rector of St Matthews Church, Bethnal Green, 1939 – 1949 and Prebendary of St Paul's Cathedral from 1945 until his death in 1963.

Yr	First Principal	Second Principal	Third Principal
1957	† Reginald F B Cross OSM PAGSoj (1)	* John Lawrance PGStB	* Charles H Watson PGStB
1958	*Robert J Coley PAGSoj (2)		
1958	* Sir Frederick Rowland PGSN	* Reginald J Davis PAGSoj	* Alfred C Duncan PAGSoi
1959	* John Lawrance PAGSoj	* Arthur Albert Murphy PAGDC	* Frank W Torrens PGStB
1960	* Charles H Watson PGStB	* Arthur E Smith PGStB	* Ernest W J Hills PAGDC
1961	* Harold J Crawford PGStB	* Nils Lovold Eckhoff PAGSo	* Leslie A Harrington PAGSoj
1962	* Reginald J Davis PAGSo	* W Godfrey Stevenson PGStB	* Eric A H Thompson LGCR
1963	* Sir James Stubbs KCVO OSM PGSE	* Peter John Swanston PGStB	* Sidney F G Collier GStB
1964	* Augustus W Gibson PAGDC	* Jack Rogers PAGDC	* Geraint White-Phillips PAGSoj
1965	* Nils Lovold Eckhoff PAGSoj	* Albert V Hussey LGCR	George W Thompson PAGDC
1966	* Claud O Walker PAGSoj	† Henry T Hodges LGCR	* Leonard C Wilson-Day PAGDC
1967	* Arthur Albert Murphy PGStB	* Eric N Le Fre PGStB	* Sidney E Ward PAGSoj
1968	* Peter John Swanston PAGSoj	* R A Roy Wells PAGDC	Douglas K Fenton PAGDC
1969	* Eric A H Thompson PGStB	* Alfred E Matkins PGStB	Gerald G Swan PGStB
1970	* Geraint White-Phillips PAGSoi	* Arthur F Walton PAGDC	Henry J Hutchinson PGStB
1971	* Eric N Le Fre PAGSoj	* Bertram Challiner PGStB	* Frederick C Hughes PGStB
1972	* Leonard C Wilson-Day PGStB	* Leslie Rose PGStB	* George W Edser PGStB
1973	*RARoy Wells PAGSoj	* Sidney Pearlman PGStB	* George W Heather PAGDC
1974	* Alfred E Matkins PAGSoj	* Newton S Cole PGStB	* Stephen F Nash LGCR
1975	* V Rev H G Michael Clarke P3rdGP	* Frederick C Hughes PGStB	* William G Roworth SLGCR
1976	* Wilfred A H Keeley PGStB	* Godfrey M Tiffen SLGCR	* Harry Newman PGStB
1977	* Nigel T Haines OSM PGStB	* Kenneth B Robinson PAGSoj	* Joseph W Davies LGCR
1978	* Alan R Jole PGSwdB	* Robert Gold PGStB	* George J Bowden PGOrg
1979	* Frederick C Hughes PAGSoj	* Mostapha Kamill GM PAGSoj	* Kyriacos K Kcamaris PGStB
1980	* Mortimer Silverman TD PAGSoj	* Maj Leslie H Lockley PGStB	* Fred S Shepherd PAGSoj
1981	* Sidney Pearlman PAGSo	* Harry L Moore PAGDC	* William C Brentnall PAGDC
1982	Roeinton B F Khambatta PGSupt (Pak)	* Karl M Blauhorn PGStB	* William D Main SLGCR
1983	* Joseph W Davies PAGDC	* Lionlel H Shrago PAGSoj	* William A Hepworth SLGCR
1984	* Peter W Lonnon OBE LGCR	* E Gregory White SLGCR	* Sidney J Patmore PGStB
1985	* Cyril N Batham CStJ PAGSoj	* Richard S Hughes TD PGStB	William E Harris PGStB
1986	* Richard A C Mordant PAGSo	* William G Roworth SLGCR	‡ l Harry Mendoza PAGSoj
1987	* Robert Gold PGStB	Samuel H M Jones PAGDC	* Joe Elman PGStB
1988	* Leslie D Sinclare PGStB	‡ Barry Clarke PAGDC	Alfred G Arber PAGDC
1989	* Maj Leslie H Lockley PGStB	* Henry A Thompson PAGSoj	Josh Shirman JP PAGSoj
1990	‡ I Harry Mendoza PAGSoj	* William D Main SLGCR	* Gilbert A Lawrence SLGCR
1991	* Alan G Davies PGSupt (Nigeria)	* Fred S Shepherd PAGSoj	* Robert E Secular PGStB

[†] Died in Office * Deceased ‡ Resigned (1) Died 17 Jan 1958 (2) From 31 Jan 1958

The ranks given are the latest known (c. May 2007)

Appendix C

Principals of the Chapter 1957 – 2007

(continued)

Yr	First Principal	Second Principal	Third Principal
1992	* Walter Crombie PDepGSwdB	Alfred G Arber PGStB	* John E Moss LGCR
1993	‡ Barry Clarke PAGDC	* Charles F Shepperd PAGDC	* Bryan C Burton SLGCR
1994	Bryan F Page PAGSo	Timothy J Lewis PGSoj	* Iain P Campbell PAGDC
1995	Herbert A Davis PAGSoj	Josh Shirman JP PAGSoj	Peter F Sayer JP PAGDC
1996	* Sidney P Johnson SLGCR	† John E Moss LGCR	George K Todorovitch PGStB
1997	Josh Shirman JP PAGSoj	* Robert E Secular PGStB	Terence F Wauer PAGSoj
1998	* William G Roworth SLGCR	Victor A Cowan PAGDC	* David C Nelson PAGSoj
1999	Peter F Fuchter PAGDC	Wilfrid E Reed PGStB	* Bertram O Rivers LGCR
2000	Brian A Vickers PGSwdB	Anthony JF Nightingale PAGSoj	Andrew G Peto LGCR
2001	Harold Gould OBE JP DL PAGSoj	Derek W Bellingham PAGDC	Ernest Low SLGCR
2002	Peter G Brassett PGSwdB	Derek G Hugh PAGSoj	Howard A Beber PGStB
2003	Brian A de Neut PGSwdB	Keith Tallon PGSoj	Ajay H Vyas LGCR
2004	George K Todorovitch PGStB	Michael F Barnes PAGSoj	Richard Machin PGStB
2005	Derek G Hugh PAGSoj	Michael Mullally PAGSoj	Keith D Bleasdale PGStB
2006	John M Hamill PGSwdB	Daniel Leno PGStB	Ronald A Wark SLGCR
2007	Russell J Race PGSN DepGSupt (Lon)	John D Hussey PGSoj	George E Dyball PAGDC

[†] Died in Office * Deceased ‡ Resigned (1) Died 17 Jan 1958 (2) From 31 Jan 1958

The ranks given are the latest known (c. May 2007)

Appendix D Scribes E, Treasurers and DCs of the Chapter 1957 – 2007

Yr	Scribe E	Treasurer	Director of Ceremonies
1957	Augustus W Gibson LGCR	Reginald J Davis PAGSoj	Arthur A Murphy LGCR
1958		Robert J Coley PAGSoj	Leslie A Harrington PGStB
1959	AGDC		PAGSoj
1960	PAGDC		
1961		445	Eric N Le Fre PAGDC
1962		***	
1963			Arthur E Smith PGStB
1964	Claud O Walker PGStB	E George Barnikel LGCR	
1965			Peter J Swanson PGStB
1966	Augustus W Gibson PAGDC		Alfred E Matkins PGStB
1967			
1968		AGDC	Arthur F Walton PAGDC
1969		PAGDC	
1970	Nigel T Haines PAGDC		Charles H Locke LGCR
1971			PAGDC
1972			Newton S Cole PGStB
1973			
1974			Wilfred A H Keeley
1975			
1976			Robert F S Carroll
1977	Robert F S Carroll	н	William D Main
1978	Nigel T Haines OSM PGStB	Richard A C Mordant PGStB	
1979			LGCR
1980			
1981		PAGSoj	
1982			Peter W Lonnon OBE LGCR
1983			
1984			F W Kempton LGCR
1985			
1986		C H Meredith LGCR	Barry Clarke PAGDC
1987		Richard A C Mordant PAGSoj	
1988			Colin C Coles PGStB
1989			Peter A Rogers PAGSoj
1990	Sidney P Johnson LGCR		
1991	SLGCR	Leslie D Sinclaire PGStB	Bryan F Page PAGSoj

† Died in Office * Deceased

‡Resigned

The ranks given are the latest known (c. July 2007)

Scribes E, Treasurers and DCs of the Chapter 1957 – 2007

(continued)

Yr	Scribe E	Treasurer	Director of Ceremonies
1992		The Hon P M Dayton LGCR	
1993			
1994		Peter G Brassett PGSwdB	Terence F Wauer PAGSoj
1995	Peter F Fuchter PAGDC		Brian A Vickers PGSwdB
1996			
1997			
1998			George K Todorovitch PGStB
1999	Peter J Clatworthy LGCR		
2000			
2001			
2002	Mark L Perkins TD LGCR	Roger B Bathhurst PGStB	
2003			Terence J Chalcraft JP PGStB
2004			
2005			
2006			
2007			Kenneth F Beckett PGSoj

† Died in Office

* Deceased

‡Resigned

The ranks given are the latest known (c. July 2007)

Appendix E Officers of the Golden Jubilee Year, 2007 - 2008

Name	Rank	Office
R J Race	PGSN	MEZ
J D Hussey	PGSoj	Н
G E Dyball	PAGDC	J
M L Perkins	LGCR	Scribe E
D A Hussey	SLGCR	Scribe N
R B Bathurst	PGStB	Treasurer
K F Beckett	PGSoj	DC
J Stonely	SLGCR	Almoner
B A Fennings	PZ	Charity Steward
P D Cook	SLGCR	PS
M J Stirton	LGCR	1 st Asst Soj
H F Gudka	SLGCR	2 nd Asst Soj
P L Smith	LGCR	ADC
D D Black	LGCR	Organist
P J Gaffney	SLGCR	Asst Scribe E
J M Adamson	PZ	Steward
J M Bowie	PZ	Steward
J E Burnapp	PZ	Steward
J S Dhadialla	LGCR	Steward
K J Edwards	LGCR	Steward
P R Elliott	PZ	Steward
J R Garlick	PZ	Steward
N C Jenkins	LGCR	Steward
M S Jutlla	PZ	Steward
M R Thompson	PZ	Steward
J P Gaffney	PZ	Janitor

44

Appendix F	Lectures and Presentations		Date	Lecture	Speaker
Date	Lecture	Speaker	31 Jan 1962	A Rehearsal of the Installation Ceremonies	Domatic Chapter of Instruction No 177
23 Jul 1957	Consecration		31 May 1962	A Rehearsal of the Installation	Aldersgate Chapter of
30 Sep 1957	Royal Arch Masonry- The Story of the Early Years	Bernard E Jones PGStB	28 Sep 1962	Ceremonies The Royal Arch Degree	Improvement No 1657 E A Clutten PAGDC
31 Jan 1958	The Significance of Royal Arch Masonry	R A L Harland LGCR President, Dormer Masonic Study Circle	31 Jan 1963	More Light on the Holy Royal Arch	Harry Carr PGStB Secretary, Quatuor Coronati
30 May 1958	A Few Observations on Royal Arch Masonry	G S Shepherd Jones <i>OBE</i> PAGSoj, President, Aldersgate CoI	7 Jun 1963	The Banners	Lodge No 2076 Col R T S Kitwood PGStB
30 Sep 1958	Royal Arch Masonry	Sir George Boag KCIE CSI President Comm of General	30 Sep 1963	Royal Arch Masonry	James W Stubbs Grand Scribe E
		Purposes	31 Jan 1964	Early Evidence Relating to the Royal Arch	W Ivor Grantham <i>OBE Ll.B</i> PGSoj
30 Jan 1959	An Explanation of the Royal Arch Jewel	Augustus W Gibson LGCR	29 May 1964	Some Interesting Features at the Inauguration of the Grand Chapters	Sir George Boag KCIE CSI President, Comm of General
29 May 1959	The Scriptural Basis of the Chapter Teaching	Rev Joseph Moffett DD ME Grand Supt Hertfordshire	30 Sep 1964	of Switzerland Finland and India The Inception Purpose and Objects	Purposes
30 Sept 1959	The Scriptural Background of the Royal Arch Ritual	Rev Everett G Turner MA PGSN	30 Зер 1904	of a First Principals Chapter	Augustus W Gibson PAGDC
29 Jan 1960	The Charter of Compact and	J R Dashwood PAGSoj	29 Jan 1965	Royal Arch Matters	R A Wells PZ, Scribe E, Domatic Chap of Instr'n 177
	Lord Blayney	Secretary, Quatuor Coronati Lodge No 2076	31 May 1965	Notes on the History of the Royal Arch Degree	Edward Newton PZ Asst Librarian UGLE
30 May 1960	The Royal Arch Jewel and the Platonic Bodies	Augustus W Gibson AGDC	30 Sep 1965	Revision	Rev E G Turner MA PGSN
30 Sep 1960	The Royal Arch Degree	Ex King Lt Col Frederick Adams MA, Past E King	31 Jan 1966	Whence came the Royal Arch?	L E C Peckover PGStB
		Lewarree Chapter No 646(IC)	31 May 1966	The Royal Arch in the years of Development	Ivor Evans PZ
31 Jan 1961	Masonic Lights	Rev F J Dove MA PGStB	30 Sep 1966	A Masonic Walk around Jerusalem	D Mason PZ
30 May 1961 29 Sep 1961	The "Hidden Name" Glimpses of the Royal Arch	Rev F G W W Heydon PGStB H J Cavell LGCR	31 Jan 1967	The Early Development of the Royal Arch from Craft Masonry	Dr S Vatcher OBE
	and its Ritual		31 May 1967	Royal Arch Masonry - of French Origin?	C N Batham

Date	Lecture	Speaker	Date	Lecture	Speaker
29 Sep 1967	The First Grand Chapter and The Charter of Compact	Augustus W Gibson PAGDC	31 Jan 1972	Unravelling Riddles of the Royal Arch	Rev Neville Barker Cryer Third Prov Grand Principal, Surrey
31 Jan 1968	An Explanation of the Symbolic Lecture	R A Wells PAGDC	31 May 1972	Demonstration of the Irish Royal Arch Installation Ceremonies	Supreme Grand Royal Arch Chapter of Ireland
31 May 1968	The Climax of Freemasonry - As I See It	Oscar Farrant PAGSoj Editor, Lodge of Research No 2429	29 Sep 1972	The Royal Arch Words, Syllables and Characters Examined.	Roy A Wells PAGDC
30 Sep 1968	A New Theory as to the Origin of the Banners and Ensigns of the	The Hon W R S Bathurst TD FSA GSupt, Glos &	31 Jan 1973	Whose Names They Bear	Rev Canon Richard Tydeman PGSN
31 Jan 1969	Royal Arch The Historical Origins of the	Herefordshire Rev J E Penney PGStB	31 May 1973	The Royal Arch Banners - a Reappraisal	Dr Geraint White-Phillips PAGSoj
30 May 1969	Royal Arch Masonry	T O Haunch PProvGSN(Notts)	28 Sep 1973	The Royal Arch as the Perfection of the Master's Degree	Roy A Wells PAGDC
30 Sep 1969	One of the Lesser Known Rituals	Asst Librarian UGLE James W Stubbs Grand Scribe E	31 Jan 1974	Some Early French Royal Arch Rituals Examined	C N Batham PM Quatuor Coronati Lodge No 2076
31 Jan 1970	Royal Arch Ritual of the 18 th Cent	A R Hewitt PGStB Librarian & Curator UGLE	31 May 1974	The Platonic Bodies and the Royal Arch Breast Jewel	Harry Mendoza
29 May 1970	A Study of the Symbols on the Royal Arch Principal Banners	Roy A Wells PAGDC	30 Sep 1974	Observations on early forms of Royal Arch Ritual.	Alfred E Matkins PAGSoj
30 Sep 1970	The Origin, Formation and History	Augustus W Gibson	31 Jan 1975	From the Craft to the Royal Arch	K C Brown PGStB
29 Jan 1971	of our Chapter to Date The Royal Arch in relation to	PAGDC J W Chitty MBE PGSoj	30 May 1975	Demonstration of Installation Ceremonies	Domatic Chapter of Instruction No 177
27 May 1971	Other Constitutions Aspects of the Royal Arch Ceremony	Francis John Hector MD	30 Sep 1975	What the Craft and the Holy Royal Arch teach about Personal Conduct	Very Rev H G Michael Clarke, Third G Principal
29 Jun 1971	as Practised in the Province of Bristol Demonstration of Bristol Royal Arch Ceremony at Freemasons' Hall Park Street, Bristol.	FRCS, GSupt Bristol Jerusalem Chapter No.686 Province of Bristol	31 Jan 1976	Demonstration of the Proposed Method of Rendering the Historical Symbolical and Mystical Lectures in Catechetical Form	The Principals and Members of the Chapter
30 Sep 1971	Inaugural Address by MEZ	Eric N Le Fre PGStB	1 Jun 1976	Rehearsal of Installation Ceremonies	Aldersgate Chapter of Improvement No 1657
			30 Sep 1976	Concerning Royal Arch Installations	Roy Wells PAGDC

Date	Lecture	Speaker	Date	Lecture	Speaker
31 Jan 1977	His Once Favoured People	Kenneth Hastwell PAGDC	24 May 1982	The Grand Charity	Sir John Stebbings PGSN President, Grand Charity
31 May 1977	Three Master Masons from Babylon	R J Raymond ProvGReg (Surrey)	30 Sep 1982	The Universality of the Royal	Dr R B F Khambatta
30 Sep 1977	Inaugural Address	Nigel T Haines PGStB		Arch - a Personal View	Past District Grand Superintendent (Pakistan)
31 Jan 1978	Changes in Grand Chapter over the past 30 years	James W Stubbs Grand Grand Scribe E	31 Jan 1983	Freemasonry in the Holy Land	Joe Elman PAGDC
24 May 1978	Demonstration of their Exaltation Ceremony	Chapter of Fidelity No 441 Province of Cambridge	23 May 1983	Royal Arch Treasures in the Library and Museum	John Hamill PZ Librarian & Curator UGLE
29 Sep 1978	Installation Meeting	Alan R Jole PDepGSE	30 Sep 1983	Installation Meeting	Joseph W Davies PAGDC
31 Jan 1979	Royal Arch Masonry	T O Haunch PGStB Librarian & Curator, UGLE	31 Jan 1984	Royal Arch Matters - Part 3	Roy A Wells PGStB
31 May 1979	Demonstration of the delivery of	The Three Principals and	31 May 1984	Some Notes on the Royal Arch	A E Matkins PAGSoj
•	the Historical, Symbolical and Mystical Lectures in Catechetical Form	Members of the Chapter	28 Sep 1984	Installation Meeting	Peter W Lonnon <i>OBE</i> LGCR
28 Sep 1979	An Interesting Fragment of Antients Royal Arch Ritual c1803	Roy Wells PGStB	31 Jan 1985	Ezra – The Scribe Official Delivery of the Batham Royal Arch Lecture 1985	Brian J Bell
31 Jan 1980	Masonic Music & Musicians	Leslie Lavers PJGD Sidney South PGOrg	31 May 1985	Some Early French Royal Arch Rituals Examined, followed by a mini demonstration	Cyril N Batham PAGSoj
30 May 1980	An Old American Working of the Third Degree	Colne Valley Chapter No 2154, Prov of Essex	30 Sep 1985	Installation Meeting	Cyril N Batham PAGSoj
30 Sep 1980	Installation Meeting	Mortimer Silverman TD PGStB	31 Jan 1986	The Banners	Col Rex T S Kitwood PGSupt Hants & IOW
30 Jan 1981	Royal Arch Matters - Part Two	Roy Wells PGStB	30 May 1986	Evolution of Royal Arch Masonry	Cyril N Batham PAGSoj
29 May 1981	Demonstration of the Ceremony of Passing the Veils	Colne Chapter No 2477 Province of Essex	30 Sep 1986	in France 1760-1820 Installation Meeting	Richard A C Mordant
30 Sep 1981	The Future Organisation of the	Alan R Jole PDepGSE			PAGSoj
	Masonic Charities		30 Jan 1987	The Sacred Word to Keep	Harry Mendoza PAGDC
29 Jan 1982	The Royal Arch in the USA York Rite	Roy A Wells PGStB	29 May 1987	A Demonstration of the Opening & Closing and the Installation of Principals in an Irish Constitution Royal Arch Chapter	The ME & Supreme King Samuel J Martin and other members of the Supreme Grand Royal Arch Chapter of Ireland
	49			~^	

Date	Lecture	Speaker	Date	Lecture	Speaker
30 Sep 1987	Inaugural Address by the Third Principal	Joe Elman PGStB	30 Sep 1992	Installation Meeting	
29 Jan 1988	A Demonstration of the suggested changes in the Royal Arch Ritual rendering of the Mystical Lecture.	Roy A Wells PAGSoj and Chapter Members	29 Jan 1993	The Work of the Information Committee of the Board of General Purposes	Walter Crombie PAGSoj
31 May 1988	A Message of Hope for the 20th	Rabbi I N Fabricant	28 May 1993	Conduct Unbecoming	Peter C Nievens <i>OBE QPM</i> PGStB
	Century	D 4 W II D100	30 Sep 1993	Installation Meeting	
30 Sep 1988	A Demonstration of the suggested changes in the Royal Arch Ritual rendering of the Mystical Lecture	Roy A Wells PAGSoj and Chapter Members	31 Jan 1994	A Demonstration of the Passing of the Veils Ceremony	Colne Chapter No 2477 Province of Essex
31 Jan 1989	The Premier Grand Lodge and the delayed recognition of the Royal Arch	Roy A Wells PAGSoj	31 May 1994	The Royal Arch Ensigns	TE Lumley PProvDepGReg (Middx)
31 May 1989	English, Scottish and Irish Royal	Bryan F Page LGCR	30 Sep 1994	Cyrus and the Royal Arch	Bryan F Page PGStB
	Arch Masonry	Dep Librarian and Curator UGLE	31 Jan 1995	Sir Christopher Wren, St Paul's Cathedral and Freemasonry	A H Perry LGCR
27 Sep 1989	The Grand Chapter Certificates	L H Lockley PGStB	31 May 1995	The Royal Arch 1740-1813	Yasha Beresiner <i>LLB</i>
31 Jan 1990	The Ensigns and Banners	Harry Mendoza PAGSoj	Í		Quatuor Coronati Lodge No 2076
31 May 1990	Some Explanations of the Peculiar Characteristics of the Royal Arch Chapter	Rev Neville Barker Cryer PGSoj	29 Sep 1995	Reminiscences of a Grand Officer	Rev Peter Hemingway Third Grand Principal
28 Sep 1990	aught to propose for the good of Royal Arch Masonry?	Harry Mendoza PAGSoj	31 Jan 1996	The Anomalies of the Royal Arch - Craft Connection	Douglas W Burford PGSwdB, Quatuor Coronati Lodge No 2076
31 Jan 1991	From Babylon Most Excellent	Richard Sandbach PGSupt Northants & Hunts	31 May 1996	Rudyard Kipling – Poet & Mason	John Webb, Quatuor Coronati Lodge No 2076
31 May 1991	What is it that was lost and is now found?	Harry Mendoza PAGSoj	30 Sep 1996	Installation Meeting	
30 Sep 1991	Royal Arch Masonry in Ghana	A G Davies PGSupt Nigeria	31 Jan 1997	Companions, whence come ye?	John M Hamill <i>BA</i> PAGSoj, Librarian & Curator
31 Jan 1992	The Committee of General Purposes	Maj Gen D A Beckett CB DSO OBE, President, Comm of			UGLE
		Gen Purposes	30 May 1997	The Vision Splendid	Rev Graham I Williams <i>MA</i> , PGSupt (Surrey)
29 May 1992	Illustrated by Symbols - Masonry and the Qabala	Alan G Davies PGSupt Nigeria	30 Sep 1997	The Spiritual Dimension	J Shirman JP PAGSoj

Date	Lecture	Speaker	Date	Lecture	Speaker
30 Jan 1998	The Excellent Grand & Royal	John M Hamill BA PGSoj Librarian & Curator UGLE	30 May 2003	Demonstration of "Robes, Sceptres and Crowns"	Chapter of Sincerity No 600, Province of
29 May 1998	Interesting Variations in Present Royal Arch Ceremonies in England	Rev Neville Barker Cryer PGSoj	30 Sep 2003	Installation Meeting	Yorkshire, West Riding
5 Oct 1998	Installation Meeting		30 Jan 2004	The Holy Royal Arch – an extension	Brian de Neut PGSwdB
29 Jan 1999	A Charter of Compact - Falsified or Altered?	Yasha Beresiner <i>LLB</i>		to but neither a superior nor a subordinate part of the Degrees which precede it.	2 nd Met Grand Principal
28 May 1999	The Use, Misuse and Abuse of Ritual	Richard Sandbach PGSupt (Northants & Hunts)	25 May 2004	Chapter Ritual before 1830	Gordon W S Davie PAGSoj
30 Sep 1999	Installation Meeting		30 Sep 2004	Demonstration of the proposed changes to Royal Arch Working	Paul L Ostwind PAGDC and the Prov of Herts Demonstration Team
31 Jan 2000	What did Cyrus say and other mysteries?	John S Butler PAGDC	31 Jan 2005	Lincoln's Inn Fields – one of	Brian G Tierney MBE
31 May 2000	Demonstration of the 4 th Degree of the Antients including the Ceremony of Passing the Veils	Sutton Coldfield Demo Team assisted by Chapter Members	31 May 2005	London's best kept secrets Scalprum looks back - changing patterns in health care delivery	PAGDC John L W Wright <i>RD</i> FRCS, PGSwdB
29 Sept 2000	Royal Arch Origins and History	Brian A Vickers PAGSoj	20.0 - 2005	Y . H	Met Group Chairman
31 Jan 2001	The Trials and Tribulations of a Grand Director of Ceremonies	Peter G Lowndes PGSN G Director of Ceremonies	30 Sep 2005	Installation Address by MEZ	
31 May 2001	Freemasonry and the Early Antarctic Explorers	John Pinchin	31 Jan 2006	The Volume of the Sacred Law in Multi-Faith Freemasonry	Chhotalal D Pattni PGStB
28 Sep 2001	The MEZ's Membership of his Royal Arch Chapters	Harold Gould <i>OBE JP DL</i> PAGSoj	31 May 2006	The Royal Arch Tracing Board	Richard A Crane PGTreas
31 Jan 2002	The Royal Arch Jewel	Peter L Clatworthy LGCR	29 Sep 2006	Installation Address by MEZ	
31 May 2002	The Fact, Fable and Fiction of the Royal Arch	Edward K Patnick PGStB	31 Jan 2007	Blue, Red and Gold, the recipe for	Revd Elkan D Levy PAGSoj
30 Sep 2002	Numbers connected with the Craft and Royal Arch	Peter G Brassett PGStB		Royal Arch fudge	Met 3 rd Grand Principal
31 Jan 2003	The Three Dukes of Sussex	John F Ashby PGStB	31 May 2007	(Investiture of Met Grand Inspectors)	

Appendix G Membership Statistics

July	Mem	Average Attendance			
(a)	(b)	Mem (c)	Guests	Total	Dining
1957	72				
1958	92	58	21	79	77
1959	97	55	28	83	81
1960	99	50	23	73	72
1961	97	52	20	72	70
1962	97	54	228 *	282	174
1963	111	62	20	82	79
1964	130	76	33	109	105
1965	147	81	34	115	113
1966	148	72	27	99	99
1967	152	84	30	114	109
1968	171	95	39	134	132
1969	180	95	31	126	126
1970	178	93	23	116	114
1971	178	87	27	114	111
1972	205	109	114 *	223	187
1973	244	125	26	152	147
1974	270	110	22	132	108
1975	297	121	61 *	182	129
1976	325	126	59 *	185	119
1977	341	129	31	160	119
1978	357	127	35	162	115
1979	370	128	59 *	187	121
1980	374	124	37	161	105
1981	379	132	83 *	215	132

Notes

(a) On or about 1st July

(b) Subscribing Membership

(c) Includes Honorary Members, Joining Members and Tyler

Appendix G Membership Statistics (continued)

July	Mem	Average Attendance			
(a)	(b)	Mem (c)	Guests	Total	Dining
1982	375	112	23	135	93
1983	390	106	20	126	84
1984	395	106	16	122	81
1985	417	116	31	147	102
1986	430	115	21	136	108
1987	417	134	65 *	199	124
1988	425	126	166 *	292	124
1989	439	129	125 *	254	94
1990	421	82	15	97	67
1991	416	76	11	86	62
1992	366	78	11	89	64
1993	338	70	15	85	62
1994	325	74	12	86	65
1995	300	66	12	78	59
1996	323	78	17	95	76
1997	334	84	12	96	77
1998	386	82	20	102	82
1999	333	85	20	105	79
2000	355	101	44 *	145	108
2001	373	90	14	104	77
2002	373	83	14	97	72
2003	375	75	20	95	79
2004	374	79	13	92	77
2005	358	79	15	94	74
2006	374	98	19	117	100
2007	384	106 #	52 # *	158 # *	131 # *

Notes

- (a) On or about 1st July
- (b) Subscribing Membership
- (c) Includes Honorary Members, Joining Members and Tyler
- * Meetings in these years included special events which attracted large numbers of self-invited guests, the figures are therefore atypical

Jan & May meetings only

^{*} Meetings in these years included special events which attracted large numbers of self-invited guests, the figures are therefore atypical