

THE ROYAL ORDER
of
SCOTLAND

BY

HAROLD V. B. VOORHIS

WITH A FOREWORD BY

MARVIN E. FOWLER

Provincial Grand Master, United States of America

THE ROYAL ORDER
of
SCOTLAND

BY

HAROLD V. B. VOORHIS

X. M. N. T. N.

WITH A FOREWORD BY

MARVIN E. FOWLER

Provincial Grand Master, United States of America

PRESS OF HENRY EMMERSON, NEW YORK

1960

F O R E W O R D

The most profound mystery in Masonry is its origin. Back of the period of authentic recorded history stretch misty avenues of speculation. So it is also with the Royal Order of Scotland. Interesting and beautiful theories of origin prevail. But this is not history—the record of authentic, indisputable events. The pearls of truth can sometimes be brought to view only through intensive investigation, and unfortunately many records that would be invaluable to us are no longer available—if indeed they ever existed.

There is always a tendency to review the past and to prophesy the future. Pride in accomplishment is one of the impelling forces that leads to progress. To review the past, to study the early days of our institution, and record notable events for posterity is the purpose of this history of our Royal Order.

This work is as complete a history of the Provincial Grand Lodge for the United States of America as is feasible to prepare from obtainable data, containing as it does all available facts of general importance, and covering the formative years in the establishment of our Provincial Grand Lodge to 1959.

The account of the early events that resulted in the formation of the present Grand Lodge in Scotland, the introduction of the Order into the United States, and the progress that has been made through the years should make enjoyable as well as instructive reading for all members of the Order.

The author is to be highly commended for his extensive research and for his meticulous attention to pertinent detail. He has exercised good judgment in the selection of material and acceptance only of such data as is of unquestioned authenticity and reliability. He has woven together an intriguing history of the Royal Order of Scotland.

The historian has well and faithfully performed his task. This volume will stand as testimony to his zeal, ability, and indefatigable industry.

MARVIN E. FOWLER,
PROV. GRAND MASTER

Copyright 1960

Harold V. B. Voorhis

Printed in the United States of America

P R E F A C E

Over a period of years many questions have been asked of me (in person and by letter) concerning the Royal Order of Scotland. Many of these could not be answered as there seems to be no place where the answers are set down. I resolved, therefore, to do a bit of research concerning the history of the Order so that pertinent questions regarding the organization, especially in the United States, might be found easily.

The first problem was making a complete listing by name, date of affiliation, place of Masonic membership, and date of death or other reasons for unaffiliation. From 1878 to September 25, 1958, I found 3767 members. A set of cards was made (with the help of Mrs. Voorhis) and after corrections and errors were ironed out, many with the help of the Provincial Grand Secretary, Charles Samson, the final figure checked with the records of living members in the office of the Order. I then compiled the rest of the information which I thought would be of value and interest. The Proceedings, however, did not record the *modus operandi* used to introduce the Order into the United States. I am indebted to George S. Draffen, M.B.E., Junior Grand Warden of the Royal Order in Scotland, for the search of the records which brought forth this information.

Not only did Sir George, who is a renowned Masonic historian, "help, aid and assist" me as above mentioned, but he has graciously allowed me to reproduce "Some Notes on the Early Records of the Order," which appeared in Volume XXXII (1957) of the Proceedings of the Grand Lodge of the Order. This covers all that is known of historical interest from 1754 to 1775. It is an excellent work and shows the existence from, at least, 1754 as an entity. This is a date early enough to antedate that proven by most other Masonic groups outside of Craft Masonry.

And, finally, my thanks are again extended to my printer, and Masonic colleague, Rt. Wor. Henry Emmerson, for his many suggestions of details in putting the work in print. It is a continuation of help he has so admirably given in all my previous books which he has printed.

It is my hope that the contents of this brochure will help our members to know something about the Royal Order to which they belong.

Harold V. B. Voorhis, X.M.N.T.N.

C O N T E N T S

Foreword 3

Preface 5

Some Notes on the Early Records of the Order 9

The Royal Order in the United States Before 1877 17

The Formative Years of the Province of the United States 20

Certificate of Albert Pike as Provincial Grand Master . . . facing 24

Josiah H. Drummond, Second Provincial Grand Master 29

Certificate of Provincial Grand Lodge of U.S.A. facing 32

James D. Richardson, Third Provincial Grand Master 37

The Provincial Grand Lodge of the United States Since 1914 42

Provincial Grand Masters 46

Provincial Grand Secretaries 46

Affiliates 46

Membership Statistics 47

Members of the Grand Lodge 49

Distribution of Membership by States 50

Provincial Grand Lodges 51

The Royal Order of Scotland and the Scottish Rite 53

SOME NOTES ON THE EARLY RECORDS OF THE ORDER

BY GEORGE S. DRAFFEN, M.B.E., JUNIOR GRAND WARDEN

IN JULY, 1750, the Provincial Grand Master of South Britain received a petition from a certain William Mitchell and one Jonas Kluck to erect a Chapter of The Royal Order at The Hague in the Seven United Provinces, as the Netherlands was at that time called. The original petition is still in the archives of the Order in Edinburgh and carries an endorsement to the effect that it was granted. We know that this endorsement is a statement of fact, for the original Charter is also in the archives in Edinburgh. The Charter authorizes the intended Chapter at The Hague to confer also the Degree of R.S.Y.C.S.

Whether William Mitchell ever returned to The Hague is not known. What is certain is that he was resident in Edinburgh in 1753 and visited St. David's Lodge (now No. 36) as "The Most Worshipful Grand Master of the Seven United Provinces and Provincial Grand Master from London Kilwinning over all Europe Britain excepted." The quotation is from the Minute Book of Lodge St. David under the date 12th September, 1753. There is a similar entry in its Minute Book under the date 10th October 1753. This record is of some importance as it is proof that in 1753, at least, Mitchell still regarded himself as the Provincial Grand Master for the Netherlands.

The earliest Record Book of The Royal Order (Edinburgh body) contains the names, etc., of one Candidate admitted in 1754, two in 1755, one in 1760 and ten in 1763. We may fairly assume from this record that when William Mitchell returned to Scotland either he (as seems the more likely of the two alternatives) started the first Chapter of The Royal Order in Scotland, or that some pre-existing Chapter of the Order (of which no knowledge has survived) was greatly strengthened on his return.

No information concerning Mitchell himself is contained in the records of The Order at Edinburgh, except that when he was at The Hague his profession there was Writing Master (i.e. teacher of Calligraphy); the Characteristic of Relief which he received when appointed as the Provincial Grand Master at The Hague (and which he retained throughout his subsequent connection with the Order in Scotland); his few attendances at Meetings of the Order in Scotland; that he was, on his own account, admitted to the Order in France in 1749 and again

in London in 1750; and that his last attendance at a Meeting of the Order in Edinburgh was in 1770.

The Hague Charter in the archives of Grand Lodge is the original document, but it does not seem that the Edinburgh body ever regarded that document as authority under which it might or should work. Its preservation in Edinburgh seems to be a concomitant of Mitchell's return to Scotland. Having no further use for his Hague Charter and Commission, it would be natural for him to hand them over for preservation by the Chapter of the Order which he had set up or which he joined on his return to Scotland.

If the records are correct, and there seems no reason to doubt their accuracy, Mitchell appears to have gone slowly about Royal Order matters in Scotland until 1763, when we have a large influx of members. It is possible that there were more admissions than are recorded, for the Record Book contains a list of some ten members who were expelled from the Order before 1767 and whose dates of admission are not given.

The Royal Order body set up or joined by William Mitchell in Edinburgh met in the Lodge Room of Lodge St. Andrew and appears to have moved to St. David's Lodge Rooms about 1764. Later it met in the Rooms of Lodge St. Giles which later became those of The Lodge of Holyrood House (St. Luke's).

Calculations made from the recorded attendances after 31st October, 1766, the date of the first Minute of the Edinburgh Chapter which is now the Grand Lodge of the Royal Order, show that at least forty-six admissions took place between 1763 and the 31st October, 1766. The Chapter met every month for some years after 1767 and we may assume that this was probably the practice before that time. With a monthly meeting, the figure of forty-six admissions gives an average of slightly over one candidate per meeting.

The first recorded Meeting of the Edinburgh body held in St. David's Lodge Room, took place on the 31st of October, 1766. The Minute is here reprinted in extenso.—

—
"St. David's Lodge, 31st Oct. 1766.

A Chapter was held, at which were present,

Sir James Wisdom, Home
Sir William Worship, Mason
Sir William Moderation, Gibb

Sir Peter Diligence, Smith (Shoemaker, Lodge No. 92 (I.C.) in 25th Regt.)¹

Sir William Zeal, Walker

Sir John Sobriety, Murdoch

Sir Matland Modesty, Ballantine²

Sir Robert Assistance, Home (Merchant, R.W.M. Lodge St. David 1771. Died 1771)¹

Sir John Attention, Hamilton

Sir John Society, Stewart

Sir John Care, Brymer

Bro. Archd. Beauty, Meggat (Writer. R.W.M. Lodge St. Andrew 1764-5. Grand Clerk 1766-9)¹

Bro. Thos. Harmony, Stewart

Bro. George Freedom, Cairncross

Bro. Thos. Apprehension, Sanderson

Bro. John Submission, Duncan

Brother Archd. Examination (Inglis) formerly balloted in was this night received and raised to the H.R.M.

Sir William Worship (Mason) proposed Br. Daniel Chapman of Canongate Kilwinning."

This record is written on the first page of the oldest surviving Minute Book and is clearly the record of an established body, not some new organization recently set up. It is of interest to note that all those present were not members of the second (Rosy Cross) Degree. Indeed, Archibald Meggat, who had been admitted to the Order in 1763, had not yet been promoted to the Degree of Rosy Cross and, in fact, there is no record in subsequent Minutes that he ever was so promoted. Succeeding Minutes show that the Degree of Rosy Cross was worked about four times a year and only conferred upon selected Brethren of Heredom. There is no indication as to how the selection was carried out, but it seems to have been a matter of the social position of the aspirant. It was not until after 1815 that all those who were admitted to the Degree of Heredom were also, and at the same time promoted to the Rosy Cross Degree. There are no records of William Mitchell ever having presided at any Meeting of the Edinburgh Chapter and it is consequently impossible to say whether or not he ever held the posi-

¹ Information from other sources than Minutes.

² The name is spelt "Bannatme" in some, but not all, of the succeeding Minutes.

tion of Deputy Grand Master of the Order. It is unlikely—for, when he did attend, his presence is recorded as an ordinary member of the Order.

At the Meeting held on 5th January, 1767, the Laws and Constitutions were read over and approved. These were later reported as having been engrossed “in a small elegant folio book,” which is still in the archives of the Royal Order in Edinburgh and which represents the oldest copy of the Constitutions of the Order. It is clearly set out, in a footnote to the first law, that the King of Scots is Grand Master of the Order.

Between the 31st of October 1766 and 28th July 1769 the Edinburgh Chapter met on thirty-one occasions. The Meetings are recorded in the Minutes as “A Council of Knights” (ten Meetings), “A Meeting of the Chapter” (eleven Meetings), “Monthly Meeting” (ten Meetings). As far as the “Monthly Meetings” are concerned, the business conducted indicates that a Chapter Meeting was held. On the ten occasions on which the body met as a Council of Knights, the Rosy Cross Degree was conferred first, and thereafter a Chapter was opened and a candidate admitted to the Degree of Heredom.

The first recorded Election Meeting was held on the 4th of July 1767, the Minute being headed “being the anniversary of the Battle of Bannockburn.” The following officers were elected:—

James Secrecy (Ker) ²	Defender of the Tower and Grand Governor.
William Worship (Mason) ³	Deputy Governor and T. (?Tirshata)
Robert Assistance (Home) ⁴	Senior Grand Warden and Deputy T.
William Honour (Baillie) ⁵	Junior Grand Warden and Senior Grand Guardian
Andrew Honesty (Balfour) ⁶	Junior Grand Guardian
John Society (Stewart)	Grand Secretary

¹ See Note previous.

² Librarian to the Faculty of Advocates.

³ Extractor. Grand Secretary of the Grand Lodge of Scotland, 1774-1795. A Member of Lodge Thistle.

⁴ See Note 1 previous.

⁵ Advocate (later Lord Polkmett). R.W.M. Lodge St. David, 1768-70.

⁶ Of Balbirnie, Lodge St. David.

William Zeal (Walker)	Grand Treasurer
John Care (Brymer)	Grand Marshal
David Equity (Stewart) ¹	Deputy Grand Marschal
Alexander Defence (Orme) ²	Grand Sword Bearer
John Humility (Lothian)	Grand Banner Bearer
William Obedience (Moffat)	Grand Clerk
William Moderation (Gibb)	Grand Examiner and Introductor
Thomas Harmony (Stewart)	Grand Guarder
Peter Diligence (Smith)	
Maitland Modesty (Bannatine) ³	} Grand Stewards
George Salutation (Wright)	

The surnames, indicated within brackets, are not recorded in the actual record of the Meeting. There is no mention in any Meetings of James Ker ever having been elected as Grand Master, nor is he ever referred to by that title. As has been already stated, the Laws of 1767 lay down that the King of Scots was hereditary Grand Master, and previous writers have been in error in referring to James Ker and his successors as “Grand Master.” The election of three officers to fill the positions of Senior Grand Warden, Junior Grand Warden with Senior Grand Guardian, and Junior Grand Guardian is interesting. Those who have filled these positions, either in Grand Lodge or Provincial Grand Lodges, will appreciate that the division of duties, evidently practised by our predecessors until as late as 1864, has something to recommend it. It is evident from the titles and numbers of officers elected in 1767, that there has been little change during the last two hundred years.

That the membership of the Edinburgh Chapter was a limited one is revealed in a portion of the Minute of 5th October, 1767. The relative portion runs:—

“It was moved by the Most Worshipful Deputy Governor that in respect, it had been agreed when this order was re-erected in this country, that the Members should not exceed the number of one hundred and twelve and that that number was near filled up. And if the Brethren were not to alter that resolve soon it might be a great loss to the order and many worthy Brethren might be disappointed of being received members. Therefore it was recom-

¹ David Steuart, Banker. Lord Provost of Edinburgh, 1780-82. Later Merchant in Barcelona. Lodge Canongate Kilwinning.

² Of Mugdrum, W. S. Lodge Canongate Kilwinning. Died 1789.

³ See Note 2, page 10.

mended to the Brethren Knights that they might take this matter under consideration and be ready to give their opinion against the meeting of the next Council."

There is no mention of any direct action having been taken on this motion of the Deputy Governor, but since a Committee was appointed on the 4th of January 1768 to compile a list of additional Characteristics, it may be assumed that the limit to membership was abolished soon after that date. If the date of "re-erection" be taken as 1754, it is possible to trace some sixty-nine entrants into the Order between 1754 and October 1767. If the Deputy Governor felt, in 1767, that the number of members was getting to a hundred and twelve then there must be at least thirty or thirty-five entrants untraced (and untraceable) from the Minutes and other surviving records. Some (or all) of them might have been members of a Royal Order body in Edinburgh existing in 1754, if there was such a body.

The Minutes of the Meetings between October 1767 and February 1769 are of little historical interest. They show a lively organization, which rejected two candidates in the ballot and admitted twenty-two members into the Order. A balance of £45 was reported as in the Treasurer's hands at the close of 1768. The first use of the title "Grand Lodge" occurs in 1769. A Meeting was held on the 28th of July 1769 and is here reproduced in part:—

"St. David's Lodge. 28th July 1769.

The Deputy Governor was pleased to hold a Grand Lodge of Knights, in order to promote Brother Alexander Integrity to the degree of Knighthood, after which, etc. etc."

The Deputy Governor was William Mason, although the record of the Meeting gives not a single name of a member who was present. After the ceremony of promotion the Deputy Governor informed the members present that he had been able to make arrangements with the Edinburgh Town Council to have future meetings held in the rooms of Lodge St. Giles¹. This Lodge was a tenant of the Edinburgh Town Council until it united with Lodge Canongate Kilwinning in 1779. William Mason had also made an arrangement with Lodge St. Giles for the use of the latter's "Tables, Forms, Lustres and Steward's Room." It seems from the Minutes that the Royal Order met in the rooms of Lodge St. Giles by "grace and favour" rather than as sub-

¹ Previously Lodge Vernon Kilwinning.

tenants. The Town Council asked no fee from the Royal Order, nor did Lodge St. Giles, though the Royal Order made a money gift of twenty guineas to Lodge St. Giles. The approval of the Town Council appears to have been necessary, for the following entry is to be found in the records of the Edinburgh Town Council.

"At Edinburgh the twenty sixth day of July one thousand, seven hundred and sixty nine years—on which Day, the Lord Provost, Magistrates and Council, with the Deacons of Crafts, ordinary and extraordinary, of the City of Edinburgh, being in Council assembled, there was presented and read in Council, a Petition, of the Governor and other officers of the Royal Order of Ancient Scots Masonry, setting forth, that the Petitioners who are composed of Members, from almost the whole regular Lodges in and about Edinburgh, had now the satisfaction to inform the honourable Council, that after much trouble and a great deal of expense, they had been able, to revive and establish¹ the ancient Order of Scots Masonry, in the metropolis of their native country, which would be attested, by several members of the Honourable Council, and members thereof, that the Petitioners have never had any fixed place for holding their Monthly and Quarterly Meetings. At first they met in the Lodge of Edinburgh St. Andrew and afterwards by the indulgence of the Lodge of St. David's they were allowed to meet under their roof, etc. etc."

The Lodge of Edinburgh St. Andrew was chartered on the 2nd of April 1745 and therefore must have been quite a young Lodge when first the Royal Order began to meet in its rooms. Lodge St. David, chartered 7th February 1739, had been called Lodge Canongate from Leith until 1764 so that it was probably after that date that the Royal Order began to meet in their Lodge Room. The expression in the Petition "from almost the whole regular Lodges in and about Edinburgh" means, in my view, that the members of the Royal Order Grand Lodge were drawn from the Craft Lodges in and around Edinburgh, not from other Royal Order Lodges.

Lodge St. Giles were somewhat offended that the Royal Order should have petitioned the Town Council over their heads and without consulting them as to a possible sub-let, but the matter was amicably settled and the Royal Order held their first Meeting in St. Giles' Lodge

¹ This phraseology would be applicable to events after 1754 even if there was a Royal Order body then existing in Edinburgh.

Room on the 27th of November 1769. The last Meeting held in St. David's Lodge Room, on 4th of October 1769, had but little business before it and the record closes with the words, "There being no further business a number of the Brethren adjourned to a tavern and supped together, took a social glass and then retired to their respective lodgings."

The Minute of 27th November 1769 gives, in a letter to Lodge St. Giles re dates of Meetings, the details of the Regular Meetings of the Royal Order at this time. These Meetings were:—

- (1) The Fourth Day of January, April, July and October, and
- (2) The last Friday of every month, except November and December, and
- (3) The 11th of December

a total of fifteen Meetings a year. As a general rule, but not invariably followed, the "Rosy Cross" or "Knighthood" was conferred only on the Quarterly Meetings in January, April, July and October.

The record of the Meeting of 23rd February 1770 contains the last recorded attendance of William Relief Mitchell.

The Annual Meeting of 4th July 1771 is of interest because of the motion, laid before a meeting on 6th May 1771, that for the future the Characteristic of Wisdom, Strength and Beauty, should be attached to the holders of the offices of Deputy Governor and the two Grand Guardians while in office. This was agreed to and as Brothers John Philip and Archibald Meggat then held the Characteristics of Strength and Beauty, they were authorized to take the new Characteristics of Duration and Address.

The Meetings held between 4th July 1771 and 4th January 1775 record nothing of historical interest. At the January 1775 Meeting a motion was brought forward to purchase "a valuable and handsome set of Jewels, which belonged to the deceased brother George Fraser of the Excise, and which originally had belonged to a Chapter of this Order held abroad." The proposal was unanimously agreed to and the Jewels are still in the possession of the Grand Lodge in Edinburgh. There is no mention of the whereabouts of this "Chapter of this Order held abroad" and we are left with some tantalising speculations.

On the 4th of July 1776, James Kerr intimated that he did not desire re-election to the office of Deputy Grand Master and in his stead William Baillie was unanimously elected.

THE ROYAL ORDER IN THE UNITED STATES

BEFORE 1877

In order to cover all matters concerning the Royal Order of Scotland in the United States there is a facet, little known, which, if not set down, might plague historians or readers in the future.

Robert B. Folger published a pretentious volume in New York in 1862 which came out in a second edition in 1881 titled "The Ancient and Accepted Scottish Rite, in Thirty-Three Degrees. Known Hitherto under the Names of the 'Rite of Perfection' — the 'Rite of Heredom' — the 'Ancient Scottish Rite' — the 'Rite of Kilwinning' — and last, as the 'Scottish Rite, Ancient and Accepted,' Etc." Pages 381 to 395 are devoted to the Royal Order of Scotland. The material as here used was to bolster the claims of the "Cerneau Scottish Rite." There are a number of errors in fact and surmise to be found in the article, which I shall ignore. Instead of an analysis of it I will give an account of what really happened, from information supplied to me by Sir George S. Draffen, who made the research into the matter.

On May 1, 1786, a charter for a Chapter was issued to Jean Mathieus at Rouen, France. During the next three years when contact between England and France was difficult because of the French Revolution. Mathieus chartered nine bodies in France and its possessions. None of these were legal as Mathieus had no authority to issue any charters. These charters are listed at the end of this chapter.

Because the charters were issued illegally, the members thereof and any groups emanating from them were likewise illegal. There is one which concerns us in the United States—Number 8 on the list, which is labeled "Grand and Sovereign Provincial Chapter of the St. Esprit" and/or "The Provincial Lodge of St. Domingo," situated in Little Goave, San Domingo. The so-called Provincial Grand Master was one Achille Huet de Lachelle. This individual, assuming an authority similar to that assumed by his superior, Mathieus, proceeded to establish lodges and chapters in San Domingo and on the continent of North America, those on the continent being:

- 1—Chapter of Truth, Baltimore, Md.
- 2—Amis Choisis (1798), New York, N. Y.
- 3—Triple Union (1795), New York, N. Y.
- 4—Truth and Union, Philadelphia, Pa.
- 5—Amity and Candor, Philadelphia, Pa.

The Triple Union Chapter in New York was chartered in 1795 to French refugees, who had previously constituted a Master's Lodge (1793) "La Tendre Amitie Franco-Americaine," without any authority whatever. Soon after, and about the time the Chapter was formed the Lodge changed its name to "L'Unite Americaine." The Amis Choisis Chapter was chartered to members in the same Lodge. This caused some kind of friction which resulted in a split and the name was again changed, this time to "L'Union Francais" in 1797. Achille Huet de Lachelle was in New York just after the split and it was he who chartered "L'Union Francais" Lodge and "Amis Choisis" Chapter. As soon as they started working the Grand Lodge of New York, F. & A.M., inhibited any of their members visiting any of their Lodges in the State. This action stirred the members, which resulted in the Grand Lodge constituting a Lodge of the same name with the same members on June 26, 1798—it thus becoming a legal Lodge under the Grand Lodge and it exists to this day.

The chartering of the Lodge by the Grand Lodge terminated any connection with the Royal Order of Scotland and "L'Union Francaise" which was illegal in the first place. A copy of the charter granted to "Amis Choisis Chapter" shows the issuing signatures with characteristics Wisdom, Strength, Beauty, Gratitude, Royalty, Candor, Frankness, Constancy, and Humanity. That of Renée Jean Vanderbroeck was originally Sincerity but was changed to Wisdom. The name of the body was "Royal Order of Heredom of Kilwinning."

None of the American bodies of this period survived.

From various sources the following list of the bodies of the Royal Order of Scotland existed:

- 1— 1743, London (The White Swan) T.I.
- 2— 1750, London (Thistle and Crown) T.I.
- 3— 1750, London (Coach and Horses) T.I.
- 4— 1750, London (Blue Boar's Head) T.I.
- 5—Dec. 11, 1743, Southwark (The Golden Horse Shoe)
- 6—Dec. 20, 1744, Deptford (The Griffin)
- 7—July 22, 1750, The Hague, Holland
- 8—Oct. 12, 1752, Norfolk, Virginia, N. A.
- 9—May 1, 1786, Rouen, France

The body in Rouen, France chartered the following illegally.

- 1—Oct. 4, 1786, Paris (Au Choix)
- 2—Jan. 4, 1787, Strasbourg (Beaux Arts)

- 3—Jan. 4, 1787, Laval (L'Union)
- 4—Oct. 4, 1787, Aix-en-Provence (La Douce)
- 5—Oct. 4, 1787, Chateau Thierry (Chateau Thierry)
- 6—Apr. 4, 1788, Chambery
- 7—July 4, 1788, St. Pierre, Martinique (Sincerte des Coeurs)
- 8—July 4, 1788, Petit Goave, St. Domingo (Saint Esprit)
- 9—July 4, 1788, Brest (L'Heureuse Recontre)

The body in Scotland then chartered.

- 10—May 18, 1803, Paris (Vrai Zele)
- 11—May 18, 1803, Brest (Elus de Sully)
- 12—May 18, 1803, Paris (Eleves de Minerve) never erected.
- 13—May 18, 1803, Douai (La Parfaite Union)
- 14—Jan. 10, 1809, Dunkerque (Amitie et Fraternite)
- 15—Jan. 10, 1809, Valenciennes (Parfaite Union)
- 16—Jan. 10, 1809, Tournay, Belgium (Freres Reunis)
- 17—Jan. 10, 1809, Morlaix (Fidele Union)
- 18—Jan. 10, 1809, La Havre (L'Amenite)
- 19—Jan. 10, 1809, Paris (St. Napoleon)
- 20—Jan. 10, 1809, Puy-Laurens (Parfaite Amitie)
- 21—Jan. 10, 1809, Toulouse (La Sagesse)
- 22—Nov. 3, 1809, Courtrai (Amitie)
- 23—Nov. 3, 1809, Lyons (Isis)
- 24—Nov. 3, 1809, Calais (St. Louis des Amis Reunis)
- 25—Apr. 5, 1810, Leveurme (Napoleon)

None of the nine pre-1850 Provincial or local bodies still exist; nor the nine illegal bodies chartered by the Rouen group; nor the five illegal bodies chartered from San Domingo; nor the sixteen bodies 1803-1810. All thirty-nine bodies died before the re-activating of the body in Scotland took place.

In passing, it may be noted that the Provincial Grand Body in France reported to Scotland in 1810 that it had issued **twelve charters** and requested the Grand Lodge to homologate the action. It was **never** done.

THE FORMATIVE YEARS OF THE
PROVINCE OF THE UNITED STATES

The Proceedings of the Province of the United States start as follows:

"In compliance with invitations issued by Sir Albert Pike, the following Brethren and Knights of the Royal Order of H.R.M. and the R.S.Y.C.S., and members of the Grand Lodge at Edinburgh, assembled in the rooms of the Supreme Council A. and A. Rite for the Southern Jurisdiction of the United States, No. 602 D Street, in the City of Washington, on Saturday, May 4, 1878, at two of the clock, P.M.":

CHARTER MEMBERS—*present*

- 1—Albert Pike, District of Columbia
- 2—John Robin McDanel, Virginia
- 3—Henry Lunde Palmer, Wisconsin
- 4—James Cunningham Batchelor, Louisiana
- 5—Vincent Lombard Hurlbut, Illinois
- 6—Robert McCoskey Graham, New York
- 7—Albert Gallatin Mackey, South Carolina
- 8—Enoch Terry Carson, Ohio
- 9—Charles Roome, New York
- 10—Charles Eugene Meyer, Pennsylvania
- 11—Samuel Crocker Lawrence, Massachusetts

CHARTER MEMBERS—*not present*

- 12—Josiah Hayden Drummond, Maine
- 13—William Morton Ireland, District of Columbia

Two documents were presented for inspection by the members:

- 1.—Charter forming a Provincial Chapter of the Order of H.R.M., and a Provincial Grand Lodge of the R.S.Y.C.S. in the United States, signed by John Whyte Melville, D.G.M. and Governor; William Mann, J.G.W., Alexander Hay, S.G.W., George Murray, G.T.; and John Brown Douglas, G.S.
- 2.—Document appointing Albert Pike the Provincial Grand Master in the United States of America.

Sir Albert Pike, Provincial Grand Master, appointed the Charter Members as officers—with Josiah Hayden Drummond as Provincial

Deputy Grand Master and William Morton Ireland as Provincial Grand Secretary. Oddly, neither of these two were present.

There were two members of the Royal Order of Scotland in the United States when Albert Pike entered into a correspondence with the Grand Lodge of the Order concerning the formation of a Provincial Grand Lodge in the United States. One member was Albert Gallatin Goodall of New York who was admitted in the London and the Metropolitan Counties Provincial Grand Lodge on August 8, 1873, with the characteristic "Adoption." Goodall did not have a hand in the formation of the United States body for what appears to be two reasons. He was not a member of the Grand Lodge in Scotland and, although a prominent Freemason well known to Albert Pike, the latter probably did not know that he had attained membership in the Royal Order. He became the first affiliate of the newly formed body in 1878 and died in membership on February 19, 1887.

The other member was George Stodart Blackie of Nashville, Tennessee. He was present in Edinburgh on April 6, 1857 and that day was admitted to membership in the Grand Lodge, with the characteristic "Impression." His connection with the formation of the Provincial Grand Lodge of the United States can best be told by reproducing portions of the July 4, 1876 minutes of the Grand Lodge in Edinburgh covering the circumstances.

"There was taken into consideration the correspondence with a view to establishing the Order in the United States of America between Brother the Hon. Albert Pike and the Deputy Grand Master and Governor. Also the Minutes of previous meetings and the correspondence between the Deputy Grand Master and Governor and Grand Secretary, when, on the motion of the Deputy Grand Master and Governor it was unanimously agreed: That it was desirable the Royal Order of Scotland should be established in the United States of America. That with a view to the Order being efficiently promoted and at the same time managed so as to preserve its tone and character there, as it has done here, it could not be placed in safer hands than those of Brother the Honourable Albert Pike and to enable this to be carried out and as the only practicable method which appears at present open for admitting him a Member of the Order, that special power be conferred on Sir G.S. M.P.R.S.N (Blackie) presently at Nashville, Tennessee, U.S.A. by himself alone, or with the aid of one or more Knights of the Order whose attendance he may be able to obtain, to advance

and promote Brother the Honourable Albert Pike by the Characteristic of Vigour (V.G.R.) as a Member of the Grand Lodge of the Royal Order of Scotland.

"That after being so advanced and promoted the said Albert Pike shall obtain power to advance and promote as Companion of this Order, not less than Nine and not more than Twelve Brethren, being Master Masons and Royal Arch Masons; that the said Albert Pike and those so advanced and promoted under special powers shall pay their dues direct to the Grand Lodge; shall have their Characteristics from the Grand Lodge and shall be in all time to come Members of the Grand Lodge.

"That Excerpts from this Minute certified by the Grand Secretary shall be sufficient authority to Companion Sir G.S. M.P.R.S.N. (Blackie).

"That Characteristics for those to be admitted by Brother the Honourable Albert Pike shall, upon application, be transmitted.

"That the Grand Lodge is ready to consider favourably an application to issue a Charter and Patent for the United States, and the Province over which it should extend, upon a sufficient number of Companions being recorded to form a Provincial Grand Lodge.

"The letter from Sir George S. M.P.R.S.N. (Blackie) dated Nashville, Tennessee 5th December, 1876, and the relative Return certifying that in terms of the powers committed by the Minute of 4 July, 1876, he had advanced and promoted Brother the Honourable Albert Pike as a member of the Royal Order of Scotland and of the Grand Lodge by the Characteristic of Vigour upon the 4 day of December, 1876.

"The Grand Lodge authorized a Diploma to be issued to Companion Albert V.G.R. (Pike) and the Secretary was directed to enter in this day's minutes a vote of thanks by the Grand Lodge to Sir George S. M.P.R.S.N. (Blackie) for the Return he had made and the satisfactory manner he had fulfilled the commission entrusted to him.

"A Charter for a Provincial Grand Lodge and Charter in favour of the Hon. Albert Pike for the United States of America, after reading correspondence, was authorised to be issued, a copy of the Ritual to be made out and sent with it, with such information as seemed necessary for the proper working of the Order, a Record and Petition Book duly prepared to be sent, so soon as these were ready and the requisite arrangements made, the whole to be forwarded."

George Stodart Blackie, who brought the Royal Order of Scotland to the United States, was involved in a number of Masonic affiliations in both Scotland and the United States. He introduced The Masonic Order of St. Lawrence in the United States while living in New York in 1874, the story of which may be found in *Miscellanea*, Volume 5, 1950 (Official organ of the Allied Masonic Degrees of the U.S.A.). A long search has revealed the following information concerning him:

GEORGE STODART BLACKIE

Born—April 10, 1834, County Banff, North Scotland.

Died—June 19, 1881, Nashville, Tennessee.

Brother Blackie came to the United States in 1856; entering at New York City on April 19th. He was a graduate of the Universities of Edinburgh and Bobb. He traveled through the middle West and South and arrived in Nashville, Tennessee, June 17, 1856. On September 8, 1856, he returned to Scotland, sailing from Boston and landing at Liverpool. He studied for a few months in Paris, Edinburgh and other places and then returned to the United States, going to Philadelphia, Pennsylvania, and finally to Nashville, Tennessee, reaching the latter place in the summer of 1857. He was married on June 29, 1858, to a Tennessee girl, whose name is not mentioned in any of the sources I have examined.

During the war between the States, he enrolled as a Private in the Rock City Guards and was promoted to the rank of Surgeon, first in the Provincial Army of Tennessee and then in the Army of the Confederate States. After the war he continued residence in Nashville, except for a short residence in New York, 1874-5. During the summer of 1873 he made his last trip to Scotland, on a visit. His scholastic titles were Doctor of Medicine and Doctor of Philosophy.

MASONIC RECORD

E.A.—1856 in Canongate Kilwinning Lodge, No. 2, Edinburgh, Scotland, F.C. and M.M.—March 20, 1857.

M.M.M.—March 27, 1857, in Canongate Kilwinning R.A. Chapter No. 56 P.M. and R.A.M.—March 27, 1857.

A.A.S.R.—April 6, 1857—Part of degrees, including Knight of the Dove and Ark.

April 8, 1857—Up to and including the 30th degree. Conferred by the Duke of Atholl, 33°, S.G.C., in person.

K.T., K. of M. and K. of St. John of Jerusalem—April 16, 1857, Priory of the Lothians, No. 1, Scotland.

When Claiborne Lodge No. 293, Nashville, Tennessee, opened U.D. in November 1860, he was the first Senior Warden. He was admitted into Nashville Commandery, No. 1, without a demit. In 1862, during the War between the States, he was at Atlanta, Georgia, and after visiting Coeur de Lion Commandery No. 2, of that place, became the Prelate. Upon the formation of Lawshe Lodge, U.D., in Atlanta, he was elected first Senior Warden but the fall of Atlanta prevented the formation of the Lodge. He spent nine months in Atlanta, acting as Prelate in the Commandery and Principal Sojourner in the Chapter. He received the degrees of Royal and Select Master in Adoniram Council in Atlanta in 1863 at the hands of Past Grand Master Hillyer (of Mississippi). On his return to Nashville, he resumed his membership in Claiborne Lodge, No. 293, and Nashville Commandery, No. 1.

In 1871, he was Grand Commander of Knights Templar in Tennessee. In 1872, he was commissioned a Deputy of the Scottish Rite in East and Middle Tennessee although he was not a 33rd degree member. On May 8, 1872, he was elected to receive K.C.C.H. He must have received the degree but there seems to be no record of it. On October 19, 1880, he was elected to receive the honorary 33rd degree but died before it was conferred. There are references to him on the following pages of the Transactions of the Scottish Rite, S.J.; 1870—page 234; 1872—pages 18 and 58, 1874—page 13 and 1880—page 14.

On November 12, 1873, he was given a Charter to form a College of Masonic Rosicrucians in New York. There is no record that it was ever used.

In 1876 he was Grand President of the Holy Order of High Priesthood in Tennessee and again in 1880.

In 1879 he was Principal Conductor of Works in the Grand Council of Tennessee, R. & S.M., and in 1880 was Deputy Grand Master.

He must have transferred his Lodge membership to Phoenix No. 131 of Nashville, Tennessee, as he was Secretary of that Lodge, 1877 to the time of his passing. He was also Assistant Grand Secretary of the Grand Lodge of Tennessee, 1869 to 1872, inclusive, and for quite a long period was Chairman of the Committee on Correspondence. He was Grand Representative of the Grand Lodge of Manitoba, Canada, in 1877.

Returning to the account of the formation in the U.S.A., Pike conferred the Degrees on the ten others present on May 4, 1878,

but the records in Scotland show the same date for Drummond and Ireland, neither of whom were present at the meeting.

The Charter Members survived as follows:

McDaniel, May 14, 1878, 10 days
Mackey, June 20, 1881, 3 years
Roome, June 28, 1890, 12 years
Graham, Dec. 13, 1890, 12 years
Pike, Apr. 2, 1891, 13 years
Ireland (*), Dec. 24, 1892, 14 years
Batchelor, July 28, 1893, 15 years
Hurlbut, July 24, 1896, 18 years
Carson (**), Feb. 23, 1899, 21 years
Drummond, Oct. 25, 1902, 24 years
Meyer (***), Jan. 15, 1908, 30 years
Palmer, May 7, 1909, 31 years
Lawrence, Sept. 24, 1911, 33 years
(*) S.N.P.D.—1888
(**) Resigned 1884—Restored 1892
(***) Dropped 1894

A limit of 150 members, with a margin of 25, to be equally divided between the Northern and Southern Jurisdictions of the Scottish Rite was established, with the prerequisite of Royal Arch Mason being made. It was also voted that the member wear the "Star and Garter."

At the following meeting (1879) a request for a photograph of each member was made. By 1886 only twenty-one members had complied with the request. The fee was set at \$16.00 and annual dues at \$5.00. At the 1880 meeting it was ruled that nine months after the annual meeting all who had not paid should be automatically dropped, S.N.P.D.

In 1888, Sir Albert Pike, on behalf of Miss Eloise Wood Telfair of New York City, daughter of Jacob Rabneau Telfair, presented a beautiful silk banner of the Order to the Provincial Grand Lodge. The banner had been elaborately embroidered by Miss Telfair. A letter of thanks, sent to her after the meeting, is recorded in the Proceedings of that year.

In 1886, William Oscar Roome, son-in-law of Albert Pike, was appointed Provincial Grand Secretary. He immediately put the records of the Order in excellent condition and for thirty-three years issued

correct and excellent annual, and other, reports to the Provincial Grand Lodge.

In 1887, Albert Pike delivered one of his several addresses given to the members of the Royal Order. This one pertains (among other things) to a reference to his interpretations of "The Symbolism of the Blue Lodge," in the first section, and observations on the Royal Order in section two. I reproduce them *verbatim* as I think they should be read by every member of the Royal Order:

I have kept the promise made to you at our last session, that I would write out my interpretations of the Symbolism of the Blue Lodge; and as soon as I can have a fair copy made, I will place it in the keeping of the Provincial Grand Secretary, so that it may be accessible to those who may desire to read it.

It will be received upon the condition that it is not to be at any time, in whole or in part, published, or any copy of it made. Those things, the knowledge whereof was anciently confined to the Adepts, are to be confined to the Adepts still, and not loosely divulged to all the world; and no man or number of men will ever have a right to make common what I leave in special trust for a few, it being wholly mine to preserve or destroy as may seem to me good.

Masonry has been so liberal already in the divulging of its symbols, as not to know that it has any left to be divulged.

A man is no longer satisfied with the acquisition of knowledge or the discovery of any key of mystery, for himself as a private possession, or to be shared with a few; but must forthwith rush into print and proclaim his discovery to all the world. I do not see why Masonry should desire to expound her symbolism *urbi et orbi*, since its secrets are the only ones which every one who reads has not had ample opportunity to learn.

The very essence of her being consists in her symbolism. This makes her what she is. I have expressed this truth elsewhere in the aphorism, "Her symbolism is the soul of Free-Masonry." Wearing the mask and garb of a common and laborious trade and occupation, she is the oldest and most venerable of all human institutions, and refuses to disclose herself even to the great mass of her own novices.

We have not cared to establish Chapters of Heredom, and so to take upon ourselves the cares of government and administration. We fixed the utmost number of our membership at 175, for reasons satis-

factory to ourselves, having none of that inordinate craving for new and constant and numerous accessions to our membership, whereby great detriment has come to Free-Masonry, by the attenuation of the ties of brotherhood, the slight estimate set upon solemn vows when they bind men to the performance of onerous duties to great multitudes of others, the divulging of too much that takes place in the Lodges, the wild after every new thing that commends itself to men fond of novelty hunt after popularity, and the itching for notoriety, and the running and gew-gaws, as a superfluous addition to the steady edifice of the institution.

Ours is a Masonic Order of unknown origin and antiquity. While we reject as fabulous the account of its creation by Robert Bruce, as sensible men reject the fictions once gravely repeated as truths of history in regard to the English Craft-Masonry, yet we know that the first Degree of the Royal Order is of pre-historic antiquity. It is, as it declares itself to be, a gloss or commentary upon ancient Craft-Masonry, as this then existed in Scotland, showing its religious character and Christian meaning.—Christian, with the Christianity of John Knox and the Kirk of Scotland.

The symbols, borrowed from Hermeticism, and incorporated into the Degrees in England, are not mentioned in it. It contained no mysticism and no philosophy; and it makes no mention of the Hiram legend. It is a commentary on the old Scottish Masonry, as it existed before innovation commenced its work in England.

It is entitled, therefore, in an eminent degree, to call itself Masonic. It is valuable like all else that is ancient and venerable. And I think, moreover, that there are things in it that are worth studying, because they have profounder meanings than the words seem to import.

Men in no small number, of whose intelligence one would with reason expect better things, seem crazed now in the quest for novelties and the making of new Degrees, for associations that entitle themselves Masonic, and for others to which Degrees seem as inappropriate as an opera hat would be to surmount the head of a mule. Even in England they have instituted a body of the Degree of Secret Monitor, of which there may in time be a Grand Body, of equal dignity and pretensions with the Mark Grand Lodge.

All the Free-Masonry of the day is of modern origin, or so modernized, in Lectures, Ceremonial and Symbolism, that a Mason of the

time of Elias Ashmole would neither be able to prove himself a Mason nor find anything in the Lodge that he had ever seen or heard before. The new Masonry of the Blue Lodge no more resembles the old than a product of modern architectural genius in Washington resembles an old gable-roofed house still standing in Marblehead or Annapolis. Nothing that is practised to-day in Free-Masonry can at all compare in point of antiquity with our Royal Order. Nothing has been changed in it, no innovation has been permitted. Its quaint old diction has been religiously preserved, and no sacrilegious hand has undertaken to improve it. Here is the only place in Masonry where the law is, "Ask for the old paths, where is the good way, and walk therein."

"So may it continue to be hereafter,
And Time's deformed hand
Write not one strange defeature in its face."

JOSIAH H. DRUMMOND

SECOND PROVINCIAL GRAND MASTER

The fourteenth Annual Meeting was held in Boston, Massachusetts, on September 14, 1891. Sir Albert Pike had passed away on April 2nd, so Josiah H. Drummond presided. The Provincial Grand Secretary read copies of letters as follows:

- 1—Pike's appointment of Jacob R. Telfair of New York as Provincial Grand Treasurer in place of Robert McGraham (deceased)—date December 15, 1890.
- 2—Drummond's letter as Acting Provincial Grand Master, announcing the passing of Pike (April 10, 1891).
- 3—Drummond's letter to Roome, instructing him to obtain possession of the warrant book and other property of the Royal Order of Scotland.
- 4—Drummond's letter of appointment of Charles Heaton of Vermont, as Provincial Grand Marischal, in place of Franklin H. Bascom (deceased).

The Allocution of Drummond contained some interesting points, which I reproduce herewith:

It seems that under the practice of our Grand Lodge at Edinburgh, Provincial Grand Lodges are created whose existence terminates with the death or resignation of the Provincial Grand Master. But in the case of our Provincial Grand Lodge an exception was made to this extent: By a supplemental charter, its existence was continued for three months after the death of the Provincial Grand Master then appointed. Under this provision unless a new appointment should be made, the existence of this Grand Lodge would have terminated on the second day of July, 1891.

I received a letter from D. MURRAY LYON, the Grand Secretary, under date of May 13, 1891, which is herewith submitted. In it Brother LYON announces that the Grand Lodge contemplated the establishment of other Provincial Grand Lodges in the United States on the ground that the territory is too large for only one Provincial Grand Lodge, and, as you perceive from the letter, desired my opinion in relation to the matter.

GRAND LODGE OF THE ROYAL ORDER OF SCOTLAND,
FREEMASONS' HALL,
EDINBURGH, May 13, 1891.

JOSIAH H. DRUMMOND, ESQ.,

Deputy Prov. Gr. Master.

ILLUSTRIOUS AND DEAR BROTHER:

As next in rank to our deceased and greatly lamented brother, ALBERT PIKE, the superintendence of the Provincial Grand Lodge devolves upon you.

Grand Lodge contemplates the establishment of other Provincial Grand Lodges in the United States. *The States* is too large a territory for one P. G. Lodge. Grand Lodge desires to consult you on the point, and will be glad to receive any suggestions you may be pleased to offer. From your past experience and Masonic knowledge your hints as to the subdivision of America into provinces for the working of the Royal Order will be invaluable. May I ask that you give the subject your early attention.

With fraternal salutations,

D. MURRAY LYON,

Gr. Secretary.

I at once replied, giving my decided opinion that the course contemplated would not be satisfactory to the members of the Order in this country, and, moreover, would be detrimental to the interests of the Order, giving some of my reasons.

I suggested, however, that the existence of our Provincial Grand Lodge should be extended until after this meeting, when the matter could be presented to you and we have the benefit of your action.

In response to this letter I received from Brother LYON a communication dated June 16, 1891, which is herewith submitted, announcing that the Provincial Grand Lodge of the United States should, under my direction, remain in force until the 31st day of October next, a time sufficient to communicate your action to the Grand Lodge and have its decision what course should be taken while our Provincial Grand Lodge is in life:

GRAND LODGE OF THE ROYAL ORDER OF SCOTLAND,
FREEMASONS' HALL,
EDINBURGH, June 16, 1891.

JOSIAH H. DRUMMOND, ESQ.,

Acting Provincial Grand Master, Portland.

ILLUSTRIOUS AND DEAR BROTHER:

Grand Committee, having considered your letter of the 1st instant, unanimously resolved that the Provincial Grand Lodge of the United States shall, under your direction, remain in full force until the 31st day of October next.

It will be gratifying to Grand Lodge to have the benefit of your advice with regard to the point raised in my letter to you of 13th May. An impression exists that the membership of the R. O. in the States is too limited. With fraternal salutations,

Yours ever fraternally,

D. MURRAY LYON,

Gr. Secretary

You will note the concluding sentence that "an impression exists that the membership of the Royal Order in the States is too limited." I had supposed that when the original limitation was adopted at the organization of this Provincial Grand Lodge, the action was in accordance with the views and wishes of the Grand Lodge. I confess that my own opinion accords with that of the brethren in Scotland, that, considering the very large number of Masons in this country, the number is too limited, and the question presents itself at once whether in any event the good of the Order does not call for the repeal of that limitation, and the matter of increase of members be left to the judgment of the Provincial Grand Lodge as from time to time it shall deem for its interests.

I believe it is the fact, however, that until within two years the limit has not interfered with us, but that we have had room for all the candidates who had presented themselves, and probably such has been the fact until the present time, although I know that at the last meeting petitions were before the Grand Lodge which were not acted upon; still, I believe that all were acted upon from candidates who were in attendance and desired to have the orders at that time. From inquiries which have been made of me and petitions which have been presented for the orders, I am satisfied that if we insist upon the limit we shall have to decline to receive quite a number of applications.

With this statement, and the oral explanation which I have made, I submit the matter to you, hoping that you will give such expression to your views as will enable me to make an authoritative statement of them to the Grand Lodge.

The members unanimously nominated Sir Josiah H. Drummond to be Provincial Grand Master. The membership limit of May 4, 1878 was repealed and it was resolved that the Order continue as a single Province in the United States of America.

In 1892 letters to and from Scotland incident to the matters discussed in 1891 were exhibited in the Proceedings. Also the Patent of Drummond as Provincial Grand Master. Those pertinent to our recitation follow:

As soon as practicable after the session of our Provincial Grand Lodge last year, I communicated to the Grand Lodge our action, with a pretty full statement of what I understood to be the views of our members, and some of the reasons for those views. In due course I received a reply from the Grand Secretary, Brother D. MURRAY LYON:

GRAND LODGE OF THE ROYAL ORDER OF SCOTLAND,
FREEMASONS' HALL,
EDINBURGH, October 12, 1891 }

JOSIAH H. DRUMMOND, Esq.,

Acting Provincial Grand Master, Portland, Me.

MY DEAR BROTHER DRUMMOND:

Your favor of 30th September reached me this morning. I shall lay it before Grand Lodge at the earliest moment. Personally I acquiesce in the views set forth in your letter, and I have no doubt Grand Lodge will give them favorable consideration.

The issuing of a commission in your favor as Provincial Grand Master will give me very great pleasure indeed.

Sometime during the next fortnight you may expect to have the resolution of Grand Lodge upon points embraced in your communication.

With the old regard—and I have long held you in the highest esteem—

Ever faithfully,

D. MURRAY LYON,
Grand Secretary.

Certificate Forming Provincial Grand Lodge of U.S.A., dated October 4, 1877

GRAND LODGE OF THE ROYAL ORDER OF SCOTLAND, }
FREEMASONS' HALL, }
EDINBURGH, October 27, 1891. }

MY DEAR BROTHER DRUMMOND:

It is a pleasure to me to say that Grand Committee have adopted your views regarding the continuance of your Provincial Lodge.

Besides, they have unanimously resolved to recommend to Grand Lodge to appoint you to the Provincial Grand Mastership. Grand Lodge will endorse this very shortly, and your commission will be issued.

In you, dear Drummond, the Royal Order will have more than a figure-head; its interests in your great country are safe in your keeping.

With warmest congratulations,

D. MURRAY LYON,
Grand Secretary.

JOSIAH H. DRUMMOND,
Provincial Grand Master-nominate, U. S.

GRAND LODGE OF THE ROYAL ORDER OF SCOTLAND, }
FREEMASONS' HALL, }
EDINBURGH, January 18, 1892. }

MY DEAR BROTHER DRUMMOND:

Your commission as Provincial Grand Master will be mailed next week, on its being signed by Lord HADDINGTON. It bears date "Oct. 4, '91."

I am really oppressed with hard work.

With a New Year greeting,

D. MURRAY LYON,
Grand Secretary.

JOSIAH H. DRUMMOND, Esq., P. G. M., Portland, Maine.

GRAND LODGE OF THE ROYAL ORDER OF SCOTLAND, }
FREEMASONS' HALL, }
EDINBURGH, February 8, 1892. }

JOSIAH H. DRUMMOND, Esq.,
Provincial Grand Master, Portland, Maine.

MY DEAR SIR:

It is indeed a pleasure to me to forward by same mail, registered, your commission as successor to our late lamented brother, General ALBERT PIKE. Your appointment to that high and responsible office was received with acclamation by all present, and Lord HADDINGTON is

much gratified to find that his first official duty was to sign your commission.

You will have the goodness to report to Grand Lodge your installation.

That you may be long spared to bear chief rule in your Provincial Grand Lodge, and thereby honor and adorn this Ancient Order, is my sincere hope. You enter upon your position with the knowledge that you possess the full confidence of the Grand Master and Grand Lodge, and all on this side are delighted to know that so distinguished a brother has been found to fill the post so long held by the Prince of Masons, ALBERT PIKE.

Ever with the old regard,

D. MURRAY LYON,

Grand Secretary.

A Fee of £3-3-0 is payable on commission.

On February 20, 1892, I received my commission as Provincial Grand Master of the Provincial Grand Lodge of the United States, which I have just read to you.

It will be observed that this document continues in force the original charter of constitution of this Provincial Grand Lodge, granted to Brother PIKE under date of the fourth day of October, A. D. 1877, as published in the Records and Minutes for 1878, (pages four to six, inclusive). For the information of our members, I recommend that that charter be reprinted in the Records and Minutes of this session.

The commission renews the special powers and privileges granted to my predecessor by the commission printed in the Records and Minutes of 1878, (page seven). So the Provincial Grand Lodge has, to all intents and purposes, been continued in existence without any change in its prerogatives or duties.

It will be noted, also, that it seems to be required that I shall be formally installed as Provincial Grand Master. I confess that this suggestion of Grand Secretary LYON somewhat surprised me, for I had supposed that it had not been the usage among Masons to install Provincial Grand Masters, especially when appointed for Provinces remotely situated from the seat of the parent Grand Lodge. I am sure that my predecessor was never installed, and I find no such requirement in the Constitutions and Laws of the Order. I, therefore, infer that installation is not absolutely necessary to enable me to enter upon the

duties of the office. I have been anxious, however, to comply with the request of the Grand Secretary, but have been unable to do so for the reason that there is no one in this Jurisdiction, and, so far as I know, no one on this Continent, qualified to install me. However, upon suggesting this difficulty to the Grand Secretary, he has more recently informed me that Brother JOHN W. MURTON, of Hamilton, Canada, had been appointed Provincial Grand Master for the Dominion, and it was believed that there is a brother in that Jurisdiction qualified to install him, and then Sir JOHN could install me. I hoped to meet him at the recent session of the Supreme Council for the Northern Jurisdiction in Providence, but he was not present. Unless he shall be here this week in attendance on the Supreme Council, it would seem that I must go to Canada in search of one qualified to install me, or forego the privilege.

While I have no question of my right, under this commission, to discharge the duties of the office, I have deemed it advisable to make no permanent appointments of Provincial Grand Officers until I shall have been installed, or found that it is practically impossible to find a brother qualified to install me. I have, therefore, requested the brethren who were office bearers in the Provincial Grand Lodge on the fourth day of October, A.D. 1891, to continue to exercise the duties of their respective offices, by special appointment, until the close of this session.

There is one matter which requires consideration by you, growing out of our action last year. The repeal of the limit of membership has been greatly misunderstood in some instances. It has been assumed that the repeal of the limitation opens the door to all Royal Arch Masons in good standing to apply for admission as a matter of course, precisely the same as a profane of good character may apply for admission into Masonry. An examination of our records shows that admissions were first made only upon nominations, and petitions were first used only after the nominations had been made. The use of petitions may have aided in creating a false impression. I have no particular measure, as a rule of limitation, to recommend, but I call upon you to remember, in making nominations, and to impress upon the minds of those seeking admission, that the Royal Order should not be given as a matter of course, but only to those who have served Masonry zealously, faithfully and ably, and who are recognized by their brethren as deserving Masonic honors by meritorious services. And I suggest that the brother

recommending a candidate hereafter be required to state the Masonic services of the nominee upon which his recommendation is based.

In justice to the Provincial Grand Secretary, I desire to state that I am alone responsible for delaying the publication of the Records and Minutes of our last session, for reasons that seemed to me sufficient. There has been one result which I overlooked. The passage of the resolution requiring the names of candidates to be given in the notice of this meeting escaped my memory. As the Minutes were not printed the brethren were not notified of it, and those who were present at our last session had no better memories than I did. When the matter was called to my attention I directed the issuing of a circular, but at so late a date that its object was only in a slight degree accomplished. Under these circumstances, I suggest that the rule should be suspended for this session, in order that petitions which would have been presented in season may now be received.

Appointment of Officers to January 1, 1894 was made (See page 34 of 1892 Proceedings for details). Thomas Hubbard Caswell of California becoming Deputy Provincial Grand Master.

At the Annual Meeting in 1893, Sir John Walter Murton, Provincial Grand Master of the Ontario Provincial Grand Lodge was present, but Drummond could not be there due to the death of John E. DeWitt, President of the insurance company of which Drummond was Vice-President.

A letter was read from D. Murray Lyon, Grand Secretary of the Grand Lodge of the Royal Order of Scotland in Edinburgh, which stated that they had "returned to its ancient practice in admitting Master Masons to the Order."

At the meeting in 1894, Sir John Walter Murton, Provincial Grand Master of Ontario and Quebec was again present, but there seems to be no reference that Drummond was installed by him. A resolution was passed which increased the fee of admission to \$25.00 and any member owing dues for two years and three months was to be automatically suspended. The Rev. Frank Erwin Brandt was made an Emeritus Member for life and in 1901 the Rev. Hartley Carmichael was exempted from further payment of dues.

JAMES D. RICHARDSON THIRD PROVINCIAL GRAND MASTER

In 1903, the Acting Provincial Grand Master, James D. Richardson, issued a Proclamation concerning the passing of Josiah H. Drummond, Provincial Grand Master. On November, 12, 1902, Richardson notified the Grand Lodge in Scotland of Drummond's passing and the Grand Lodge authorized the Provincial Grand Lodge to continue in full force until November 30, 1903. Sir James D. Richardson was then unanimously nominated to the office of Provincial Grand Master, and on December 14, 1903, Scotland notified the Provincial Grand Secretary that they had appointed James Daniel Richardson, Provincial Grand Master of the Province of the United States of America. On December 28th, Richardson appointed Sir Henry L. Palmer of Milwaukee, Wisconsin, as Deputy Provincial Grand Master.

At the 1904 meeting in Boston, Massachusetts, the Right Honorable the Earl of Euston, 33°, G.C.T., Supreme Grand Master of the Great Priory of England, K.T.; Charles Fitzgerald Matier, 33°, G.C.T., Great Vice-Chancellor, K.T., and five other distinguished English Templars and members of the Royal Order of Scotland, were greeted as visitors. At this meeting the following publications were designated "official journals" of the Royal Order of Scotland:

- The New Age—Washington, D. C. (monthly)
- The Keystone—Philadelphia, Pa. (weekly)
- The American Tyler—Ann Arbor, Mich. (semi-monthly)
- The Masonic Voice Review—Chicago, Ill. (monthly)

The "Official Journal" list is listed and changed off and on for some years. Deletions and additions were made at various times. The following two are mentioned: "The Masonic Standard" of New York and "The New England Craftsman" of Boston.

The matter of membership in the Grand Lodge in Scotland for members of the Provincial Grand Lodge in the U.S. came up in 1903 and is best reviewed by printing here the situation as given in the 1905 Proceedings:

GRAND LODGE OF THE ROYAL ORDER OF SCOTLAND
THE KING OF SCOTLAND HEREDITARY GRAND MASTER
10 RANDOLPH PLACE,

EDINBURGH, SCOTLAND, 16th December, 1903

MY DEAR SIR AND BROTHER: I was duly favored with your letter stating that Grand Lodge is requested to enroll as members of Grand

Lodge the names of Sir James Daniel Richardson and Sir George Mayhew Moulton and Sir Allison Nailor. These recommendations were laid before a meeting of Executive Committee held on Friday and I am requested to say that Grand Lodge does not enroll Members of Provincial Grand Lodges except by affiliation or presentation of an application in the forms which I enclose, signed by two members of Grand Lodge. The signature of the Provincial Grand Master will be sufficient as one of the signatures, and I shall arrange to get a member of Grand Lodge to act as the other.

The application will be considered by Grand Lodge in the usual manner, and after election the affiliated Brethren will complete their membership by taking the oath of fidelity when they happen to be in this country. The position of Provincial Grand Master is different, and the Executive Committee are of opinion that he should ex officio become a member of Grand Lodge during the term of his Provincial Grand Mastership. It is accordingly proposed to make this recommendation at next meeting of Grand Lodge. Believe me,

Yours very fraternally,

W. OSCAR ROOME, ESQ

JOHN H. FOREST,
Grand Secretary.

The Provincial Grand Secretary submits that when this Provincial Grand Lodge was organized, membership in the Grand Lodge was granted for thirteen of our members, and every year since that time the names of those who survived were so published in our printed Records and Minutes.

In 1889, five vacancies existed in this roll of honor, and the Provincial Grand Master, Sir Albert Pike, requested the Grand Lodge to elect four of our members, whose names he then submitted, to fill that number of vacancies, leaving one place yet to be filled. His request was at once courteously granted as will appear in his Allocution read at the meeting in 1890, and may be found on page 369, Vol. 1, Records and Minutes, from which the following paragraph is an extract:

"To fill the places in the membership of the Grand Lodge of the Royal Order at Edinburgh, made vacant by the deaths of Sir John Robin McDaniel and Sir Albert Gallatin Mackey, and by the withdrawal from this Provincial Grand Lodge of Sir Enoch Terry Carson, and the election not to continue being a member of Sir William Morton Ireland. Sir John Longworth Stettinius, Sir Henry Moore Teller, Sir William Reynolds Singleton and Sir Frederick Webber have been

elected and enrolled members of Grand Lodge. One vacancy still remains to be filled, caused by the death of Sir Charles Roome."

From that time the list of our members of Grand Lodge was annually published showing the survivors of each class, i.e., the Charter list and the list elected in 1889.

In 1895, the Charter list was reduced from 8 to 4 and the list of 1889 remained intact making our total membership in Grand Lodge 8. Sir Josiah Drummond, then Provincial Grand Master, taking the ground that the status of this Provincial Grand Lodge, with its increase of membership and the position it occupied in the Masonic Fraternity in the United States, entitled us to a larger representation upon the roll of the Grand Lodge, he submitted a list of ten names to the Grand Lodge and requested they be elected and enrolled members of the Grand Lodge, and the request was granted, since which time the list of 1895 has appeared in our Records and Minutes.

In 1902 our list of members of Grand Lodge was so reduced by death that there remained but Charter Members

	3
of the List of 1889,	3
of the List of 1895,	5
	—

making a total of 11

At the meeting that year Sir Josiah Hayden Drummond stated that he particularly desired to honor Sir George Mayhew Moulton and Sir Allison Nailor, Jr., and directed the Provincial Grand Secretary to write for him to Grand Lodge making known his request for the election and enrollment of these two Illustrious Brethren to membership in Grand Lodge. The death of Brother Drummond followed very soon after the meeting and when the Provincial Grand Lodge next met a resolution was passed by unanimous vote requesting the Grand Lodge to elect and enroll Sir James Daniel Richardson to be a member of Grand Lodge. In due course an official communication was sent to Grand Lodge requesting the desired action on the three names mentioned, and this letter from the Grand Secretary is the reply received. The letter states that in the cases of Sirs Moulton and Nailor, applications must be signed by them, in the forms enclosed, but no such enclosure was found, and as to our Provincial Grand Master, his position makes his case different, and they agree with us that he should be a member of the Grand Lodge, but they restrict it to be an ex officio member during the term of his Provincial Grand Mastership. The letter

concludes that *this* recommendation would be proposed at the next meeting of Grand Lodge. The letter is dated 16th December, 1903, but no word has since been received from Grand Lodge upon this subject, and we have no knowledge as to what action if any has been taken.

The Provincial Grand Secretary was then directed to request the Grand Secretary to kindly inform us as to what action by Grand Lodge has been taken, and to send us the necessary blanks referred to for use in the cases of Sirs Moulton and Nailor, that the present requirements of Grand Lodge may be complied with.

On motion the following was adopted:

Resolved, The American Tyler-Keystone, of Ann Arbor, Michigan, and the Masonic Voice Review, of Chicago, Illinois, be considered the official journals of the Royal Order of Scotland.

On motion it was declared that the thanks of this Provincial Grand Lodge are due to the Supreme Council for their courtesy in placing the hall in the House of the Temple of the Scottish Rite at the disposal of the Royal Order of Scotland.

The Provincial Grand Steward, Sir Allison Nailor, jr., announced the Annual Dinner would be at the New Willard, on tomorrow evening at 8 o'clock, and requested the Knights to assemble, with their ladies, in the parlors of that hotel at 7.30 p.m.

No further business appearing, the Provincial Grand Lodge was closed to assemble again in Twenty-ninth Annual Meeting in the City of Boston, Commonwealth of Massachusetts, on Monday the 17th day of September, 1906, An. Or. Reg. 593, unless otherwise directed by order of the Provincial Grand Master.

W.M. OSCAR ROOME,

R. G. L. T. N.

Provincial Grand Secretary.

The election of Sirs Richardson, Moulton and Nailor was made on November 7, 1906, making all Honorary Members.

In 1906, the Patent of Richardson as Provincial Grand Master for the United States of America was finally signed (May 7, 1906), the lateness being due to the illness of the Earl of Haddington, Governor.

Sir John Valentine Ellis, Provincial Grand Master of the Maritime Provinces of Canada and Sir Benjamin Allen, Deputy Provincial

Grand Master of the Province of Ontario and Quebec, Canada, were visitors at the 1906 meeting.

In 1909, the first visit of a deputation from the Grand Lodge of the Royal Order of Scotland to our Provincial Grand Lodge was arranged. It was an Extraordinary Session held in Washington, D.C. on September 27th, at the House of the Temple, A. & A.S.R. The following visitors were received:

Christopher C. Nisbett, Deputy Governor

Lewis A. Hope, Grand Marischal

Allan M. Henderson, Grand Treasurer

John A. Forrest, Grand Secretary

W. A. A. Balfour, Junior Grand Guardian

A photograph of the Lodge Room at Edinburgh, occupied by the Grand Lodge was presented to our Provincial Grand Lodge in the name of the Grand Lodge in Scotland, which was ordered suitably framed.

At the 1909 meeting (Annual) Sir William Henry Ballard, Provincial Grand Master of the Provincial Grand Lodge of Ontario and Quebec, and Sir John Morison Gibson, Sovereign Grand Commander of the Supreme Council, A.&A.S.R. of Canada, were received. Samuel Crocker Lawrence of Massachusetts was appointed Deputy Provincial Grand Master to fill the office made vacant by the passing of Sir Henry Palmer. At the passing of Lawrence in 1911, Sir Leon Martin Abbott of Massachusetts was appointed Deputy Provincial Grand Master. In 1913 the fee for admission was raised to \$30.00.

THE PROVINCIAL GRAND LODGE OF THE UNITED STATES

SINCE 1914

Sir James Daniel Richardson, Provincial Grand Master, died on March 17, 1914 and the Grand Lodge in Scotland was notified. They advised that the Deputy Provincial Grand Master, Sir Leon Martin Abbott should carry on as Acting Provincial Grand Master until a new Provincial Grand Master be nominated and appointed. Abbott was recommended and his Patent, dated November 4, 1914, may be found on page 7 of the Proceedings of 1915. No Deputy Provincial Grand Master was appointed in 1915 or 1916.

At the 1917 meeting General James D. McLachlan, Deputy Grand Marischal was a visitor. A letter was received from the Grand Lodge announcing the Right Honorable, The Earl of Kintore as Deputy Grand Master and Governor to succeed Right Honorable, The Earl of Had-dington, deceased. A letter was also received from the Provincial Grand Master, Leon Martin Abbott, of Boston, Massachusetts, resigning from the office of Provincial Grand Master. The Provincial Grand Lodge thereupon selected George Mayhew Moulton of Chicago to be recom-mended to the Grand Lodge for appointment as Provincial Grand Mas-ter. It was moved that all members of the Royal Order of Scotland, in the Province of the United States of America, in the military or naval service of the United States be exempt from the annual tax.

On November 16, 1917, the Grand Lodge acknowledged the receipt of the recommendation that Sir George Mayhew Moulton be appointed Provincial Grand Master of the United States of America. He was appointed and a copy of his Patent, dated March 27, 1918 is to be found in the 1918 Proceedings. At the 1918 meeting, notice of five waivers granted to naval men in Scotland is made, but only four names are listed. It was voted that all funds of the Provincial Grand Lodge of the United States of America be put into the Fourth Liberty Loan bonds. I find no record that this was done, however.

At the meeting in October 1919, Roome resigned after thirty-three years as Provincial Grand Secretary. It was voted to give him \$400 each year, in quarterly installments, during his lifetime. Moulton also re-signed as Provincial Grand Master and George Edgar Corson of the District of Columbia was recommended for Provincial Grand Master. His Patent, dated February 4, 1920, is reproduced in the Proceedings.

Stirling Kerr of the District of Columbia was appointed Provincial Grand Secretary.

At the 1922 meeting it was announced that Roome had passed away on February 3, 1922, nearly eighty-three years of age. It is noted in the Proceedings that John S. Forest, Grand Secretary of the Grand Lodge in Edinburgh; David Reed, Grand Secretary of the Grand Lodge of Scotland; and John Inglis, Grand Master of Knights Templars in Scotland, were in this country to testify in the fraud case against Mat-thew McBlain Thompson in Salt Lake City, Utah. They were enter-tained by officers of the Royal Order in Washington, D.C. on the way home. There is also reproduced a telegram sent to President Warren Harding in which he is congratulated on being elected to receive the thirty-third degree of the Scottish Rite. His reply is also printed.

In the 1923 Proceedings there is a record of the passing of Presi-dent Harding and a notification, dated April 6, 1923, from the Grand Treasurer of the Grand Lodge in Edinburgh that John A. Forrest, Grand Secretary passed away on September 24, 1922. Allan M. Henderson, the Grand Treasurer was appointed to succeed him on July 18, 1923.

In 1927 George Edgar Corson, Provincial Grand Master died (July 10, 1927). Samuel Poyntz Cochran of Texas was nominated. There is no Patent reproduced in the Proceedings but at the banquet it is noted that he was elected.

Stirling Kerr, the Provincial Grand Secretary died on May 27, 1929 and Lem Towers of the District of Columbia became the Provincial Grand Secretary.

In May, 1932, Cochran appointed James Henry Brice of New York as Deputy Provincial Grand Master, after which he resigned and Brice finished his term. Brice was recommended to Scotland for appointment and in 1933 the Grand Lodge advised that he had been confirmed and his Patent made and sent. There is no copy of it in the Proceedings. Lem Powers died on March 3, 1933 and Arthur Badley Hayes of the District of Columbia was appointed Provincial Grand Secretary.

Because many members were in arrears in the payment of dues the new Provincial Grand Secretary offered a resolution, which was passed, that all dues of members four years or less in arrears, including the fiscal year 1933, be remitted if and when the members paid their 1934 and 1945 dues (\$10.00). It seems that this action did not have the desired effect as the receipts in 1933 were only \$3,170 and the following year only \$2,104. However, in 1935 they jumped to \$3,400.

In 1940 a new set of By-laws was adopted. They provided, among other things, that petitioners should be five years a Master Mason and a Knight Templar or Scottish Rite Mason, 32nd degree. Also, that he be sponsored by two members living in the same state where the petitioner resides. It was provided, however, that the Provincial Grand Master was empowered to waive any requirement. The fees were set at \$25.00 and dues \$5.00. Also a member two years in arrears was automatically S.N.P.D.

Arthur Badley Hayes, Provincial Grand Secretary, died on September 26, 1942. On December 11th of the same year Alfred Charles Lewis, of Allentown, Pennsylvania, was appointed Provincial Grand Secretary.

On July 4, 1943, Brice was appointed by the Grand Lodge in Edinburgh for another five year term.

In 1946, Charles Edward Chalmers of New York was appointed Provincial Grand Secretary and in 1947, Frederick Filmore Bruch of Bethlehem, Pennsylvania was appointed Provincial Grand Secretary. On June 13, 1953, Charles Samson, of Morristown, New Jersey, was appointed Provincial Grand Secretary and on October 21, 1953, Marvin Edward Fowler, of the District of Columbia was appointed by the Provincial Grand Master to handle the business of the Provincial Grand Lodge. On recommendation he was confirmed by the Grand Lodge in Scotland and on Saturday, August 28, 1954, at a special meeting held in the Hotel Astor in New York City, the Right Honorable, The Earl of Elgin and Kincardine, Deputy Grand Master and Governor of the Royal Order of Scotland, installed Marvin Edward Fowler as Provincial Grand Master. So far as I can ascertain, this is the only time that any Provincial Grand Master of the United States Province was ever installed at all. Fowler's Patent is dated February 3, 1954. It was read at the installation but not printed in the Proceedings.

It might be noted that there are no printed Transactions for the years 1949, 1950, 1951 and 1952.

On September 27, 1954, Frederick H. Stevens, Sovereign Grand Commander of the Supreme Council of the Philippines, A.A.S.R., who was made an Honorary Member on October 18, 1951, was present and his certificate was presented to him.

On July 21, 1955, a Reception and Dinner was given to the following distinguished members of the Grand Lodge in Edinburgh:

Rt. Hon. Lord Macdonald, Deputy Governor of the Grand Lodge.

Rt. Hon. The Earl of Eglinton and Winton, Member of G. L.
Dr. Alexander F. Buchan, Grand Secretary of the G. L.

The Reception was held in the Hotel Astor, New York City, and was attended by the ladies and membership.

At the October 22, 1955 meeting the announcement was made that Past Provincial Grand Master James Henry Brice passed away on January 22, 1955.

On September 27, 1956, Luther A. Smith and Melvin M. Johnson, Sovereign Grand Commanders of the two Supreme Councils in the United States, were made Honorary Life Members.

On October 26, 1957, the fund raised for the few years previous for a charitable project not named was dispersed to the Scottish Rite Educational Foundation (S.J.), Schizophrenia Fund (N.J.) and K. T. Eye Foundation—\$5,854.29 to each. At the same meeting the dues were raised from \$5.00 to \$7.00. George Edward Bushnell, Sovereign Grand Commander of the Supreme Council, Scottish Rite, Northern Jurisdiction, was made an Honorary Life Member.

A brief history of the Royal Order of Scotland by the head of the Order of Scotland was printed in our Proceedings in 1926. It was repeated at least seven times more through 1940. The laws of the Grand Lodge on January 6, 1862 were printed at the end of the 1889 Proceedings. The writer has a copy—an original, printed by the Grand Lodge.

PROVINCIAL GRAND MASTERS

1—1878-1891	Albert Pike, D. of C.
2—1891-1902	Josiah Hayden Drummond, Maine
3—1903-1914	James Daniel Richardson, Tennessee
4—1914-1917	Leon Martin Abbott, Massachusetts
5—1917-1919	George Mayhew Moulton, Illinois
6—1919-1927	George Edgar Corson, D. of C.
7—1927-1932	Samuel Poyntz Cochran, Texas
8—1932-1953	James Henry Brice, New York
9—1953-	Marvin Edward Fowler, D. of C.

PROVINCIAL GRAND SECRETARIES

1—1878-1886	William Morton Ireland, D. of C.
2—1886-1919	William Oscar Roome, D. of C.
3—1919-1929	Stirling Kerr, D. of C.
4—1929-1933	Lem Towers, D. of C.
5—1933-1942	Arthur Badley Hayes, D. of C.
6—1942-1945	Alfred Charles Lewis, Pennsylvania
7—1946	Charles Edward Chalmers, New York
8—1947-1953	Frederick Filmore Bruch, Pennsylvania
9—1953	Charles Samson, New Jersey

AFFILIATES

1878	Albert G. Goodall (No. 85), London, D—Feb 19, 1887
1880	Richard J. Nunn (No. 140), London, D—June 29, 1910
1881	Archibald H. McCalman (No. 141) Scotland, Res.—1884
1907	James U. Spence (No. 720), London, D—May 19, 1914
1911	William S. Sayres (No. 952) Shanghai, Res.—1913
1914	Albert Fensch (No. 1044) Shanghai, S.N.P.D.—1927
1936	Edward J. Hudson (No. 2053) Shanghai, Res.—1940
1956	Andrew G. Fleming (No. 3410) London, D—Sept. 24, 1956
1956	Harold C. Facton (No. 3409) London.

MEMBERSHIP STATISTICS

ROYAL ORDER of SCOTLAND (U. S. A.)

No.	Year	Members	Aff.	Re-inst.	Died	Others Out	Total
C	1878	13	13	—	—	—	13
O	1878	40	53	—	—	—	53
1	1878	31	84	—	—	1	83
2	1879	11	95	1	1	—	95
3	1880	15	110	1	2	—	102
4	1881	18	128	1	3	1	114
5	1882	10	138	—	3	—	114
6	1883	13	151	—	3	2	121
7	1884	15	166	—	3	3	125
8	1885	4	170	—	3	—	121
9	1886	11	181	—	3	1	128
10	1887	16	197	—	3	—	137
S	1888	7	204	—	3	—	143
11	1888	12	216	—	3	2	135
S	1889	2	218	—	3	—	135
12	1889	18	236	—	3	1	148
13	1890	35	271	—	3	—	173
14	1891	56	327	—	3	—	219
15	1892	38	365	—	3	1	254
16	1893	38	403	—	3	2	265
17	1894	40	443	—	3	—	282
18	1895	19	462	—	3	3	291
19	1896	17	479	—	3	1	284
20	1897	18	497	—	3	4	279
21	1898	15	512	—	3	—	275
22	1899	16	528	—	3	2	273
23	1900	10	538	—	3	1	262
S	1901	5	543	—	3	—	267
24	1901	31	574	—	3	2	283
25	1902	10	584	—	3	2	281
26	1903	28	612	—	3	2	291
27	1904	39	651	—	3	—	309
28	1905	44	695	—	3	2	343
29	1906	20	715	—	3	1	344
30	1907	50	765	1	4	2	376
31	1908	31	796	—	4	—	383
32	1909	45	841	—	4	2	413
33	1910	37	878	—	4	1	419
34	1911	68	946	1	5	4	461
35	1912	50	996	—	5	2	490
36	1913	41	1037	—	5	—	502
37	1914	24	1061	1	6	—	495
38	1915	69	1130	—	6	4	517

MEMBERSHIP STATISTICS (Continued)

No.	Year	Members	Aff.	Re-inst.	Died	Others	Out	Total
39	1916	34 1164	- 6	- 45 19	265	20	438	512
40	1917	30 1194	- 6	- 45 17	282	11	449	514
41	1918	39 1233	- 6	- 45 13	295	7	456	533
42	1919	60 1293	- 6	1 46 21	316	13	469	560
43	1920	86 1379	- 6	1 47 14	330	4	473	629
44	1921	58 1437	- 6	- 47 17	347	6	479	664
45	1922	108 1545	- 6	2 49 19	366	4	483	751
46	1923	52 1597	- 6	1 50 21	387	15	498	768
47	1924	64 1661	- 6	1 51 18	405	36	534	779
48	1925	45 1705	- 6	- 51 24	429	25	559	775
49	1926	87 1793	- 6	1 52 26	455	31	590	806
50	1927	18 1811	- 6	1 53 25	480	26	616	774
51	1928	59 1870	- 6	- 53 25	505	34	650	774
52	1929	21 1891	- 6	2 55 19	524	12	662	766
53	1930	35 1926	- 6	- 55 31	555	16	678	754
54	1931	23 1949	- 6	- 55 35	590	19	697	723
55	1932	28 1977	- 6	- 55 25	615	23	720	703
56	1933	16 1993	- 6	- 55 21	636	25	745	673
57	1934	13 2006	- 6	1 56 28	664	28	773	631
58	1935	39 2045	- 6	- 56 21	685	174	947	475
59	1936	72 2117	1 7	5 61 23	708	6	953	524
60	1937	69 2186	- 7	5 66 23	731	6	959	569
61	1938	49 2235	- 7	1 67 15	746	5	964	599
62	1939	22 2257	- 7	- 67 26	772	17	981	578
63	1940	25 2282	- 7	1 68 26	798	10	991	568
64	1941	31 2323	- 7	2 70 27	825	29	1020	545
65	1942	35 2348	- 7	- 70 20	845	61	1081	499
66	1943	51 2399	- 7	1 71 23	868	14	1095	514
67	1944	76 2475	- 7	- 71 -	868	-	1095	590
68	1945	71 2546	- 7	- 71 8	876	2	1097	651
69	1946	127 2673	- 7	- 71 -	876	-	1097	778
70	1947	93 2766	- 7	- 71 -	876	-	1097	871
71	1948	74 2840	- 7	- 71 2	878	-	1097	943
72	1949	75 2915	- 7	1 72 -	878	1	1098	1018
73	1950	80 2995	- 7	- 72 1	879	-	1098	1097
74	1951	71 3066	- 7	- 72 3	882	-	1098	1165
75	1952	79 3145	- 7	10 82 -	882	275	1373	979
76	1953	72 3217	- 7	3 85 50	932	12	1385	992
77	1954	77 3294	1*	8 - 85 34	966	9	1394	1027
78	1955	106 3400	- 8	- 85 29	995	5	1399	1099
79	1956	78 3478	2 10	2 87 50	1045	52	1451	1079
80	1957	136 3614	- 10	- 87 33	1078	8	1459	1174
S	1958	29 3643	- 10	- 87 -	1078	-	1459	1203
81	1959	112 3755	2*	12 1 88 33	1111	18	1477	1267

(*) Honorary

MEMBERS of the GRAND LODGE, R. O. of S.

1-Charter	Albert Pike
2-Charter	John R. McDaniel
3-Charter	Henry L. Palmer
4-Charter	James C. Batchelor
5-Charter	Vincent L. Hurlbut
6-Charter	Robert McC. Graham
7-Charter	Albert G. Mackey
8-Charter	Enoch T. Carson
9-Charter	Charles Roome
10-Charter	Charles E. Meyer
11-Charter	Samuel E. Lawrence
12-Charter	Josiah H. Drummond
13-Charter	William M. Ireland
14-1889	John L. Stettinius
15-1889	Henry M. Teller
16-1889	William R. Singleton
17-1889	Frederick Webber
18-1895	Edward P. Burnham
19-1895	Thomas H. Caswell
20-1895	Charles K. Francis
21-1895	John Hodge
22-1895	Hugh McCurdy
23-1895	Theodore S. Parvin
24-1895	William O. Roome
25-1895	Thomas J. Shryock
26-1895	John C. Smith
27-1895	Thomas Somerville
28-1906	James D. Richardson
29-1906	George M. Moulton
30-1906	Allison Nailor, Jr.
31-1911	James I. Buchanan
32-1911	George E. Corson
33-1911	William Homan
34-1911	Alphonso C. Stewart
35-1911	Edward S. Wyckoff
36-1916	Leon M. Abbott
37-1928	Samuel P. Cochran
38-1933	James H. Brice
39-1954	Marvin E. Fowler
40-1955	R. Bruce Brannon

ROYAL ORDER of SCOTLAND
DISTRIBUTION OF MEMBERSHIP
AS OF SEPTEMBER 25, 1958

Alabama	21	North Dakota	11
Arizona	9	Ohio	292
Arkansas	6	Oklahoma	53
California	25	Oregon	11
Colorado	12	Pennsylvania	616
Connecticut	37	Rhode Island	24
Delaware	52	South Carolina	7
District of Columbia	356	South Dakota	7
Florida	174	Tennessee	24
Georgia	26	Texas	121
Idaho	1	Utah	2
Illinois	133	Vermont	30
Indiana	121	Virginia	167
Iowa	38	Washington	8
Kansas	38	West Virginia	28
Kentucky	21	Wisconsin	61
Louisiana	14	Wyoming	6
Maine	48	Philippine Islands	5
Maryland	138	Puerto Rico	8
Massachusetts	145	Canal Zone	1
Michigan	193	Canada	2
Minnesota	45	Mexico	7
Mississippi	4	Equador	1
Missouri	73	Hawaii	3
Montana	3	Guatemala	1
Nebraska	12	England	1
Nevada	1	Chile	1
New Hampshire	21	Peru	1
New Jersey	92	Japan	1
New Mexico	9	Scotland	2
New York	355	Unknown	8
North Carolina	34	Total	376

Note: This distribution is for all members from 1878-1958.

PROVINCIAL GRAND LODGES

- 1—Glasgow and West of Scotland—1859
- 2—New Brunswick—1863
1863 to 1925—New Brunswick, Nova Scotia and Prince Edward Island From 1925 the present name.
- 3—Hong Kong and China—1865
1865 to 1953—The Open Ports of China and the Colony of Hong Kong. From 1953 the present name.
- 4—Western India—1870—(dormant)
- 5—London and the Metropolitan Counties—1872
- 6—The Counties Palatine of Lancaster and Chester—1874
- 7—Ontario—1875
1875 to 1909—Ontario and Quebec. From 1909 the present name.
- 8—United States of America—1877
- 9—Aberdeen and Kincardine—1883
- 10—Natal—1885 (dormant)
- 11—Yorkshire—1886
- 12—Northumberland, Durham and Cumberland—1893
- 13—Cape Colony—1893 (dormant)
- 14—Canton at Geneva—1893 (dormant)
- 15—Transvaal—1906
- 16—Malaya—1907
1907 to 1953—Hong Kong and Straits Settlements. From 1953 the present name.
- 17—Quebec—1909 (split from Ontario and Quebec)
- 18—The Southern Counties of England—1915
- 19—The Philippines—1918 (dormant)
- 20—New Zealand North—1919
1919 to 1954—New Zealand. From 1954 the present name
- 21—The South-Western Counties of England—1920
- 22—Gibraltar, Spain and Morocco—1921

- 23—Warwickshire—1922
- 24—East Anglia—1924
- 25—British Columbia—1924
1924 to 1957—British Columbia and Alberta. From 1957 the present name.
- 26—Nova Scotia and Prince Edward Island—1925
(split from New Brunswick, Nova Scotia and Prince Edward Island)
- 27—New South Wales—1939
- 28—Victoria—1945
- 29—The South-Eastern Counties of England—1948
- 30—The Western Province of the Cape of Good Hope—1929
- 31—Inverness and the Highlands—1951
- 32—Western Australia—1952
- 33—New Zealand South—1954
(split from New Zealand)
- 34—Queensland—1954
- 35—Saskatchewan and Manitoba—1955
- 36—Rhodesia and Nyasaland—1957
- 37—Alberta—1957
(split from British Columbia and Alberta)

Active	32
Dormant	5
	—
Total	37

THE ROYAL ORDER of SCOTLAND and the SCOTTISH RITE

In the Constitutions of the Royal Order of Scotland dated January 6, 1862, Article 55, there appears this statement:

“On the 4th April, 1855, a resolution having been passed by the Supreme Council for Scotland of the ‘Ancient and Accepted Scottish Rite’ (Thirty-third Degree), which is recorded in the Minutes of a Meeting of the Grand Lodge of that date, with the resolution of the Grand Lodge thereupon, it was upon the 11th of May following arranged, in terms of the instructions contained in the Minute of the Royal Order of Scotland, and of the Minute of the Supreme Council, both dated 4th April, 1855:

“1. That no one shall be admitted into the 18th or Rose Croix Degree in Scotland under Warrant of the Supreme Council of Scotland, until he shall have been duly admitted a Knight of the Royal Order of Scotland.”

There follows three additional regulations covering those already in one or the other and how to obtain membership in both and the fees thereunto.

This perplexing situation, which existed over a hundred years ago, was questioned by the author to determine the situation today. Brothers George S. Draffen and Robert S. Lindsay had this to say about the matter:

When the Supreme Council was started by Dr. Charles Morrison in 1845 it was more or less a competitive association. The Royal Order was then more or less “lord of all it surveyed” so far as the so-called high degrees in Scotland were concerned. Consequently, when the Supreme Council was formed there was quite a bit of competition. It was to avoid that competition that the resolution was duly passed by both bodies. It appears that the resolution was easy to carry out as the Secretary of both bodies was the same man. However, when Lindsey Mackesey passed away in 1904, the two bodies had different secretaries and it seems that nothing further was done about the resolution. It has not been in force for more than thirty years and when the matter was brought up the Grand Lodge formally declared it to be at an end, a couple of years ago.

The latest edition of the Constitutions of the Royal Order of Scotland provide that any candidate shall be a Master Mason for five years,

which is obligatory in all Provincial Grand Lodges. It is permissible, however, for the Provincial bodies to add other qualifications. An instance is the London Provincial Grand Lodge which requires that candidates also be a 30th degree member of the Supreme Council of the Scottish Rite. Incidentally, this group meets but once each year—on St. Andrew's Day.