

046549 CORNELL University Library


FROM THE INCOME
OF A BEQUEST
MADE BY
BENNO LOEWY
1854-1919

Cornell University Library HS463 .S84


3 1924 030 273 381 olin,anx


The original of this book is in the Cornell University Library.

There are no known copyright restrictions in the United States on the use of the text.


ANCIENT MASONIC CRYPTIC ALPHABET.

Based on the mystic numbers 1, 3, 5, 7, 9.

ABCDEFGHI, K.LMNOPQ, RSTUV, WXY, Z

9 Letters = from the Square: 7 =from the Triangle: 5 =from the Circle: 3 = from the Tau : I = from the Centre.35

 $9 = Grand\ Honours$, $7 = Arts\ and\ Sciences$, $5 = Noble\ Orders$, $3 = Great\ Lights$. - As expounded in the Lodge -

I = G, A, O, T, U.

Freemasonry:

ITS

OUTWARD AND VISIBLE SIGNS.

A DESCRIPTION

OF THE

JEWELS, CLOTHING & FURNITURE,

FOR ALL DEGREES,

WITH ALPHABETICAL INDEX.

THIRD REVISED EDITION.


PREFACE.

A SHORT Memoir of our firm (now rapidly nearing the Centenary of its existence) has appeared in previous Editions of this book.

We wish only to repeat here, that "by "reducing price wherever possible, and by "constant strain after improvement, we aspire "to lead the van in honourable competition."

We rely upon the good quality of our productions as their own best advertisement, and require prompt payment in all transactions; SMALL PROFITS demanding

QUICK RETURNS.

Spencer & Co.

May 20, 1884.

TO THE

UNITED GRAND LODGE OF ENGLAND

THIS MANUAL

OF THE OUTWARD AND VISIBLE SIGNS.

WHICH

DISTINGUISH ITS CONSTITUENTS,

IŞ

RESPECTFULLY INSCRIBED.

TABLE OF CONTENTS.

(See also the Alphabetical Index which follows this Table.)

					P	AGE
INTRODUCTION.—W	ith Co	llective	opinio	ns	upon	
the Qualities and Pric	es of th	ie good	s descril	oed in	ı this	
Volume					I-	-34
						٠.
	PAR	ΓІ.				
THE THREE DEG	REES	AND	THE	RO	YAL	
ARCH					38~	90
MASTER MASONS' Aprox	ns					38
Ditto Tasse						41
Lodge Officers' Aprons						44
W.M. and P.M. Aprons						45
Ditto Levels	• •					45
Lodge Officers' Gauntlet						46
						47
Chain Collars for W.M.					• • •	46
Apron Cases		•••			• • •	47
Clothing of Irish and So						47
Jewels of a Master Mas						48
Officers' Jewels					• •	49
Iewel of the immediate		• • • • • • • • • • • • • • • • • • • •				49
Presentation Jewels for a				• • •	• • •	50
Past Masters' breast				• •		
	, c w c i s				50-	-55 124
Hangers or Ribbon bars		ola ola		• •	55 &	
Jewel Attachers, coat pr			• • •	• •		
Medal of the Charities	Otecung	,		• •	• •	125
Ditto, Rosettes and Colla	··	• •	• •	• •	• •	55
Lodge Furniture		• •		• •	••	55
		••	• •	• •		–69
Note Paper, &c	••		• •	• •	• •	68
Tracing Boards	Dnorr	••	C1		,	69
PROVINCIAL AND PAST		INCIAL	Grand	Uπ	icers'	
Clothing and Jewels	4 01-45		T 1-	• •		-72
District and Past Distric	t Clothi	ng and	Jeweis	• •	70-	-72
Cases for Prov. and Dist	ir. G. O	mcers'	Clothing	3		72
PROVINCIAL AND DISTR				Clo	_	
				• •	73-	
Prov. AND DISTRICT GR				• •	• •	,,,
GRAND OFFICERS' Cloth	ung and	Jewels	s	• •	75~	-76

							1	PAGE
PAST G.	OFFICER	s' Clothi	ng ar	nd Tewels	s		75	 76
Tewel or	f the Roya STEWARD	AL ALPH	A Loc	lge				
GRAND	STEWARD	s' Clothi	ng ar	d Tewels	3			
Past Gr	and Stewa	ard's Tev	vel	٠				
								•
	THE I	ROYAI	$\mathbf{L} \mathbf{A}$	RCH I)E	GREI	E.	
Carra	понз' Арг							77
Compan	nons Apr	on and	Jasii	• • • • • • • • • • • • • • • • • • • •				
Cases 10	or the sam	olo	• •	• •			78	
Compar	nions' Jew	cis	• •	• • •	• •		•	
Chapter	Collars wels	••	• •	•••			• •	,,,
Ditto je	and Past	05.000	of Ch	onter Ar			• •	
Omcers	and Past	Omicers.	or Ci	apier A)1 O11:	• • •		
PRINCIP	ALS' Cloti Jewels	ning	• •	••	••	• •		
PAST Z.	Jeweis	a	or.			J Tons	1. 79	8o
PROVING	CIAL GD.	HAPTER	1:.	ers Con	ausa	ina jew		
Past Pro	ovincial G	rand	1 01-	ito		1110	• •	
GRAND	Superint	ENDENT:	s, Cio	tning and	a jev	weis	80	—81
Officers	of Grand ficers of G URE OF TI	Chapter		litto	dit	to	• •	
Past Off	icers of G	rand Ch	apter		dit	to	• •	
FURNIT	URE OF T	не Снар	TER	• •	• •	• •	81	—go
Chapter	Books	• •		••	• •	• •		90
		P	'AR'	ΓII.				
Ѕкетсн	of the I	NDEPEND	ENT :	Degrees			91-	—93
THE M	ARK DE	CPFF					0.4	707
Compan	ions' Apr	ONC			• •			-101
COMPAN	to Tour	olo		• • •			••	
D11	to Jew or W.M.s	, Vacono	• •	• •	• •		95	_ 96
Off some	01 VV.IVI.S	Aprons	••	• •	٠.	• •		& 94
Omcers'	Aprons Collars	••	• • •	• •	• •	• •		95
Ditto	Conars	••	• •	• •	• •	• •	• •	
Ditto	Jeweis	• •	• •	• • •	• •	• •		96
P.M.s'	eweis	_ ••	• •	• •	• •	• •		96
LODGE .	FURNITUR	EΕ	• •	• • •	• •	• •		-100
Ditto Bo	Jewels Jewels FURNITUR OOKS	~ ··	10			; ·		-100
TKOAIMC	TAL CIKAN	D OFFICE	,,,,,	nouning a		ewels		
Past Pro	v.	ditto		ditto	d	itto		
GRAND 2	ind Past (id. Offic	ers' C	lothing	and	lewels		101
	al Grand							IOI
	DRDERS						OF	
_ MAL	FA tons' Clot	• •		. ••	• •	• •	I02-	-IIO
Compan:	ions' Clot	hing and	d Jew	els	• •		102-	-104
Reversib	le Mantl	Es for th	ie Te	mple and	l Ma	lta		IIO
Cases for	r the same r Comman	e	• •	• •				104
EMINENT	COMMAI	iders' C	lothi					104
Officers'	Collars	• •	• •		• •			104
Ditto	r Comman Collars Jewels Banners Mantles,	• •						104
Knights'	Banners						104	
Prelates'	Mantles,	&c.						

						P	AGE
Ring of Profession							
Gauntlets							-
Cap							105
Provincial Prior	's Cost	ume					105
FURNITURE OF PR	ЕСЕРТО	RY				тоб-	- 10Š
Small Cubes							108
Prov. Gd. Office	rs' Clo	thing	and Je	wels		108 -	-109
Great Officers' Sas	hes	`					109
KNIGHT GRAND CI	ross an	id Kt.	Comm	anders			109
Knights of Malt	A Clot	hing a	and Jew	/els			110
Priors of Maltas' C	ollars a	and Je	wels				IIO
FURNITURE OF A	Priory	•	• •				110
THE ROSE-CROI	X DE	GREI	3			111-	-116
Clothing and Jewel	s					III-	112
M.W. SOVEREIO	GNS'	Jewel:	s				112
Past ditto	ditto	• • •					112
Furniture of a C	hapter					113-	-116
THE 30TH AND	31ST	DE	GREES	·			116
THE 32ND AND	33RD	ditto					117
THE ROYAL OF	RDER (OF S	\mathtt{COTL}_{A}	IND	REGA	LIA,	
&c							117
THE RED CRO	SS OF	7 RO	ME A	ND C	CONSI	AN-	•
TINE ORDER						118-	-120
TINE ORDER THE ROYAL AR THE ROYAL SE	K MA	RINE	RS' D	EGRE	E		120
THE ROYAL SE	LECT	AND	SUPE	R EX	CELL	ENT	
MASTERS' DE	GREE	S					121
THE GRAND CO	UNCI	L OF	THE	ALL	IED I	AS-	
ONIC DEGREE							
Red Cross of Bal	oylon, a	and K	night o	f Cons	tantin	ople	123
THE ROSICRUC	IAN S	OCIE	TY				123
Miniature Jewel	s .					124-	-125
JEWEL ATTACHERS	• • •		• •	• •			125
Installation of the I							
Catalogue of Stand	ard W	orks o	n Freet	nasoni	rv .	i _	-vii

ALPHABETICAL INDEX

OF PART I.

		PAGE
Account Books for Lodge		69
for R.A. Chapter		90
Alms-box		65
Alteration of Provincial Clothing	٠.	7 I
of R.A. Principal's Clothing	٠.	79
ditto to Grand Chapter		81
Apron, Entered Apprentice's		66
District Grand Master's		73
ditto Officer's		70
Fellow Craft's		66
Grand Officer's	٠.	75
Grand Steward's		76
Irish Constitution		47
Lodge Officer's		44
Master Mason's		38
Past Master's	٠.	45
Past Grand Officer's	٠.	
Past Provincial Grand Officer's	٠.	75
Provincial Grand Master's	٠.	70
0.00	٠.	73
Povol Anch Communicate	٠.	75
Grand Officers	٠.	77
	٠.	8r
" " Superintendent's	٠.	80
,, ,, Officer of Chapter's	٠.	79
,, ,, Principal's	٠.	79
Scotch Constitution		47
Undress of Provl. and Distr. Gd. Master	٠.	7 x
,, Officer		7 x
Worshipful Master's		45
Apron Cases for Master Mason	٠.	47
for District and Provl. Gd. Officer		72
" " Master		73
for R.A. Companion		78
Ashlars for Warden's Pedestals		64
		- 1
Ballot Box for Lodge		64
for R.A. Chapter	٠.	99
Banners for Lodge	٠.	67
set of, for R.A. Chapter		84
Bars for Ribbons of Jewels	•	125
Bible for Lodge		64
for R.A. Chapter	::	87

				Р	AGE
Books of Account for Lodge					69
for R.A. Chapter					90
Book of Constitutions					68
of R.A. Regulations					90
Box of working Tools					63
Breast Plate of High Priest, R.A.					89
					41
Buttons Bye-laws					68
Cable-tows					65
Candles					63
Candlesticks, Lodge	• •				62
					85
Case Wardrobe for R.A. furniture					90
					-
for Provincial Clothing		• •	• •	• •	47
for Provincial Gd. Masters	• •	• •	• •	٠.	72
			• •	• •	73
for R.A. Clothing	• •		• •	• •	78
Catenarian Arch, model for R.A.			• •	• •	90
Centres embroidered for Gauntlet			- · · ·	• •	46
,, for G. Super			K.A. Ap		80
" for Lodge A " for Provinci	prons	• •	• •	• •	44
" for Provinci	ai Api	ons		• •	7 I
,, for R.A. Offi	icers'	Apron	s		79
", ", Pri	incipal	s' Apt	ons	٠.	79
Chain-Collars for Distr. and Pro		Mast	ers		73
,, for W.M. and Office	cers			٠.	46
Chairs, Emblematic Lodge					59
Charities, Medal of the					55
Vice-Patrons' Collars					55
" Presidents' Rosettes					55
Chest for Lodge Furniture					66
Circlet of R.A. Principal H					89
Coat-protecting, Jewel attacher					125
Collar, District Gd. Master's					73
", ", Officer's					70
Grand Chapter					81
" Officers					75
Steward's					76
" Steward's Lodge Officer's	• • •	•	••		46
Provincial Gd. Master's		• • •	••	• •	
0.72		• •	• •	• •	73
	Δ	• • •	• •	• • •	70 80
Royal Arch Officer's	л.		• • •	• • •	
Colours of Dibbons %	• •	• •		• •	79
Colours of Ribbons, &c	• •		• •	• •	7,0
Columns J and B	• •	• •	• •	• •	59
Constitutions, Book of	• •		••		68
Crowbar, R.A	• •		• •		86
Crown of R.A. Principal Z	• •				89
Cushion for Bible, Lodge					61
for Bible, Chapter					87

		₽	AGE
District Gd. Lodge Outfit			75
,, Master			73
" Officer			70
Dyes for textile fabrics			38
•			
Elastic waistbands of Aprons			39
Emblems of Deacons' Wands of Office			65
" on M.M. Aprons			44
, R.A. Aprons			79
" Provincial suits			71
of Mortality for and Dogree			65
Embroidered centres to Aprons of Officers	• •		44
af D A			79
to Countlete of Officers	••		46
4 - Dunning in 1 - 1 - 1			71
Engraving on Firing-glasses			65
	• • •	• • •	55
- 1 0.1 m 11 m 1			84
Ensigns of the 12 Tribes, R.A	• •	• •	68
Envelopes, Lodge	• •	••	
" R.A	• •	• •	90
			c -
Firing-glasses	• •	• •	65
Floorcloth for Lodge	• •	• •	66.
for R.A. Chapter	• •	• • •	83.
Furniture of Lodge	• •	• •	57
of R.A. Chapter	• •	• •	81
et it com ct 1			_
Gauntlets of Officer of Lodge	• •	• •	46
of Provincial Gd. Officer	• •	• •	70
of Grand Officer	• • •	• •	75
Gavels	• •	• •	63
Grand Steward's Clothing, &c	• •	• •	76
Grand Officer's ,,	• •	• •	75
Hangers for Jewels	• • •	• •	55
Head-dresses of R.A. Principals			89₁
Heavy Maul			65
Hebrew characters, R.A			83
High Priest of R.A			87
Hoodwinks			65
			-
Inscription on Presentation Jewels			55 86
", on J. Sceptre, R.A			86
Jewel-attacher, Coat-protective			125.
Jewel, Diamonds in			54
District Gd. Officer's			71
Grand Officer's			76
"Steward's			76
Immediate P.M.'s			49
Lodge Officer's			40

xi.

				PA	\GE
Jewel, Master Mason's					48
Past District Gd. Officer's			• •	• •	54
"Grand Officer's ""Steward's		• •	• •		76
" " Steward's		٠.			76
"Master's					50
,, Provincial Gd. Officer's	S				71
Presentation for Founder					54
,, for Past Maste	r				53
" for Officer					50
R.A. Companions'					78
" Grand Chapter					81
Superintendent					80
15.					79
" Provincial					8õ
,, Officer of Chapter's					79
,, omee or empler s	••	• •	• •		,,
Kneeling-stool					65
Trucoung cross	• •	• •	• •	-	- 5
Lamp for the 3rd degree					68
Letters, set of, for R.A. degree					83
Levels for W.M. and P.M			• •		45
		• •		• •	70
Lifelines for R.A		• •		• •	87
Links and slides for waistbands of	Anron		• •	• •	•
Links and sides for waistbands of	Apron	15	• •	• •	40
Man heavy for and degree					65
Maul, heavy, for 3rd degree Medal of Stewardship to the Chart	tion	• •		• •	
Mitre of R.A., Principal J	LICS	• •		• •	55
Model of Catenarian Arch, R.A.	• •	• •	• •	• •	89
Model of Catenarian Arch, K.A.	• •	• •	• •	• •	90
Modulat for Vice Datum of the Ch					
Necklet for Vice-Patron of the Ch			• •	• •	55 68
Notepaper, Lodge		• •	• •	• •	
" R.A	• •	• •	• •	٠.	90
O (C) (C D)-(1 (C) T (1					
Outfit of a District Gd. Lodge	• •	• •	• •	• •	75
,, " Master	• •	• •	• •	• •	73
,, ,, Master ,, ,, Officer ot a Lodge of a Provincial Gd. Lodge	• •	• •	• •	• •	70
ot a Lodge	• •	• •	• •		60
	• •	• •		• •	75
", " ", Master			• •	• •	73
,, ,, Master					70
of a Royal Arch Chapter					82
Past District Gd. Officer					70
Grand Officer					75
" Steward					76
Provincial Gd. Officer					70
Pedestals, set for the Lodge					61
C D 4 G1					83
Pickaxe ,,					86
Pickaxe ,, ,, Plan of R.A. Chapter					82

xii.

					P	AGE
Poignard						65
Prayers and Scripture E	extracts, R					90
Principal of R.A. Chapt	er					79
Provincial Gd. Lodge						75
,, Officer						70
,, Master						73
<i>"</i>						-
Robes for R.A. Principa	ıls					86
for Sojourners						87
Rosettes for M.M. Apro						40
for Vice-Presiden						55
Royal Arch Chapter Out						81
'Companion ,						77
Princina1						79
Principal ,, Provinces ,	• • •					80
Regulations	• • • •	• •				90
regulations	••	• •	• •	• •	• • •	9-
Sash of R.A. Companio						~~
of Dringing	n	• •	•••	• •	• •	77
of Principal	• •	• •	• • •	• •		79 86
Sceptres ,,		• •	• •	• •		
Scripture Extracts Book		• •	• •	• •	• • •	90
Scroll inscribed for R.A.		• •	• •	• • •	• •	87
Seal for Lodge for Chapter	••	• •	• •	• • •		68
for Chapter		• •	• •			68
Sheet, with Emblems, 3	rd Degree		• •	• •		65
Shovel, R.A						86
Silver Levels for W.M.	and P.M.					45
Skins, Kids' and Lambs	', for Apro	ns				39
Skull, &c., for 3rd Degree	ee					65
Sojourners' Robes for R	.A					87
Squares and Compasses	for Lodge					64
	for R.A.					87
Standards and Ensigns	of the Tril	bes, R	.A.			84
Stool for Candidates, K	neeling					65
Sword and Trowel, R.A.	•					87
" Janitors'	• • • • • • • • • • • • • • • • • • • •					87
"Tyler's Lodge	• • • • • • • • • • • • • • • • • • • •				• • •	65
,, 1 jiei s 20 age 1.	• •	• •	• •	••	• •	ری
Tassels						4.7
Taus or Levele	• • •	• •		• •	• •	41
Tassels		• •	• •	• •	• •	45
Tools, Lodge, in Box		• •	• •		• •	77
	• •	• •	• •	• • •	• •	63
Tracing Boards, Lodge		• •	• •		• •	69
" R.A	• •	• •	• •		• •	gc
TT-1 01 41: 0	1000 .					
Undress Clothing, Gran		S	• •	• •		76
District and Prov	uncial	• •	• •			71
Veil for Altar, R.A	••	• •		• •		83
						_
Waistbands of Aprons						20

xiii.

						Ρ.	AGE
	• •	• •		• •			65
Wardens' Ashlars				• •			64
" Columns	: •		• •			- •	63
Working-tools, Box	of	• •	• •	• •	• •		63
	OF	PAl	RT II				
						P	AGE
Account-books, Man	rk						
Templar			• •				108
Rose-Croix	• •	• •					115
Allied Masonic Degr		• •					123
Alms-box, Mark	• •		٠,				107
Templar	• •						107
Rose-Croix		• •					107
Altar ,,	• • • •						113
Ancient and Accepte	ed Rite	• • •	• •				111
Apex, Rite of							93
Apron, Mark Candid	late's		• •				99
Grand Mark		's	• •				101
Mark Master'							94
Provincial Gd						- •	IOI
,, ,,	,,	Offi	cer's				100
Rose-Croix	• •	• •	·				III
Royal Ark Ma	ariner's						120
", Order	of Sco	tland					117
Ark of the Covenant	, Roya	l and	Select	Maste	r's		121
Axe of J.W., Mark I	Lodge	••			• •		98
of Royal Ark	Marine	rs' I	odge	• •	• •	• •	120
Ballot-box, Mark							99
Templar							108
Banner, Knight Tem	ıplar's						104
Eminent Con	nmande	er's					105
Templar Prec	eptory						106
Priory of St. J	ohn						109
Set of 5 (veils	s) Malt	a					110
Baton, Sovereign Ro	se-Cro	ix					115
Templar							1⊛8
Black Altar, Rose-C	roix						115
Curtains ,,							115
Bible, Mark Templar							99
Templar							107
Books of Account, P	viark						100
Rose-Croix							115
Templar							108
of Constitution	ns, Ma	ırk					100

xiv.

					P	AGE
Books of Statutes, Temple	and S	t. Iohn				
Borer, Royal Ark Mariner's						120
T						107
• •						
Candidates? Among Monte						99
Candidates' Aprons, Mark	• •	• •	• •	• •	• • •	107
Candlesticks, Templar	••	• •	• •	• •		-
,, Rose Croix	• •	• •		• •	• •	105
Cap, Templar	• •	• •	• •	• •	• •	_
Case for Rose Croix Altar		••	• •	• •	• •	113
Chapter of Rose Croix, Pla		• •	• •	• •	• •	114
Chisel-Mark		• •	• •	• •	• •	99
Coat-protective Jewel attac			<u></u>	••	• •	125
Collar of Grand Officer, All			Degre	es	• •	123
	ırk	• •	• •	• •	• •	101
of Lodge Officer, Ma		• •	• •	• •	• •	96
of Officer Templar F	recept.	ory	• •	• •	• •	104
of Provincial Gd. Ma	aster, l	Mark	• •	• •	• •	101
of " Of	ficer,	,,	• •	• •	• •	roc
of "	,, 7	Γempla	ır	• •		108
of ,, Prior, 7	[empla					108
of Rose Croix	••	• •	• •			III
of Royal and Select	Maste	rs				121
of Royal Ark Marine	er, Offi	cer's				120
Conclave of Red Cross of I	Rome a	and Co	nstant	ine		110
Constitutions of the Mark	degree					100
Cope, Templar						
Cover for Sepulchre, Temp		••				
Cross for Companions, ,,						
Eminent Commande	r's	• • • • • • • • • • • • • • • • • • • •	• •			
Knight Grand Cross			••	• • • • • • • • • • • • • • • • • • • •		
TZ 1 0 1 1			• •			
Knight of St. John o	· Mal		• •	• •	• •	
			• •	• •	• •	
		_ • •	• •	• •	• •	
Provincial Prior's, T	empia		• •		• •	
Crucifix, Rose Croix	• •	• •	• •	• •	• •	_
Templar	• •	• •	• •		• •	ro
Cube, Rose Croix	• •	• •	• •	• •		_
Templar	• •	• •	• •	• •	• •	107
small, Templar	• •	• •	• •	• •	• •	105
Cups, Templar.	• •	• •	• •	• •	• •	108
Loving, Rose Croix	• •	• •	• •	• •		II
Curtains, black ,,		• •				115
Cushion for Bible, Mark		• •				99
Eagles of 30th, 31st, 32nd,	and ea	ard dea	rrees			116
Ecclesiastical Suits, Templ	ar	,-			• •	
Eminent Commander, Tem		ntfit		• •		105
Emblems for Aprons of Offi			• •	••	• •	
of Mortality, Rose C				• •	• •	
for Sepulchre, Temp		••	• •	• •	• •	115

					P	AGE
Engraving mark on Jewel	• •	• •	• •	• •	• •	95
Floorcloth, Rose Croix						115
Royal Ark Mariner's	• •	• •	٠.	• •		120
Furniture, Mark Lodge						96
Priory of Malta	٠.					
Red Cross Conclave						119
Rose Croix Chapter						113
Royal Ark Lodge						120
Royal Order of Scott	land					117
Templar Preceptory	••					106
Canton Boyal Orden of Sec	land					
Garter, Royal Order of Sco	Juanu			• • •	• •	117
Gauntlets, Templar	• •	• •		• •	• •	105
Gavels, Mark, Overseers	• •	• •	• •	• •	• •	98
" Overseers	:		• •	• •	• •	98
Grand Council Allied Maso	nic L	egrees	• •			123
", ", Royal and s	elect	Masters	٠,٠			121
" High Priest						123
Officer, Mark						IOI
,, ,, Templar						109
Goblets, Templar		• •				108
	_					
Habit of serving brother,			• •			108
Helmet, Templar		• •		••		107
Installation of the Prince of	of Wa	ales				26
Jewel-Attachers to protect	the	Coat				125
Jewels of the Ancient and	Accer	ted Rite		• •		124
of Eminent Commar						
of Grand Council, A						123
104	orral a	ind Sele		• •		
			CL	• •	• •	
of Grand High Prie of Knight of Malta	st	• •	• •	• •	• •	_
- 0 1		_ 1 -	• •	• •	• •	110
" Consta " Templar	ntino	pie	• •	• •	• •	-
" Templar	• •	• •			• •	_
of Mark Master ,, Officers of M.W. Sovereign,	• •			• •		95
" Officers		• •				96
of M.W. Sovereign,	Rose	Croix				II2
Miniature						124
of Officers of Precep	tory,	Templa	r			I 04
,, Provincia of Past Commander	ıl, Č	,,				0
of Past Commander	. Ten	nplar				104
of P.M. Mark		•				96
of Past Sovereign, I	Rose	Croix				
of Prior of Malta						110
of Provincial Prior,				• • •		108
of Red Cross of Ror		-				
		• •	• •	• •		119
of Red Cross of Bab	yytoti	• •				123

xvi.

				P	AGE
Jewels of Rose Croix					III
of Rosicrucian Society					123
of Royal Ark Mariner					120
of Royal and Select Master					121
of Royal Order of Scotland		• •			117
		• •			123
of St. Lawrence		•. •	• •		96
of W.M. Mark	••	• •	••	• •	90
Knight of Constantinople					123
of Malta					110
					123
of Rome and	Coneta	ntine	••		119
", ", of Rome and Templar	Consta	IIIII	• •		102
Templar	• •	• •	• •	••	102
Letters, set for Rose Croix					115
Levels for W.M., Mark				٠.	94
Loving Cup, Rose Croix					115
Mallet and Chisel, Mark					98
					100
Mantle of Knight of Malta					
reversible, for Temple and	Malta				
for Serving Brother, Temp					0
Templar					103
Templat	••	••	••	••	103
Olive-branch, Royal Ark Mariner					120
Officer of Grand Council, Allied D	egrees				123
", ", ", Royal and S	elect				121
" of Mark"					96
of Tommian Decomposer					
Outfit of a Conclave of the Red Cr	nss of				119
of a Knight of the ,, ,	033 01	101110			119
of Malta	••	••	••		110
	• •	••	••		
of a Mark Todge	• •	• •	• •	• •	103
of a Mark Lodge	-1-	• •	• •	• •	97
or a rieceptory or the rem	DIC	• •	• •	• •	
of a Priory of Malta	36	• •	• •	• •	
of a Provincial Grand Mark			• •	٠.	
	Office	r	• •	• •	
of a Royal Ark Mariner, &c	••• `	• •	• •	• •	
of a Royal and Select Mast			• •		
of the Royal Order of Scotle	and	• •	• •	• •	117
Past Commander, Templar					104
Grand Officer, Mark	••	••	••		
Master Mark	••	• •	••	• •	
Master, Mark M.W. Sovereign, Rose Croi		• •			94
Descripcial Crand Officer M	raul.	••	••	• •	112

xvii.

				P	AGE
Pedestals, Mark Rose Croix					98
" Rose Croix					115
Pilgrim's Habit, &c., Templar					107
Plan of a Rose Croix Chapter					114
Porphyry Stone, Ark Mariner's					120
Prince of Wales' Installation					126
Provincial Grand Mark Master					ror
Officer	••				
,, ,, Officer ,, Officer, Templar	••				0
,, Prior of the Temple					ro8
" Thor of the remple	• •	• •	• •	• •	100
Red Cross of Babylon					123
- C D				٠.	118
Ring, Templar					105
Roses for R. C. Degree					115
Roses for R. C. Degree	• •	• •			
	• •	• •	• •	• •	
	• •	• •		• •	
" Order of Scotland	• •	• •	• •	• •	rr7
St. John of Jerusalem, Order of					rog
St Lawrence					
Solver Tompler	• •				~
	• •	• •	••		rog
Sasnes ,,	• •	• •	103		
" Royal Order " Thirtieth to Thirty-third De Saw, Ark Mariner's	• •	• •	• •	• •	
,, i mirrieth to i nirty-third Di	egrees	• •	• •	• •	116
Saw, Ark Mariner's	• •		• •	• •	120
Sepulchre, Templar					107
Serving Brother's Hahit, Templar				٠.	ro8
Shield, Templar					107
Serving Brother's Habit, Templar Shield, Templar Sketch of various Masonic Degree	8				gr
Skull Templar	_				ro8
Skull, Templar	••				107
Spurs ,, Ad Mari		• •	• •	•••	
Square and Compasses, Ark Mari	ner's	• •	• •	• •	120
Standards of the Temple	• •	• •	• •	• •	ro8
of St. John Star, K.G.C., Templar	• •	• •	• •	• •	110
Star, K.G.C., Templar	• •			• •	109
Royal Order of Scotland					117
Templar					103
Thirtieth to Thirty-third De	egrees				rr6
Sword halt Dags Craix					
Sword-belt, Rose Croix	••	• •	• •		103
~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~		• •	••		_
Swords, Knight Templars'		• •	• •	• •	
Preceptory	• •	••	• •	• •	108
Rose Croix	• •	• •	• •	• •	112
Table-covers, Priory of Malta					rro
Temple and Hospital Order.					
Temme and Fidsulal Videl					104

A. O'D. Gourdin, D.G. Secy., Hong Kong. "Sept. 23, 1885.

"We are very pleased with the District Grand Lodge Regalia."

B. G. Bremner, Secy., 115, I.C., Colombo. "Sept. 15, 1885.

"Resolution proposed by the Junr. Warden, seconded by Bro. J. Guthrie, and carried unanimously:—

"'That the best thanks of this Lodge be tendered to Messrs. Spencer & Co., for the excellent manner in which they had made the Banner presented this evening by the W.M.'"

G. F. Charlton, P.G.J.W., Northumberland. "Sept. 5, 1885.

"I am very pleased with the Provincial Clothing."

J. R. Thebridge, P.G.D., Somersetshire.

"Sept. 14, 1885.

"The Provincial Clothing gives me great 'satisfaction."

J. C. Wilson, Morpeth.

"Sept. 18, 1885.

"The box with Provincial Grand Regalia gives great satisfaction."

W. C. Howard, P.M., Attleborough.

" Oct. 27, 1885.

"I am well pleased with the P.M.'s Jewel."

T. M. Taylor, P.G.D., North Wales.

"Oct. 26, 1885.

"I am very pleased with the Regalia. They are much admired by the Brethren here."

John Owen, P.G.D., North Wales.

"Oct. 22, 1885.

"I am much pleased with the Provincial Suit."

A. Little, P.M., Workington.

"Oct. 13, 1885.

"I thank you for the excellent workmanship and Engraving of the P.M. Jewel."

G. J. Brady, P.G.J.W., Somersetshire.

" Oct. 13, 1885.

"I am very pleased indeed with my Provincial Clothing, and shall certainly recommend your Firm for excellence of workmanship and fairness of charges."

Robert Dayson, Goole.

"Oct. 14, 1885.

"The Companions consider the R. A. Chapter Outfit very handsome, and are very well pleased with it."

J. Bowman, Wear Valley Lcdge.

"Oct. 10, 1885.

"The Brethren are highly pleased with the Banner."

Geo. Morgan, P.M., Callington.

"Oct. 9, 1885.

"I am very pleased with the P.M. Apron and Jewel. I consider them to be exceedingly well executed and the price very low."

G. W. Wiltshire, P.G.J.W., Somersetshire.

"Oct. 2, 1885.

"I am very well pleased with the quality and workmanship of the Provl. Junr. Warden's Suit."

J. Judge, P.G.J.W., Dagshai.

" Oct. 21, 1885.

"The Clothing for Excelsior Lodge has given great satisfaction. I have recommended you to a new Lodge about starting at Kasauli, and told them I had dealt with your firm for years, and never had any fault to find."

J. H. Bryant, D.Gd. Scribe, Gibraltar.

"Nov. 5, 1885.

"I am directed by the Grand Superintendent to express to you his unqualified approval of the manner in which you have executed the order of the P.G. Chapter. The beauty and workmanship of the Jewels is much admired."

Sir H. J. Burford Hancock, Prov. G. Master, Gibraltar. "Dec. 27, 1885.

"I am much pleased with the Jewel."

Herbert Cooper, P.M., Alton.

"Dec. 21, 1885.

"I am very much pleased with the P.M. Jewel."

Geo. Bonner, P.M., Oswestry.

"Dec. 18, 1885.

"The Provincial Suit gives great satisfaction."

H. S. Goodyear, Wakefield.

" Dec. 9, 1885.

"The Brethren are very pleased with the handsome Aprons."

Hy. Thorpe, Buckingham.

"Jan. 18, 1886.

"The P.M. Jewel has given great satisfaction."

G. F. Cornwell, Past. Dist. Gd. M., Gibraltar.
"Jan. 3, 1885.

"The clothing is very handsome."

J. B. Atkins, P.M., Barbadoes.

"Jan. 11, 1886.

"We are all very pleased with the outfit for the Albion Mark Lodge."

J. G. Fairtlough, Lieut.-Col. R.A., Kingston, Canada.
"Jan. 16. 1886.

"The Rose Croix Suits are very satisfactory."

James Spiers, Rockhampton, R.A. Chapter, Queensland. "Feb. 26, 1886.

"The outfit for this Chapter has given every satisfaction."

C. Hackney, Sec., 637, Stoke-on-Trent.

"Feb. 2, 1886.

"I am very pleased with the clothing and shall not fail to recommend you to my friends."

J. A. G. Scarle, Barbadoes.

"Feb. 8, 1886.

"The P.M. Jewel is greatly admired."

Edwin Richardson, P.Z., Georgetown, Tasmania. "Feb. 19, 1886.

"The R.A. and K.T. Regalia are certainly the best we have yet seen. I don't think they can be equalled in the colony."

O. Middleton, P.M., Shanghai.

"Feb. 23, 1886.

"Please send me 1 doz. more M.M. Aprons, the last lot gave entire satisfaction, the colours holding well."

Rev. R. Coulton, P.G. Chapn., Darlington.

"Mar. 16, 1886.

"I like the P.G. Chaplain's Suit very much."

A. McDowell, W.M., Lodge 2121, Kasauli.

" March 23, 1886.

"The Members of this Lodge consider the order for Furniture and Regalia well executed and the prices very reasonable."

A. P. Reece, P.M., Axminster.

" April 17, 1886.

"I am very much pleased with the P.M. Jewel."

J.M., Shields, Bombay.

"April 9, 1886.

"The P.M. Jewel for Holmesdale Mark Lodge has given perfect satisfaction."

H. Lotz, P.M., Hiogo, Japan.

"May 19, 1886.

"The Brethren of Rising Sun Lodge are very pleased with the P.M.'s Jewel."

W. P. Moat, G. Mark Deacon, Auckland.

"May 18, 1886.

"The Regalia is certainly very handsome, and has been greatly admired. Those who are acquainted with such matters, speak in the highest terms of the excellence of the workmanship."

Capt. Williams-Freeman, Provost Marshal, Cairo.

"May 31, 1886.

"The Clothing and Jewels for this Lodge are most satisfactory."

The Rev. Dr. Smyth, Grand Mark Chaplain.

"May 26, 1886.

"The Grand Mark Suit is thoroughly handsome."

J. W. Turner, P.M., Huddersfield. "May 8, 1886.

"The Provincial Grand Deacon's Clothing is much admired, and gives great satisfaction."

G. P. Brockbank, P.D.G., Bolton.

" May 11, 1886.

"The miniature Jewels are beautiful. They are much admired."

The Rev. G. R. Portal, Past Grand Mark Master.

"Canon Portal is extremely pleased with the Craft and Mark Grand Lodge Clothing supplied by Messrs. Spencer and Co. The embroidery on the Mark Apron is quite a work of art."

C. L. Mason, Prov. Grand Mark Master, Leeds. "June 24, 1886.

"The Embroidery on the Prov. Grand Mark Master's Apron is beautiful and does you much credit." W. E. Hayward, W.M. 900, Tewkesbury. "June 23, 1886.

"We are very pleased with the Banner of the St. George's Lodge."

R. G. Phillips, Gloucester.

" June 21, 1886.

"The Provincial Grand Clothing has given great satisfaction."

W. Dixey, P.G. Secy., Norths. and Hunts.

"June 4, 1886.

"Please send me a Suit of Prov. Grand Senior Warden's Clothing, the same as the last, which were very good."

John Bradshaw, S.W., 398, Halifax, N.S. "June 23, 1886.

"We are very pleased with the Regalia and Jewels."

G. A. Allcot, P.M., &c., Chinkiang.
"July 27, 1886.

"The Lodge Banner and Regalia have given entire satisfaction."

H. Ward, Grand Mark J. Warden.

"July 21, 1886.

"The Grand Mark Regalia has been much admired, and thoroughly maintains the high reputation you have so long held."

Thos. Brown, Pembroke Dock.

" August 12, 1886.

"Provincial Grand Lodge Regalia turns out to my entire satisfaction."

W. Wark, Canterbury.

August 9, 1886.

"The State Sword is very handsome and is much admired."

Robert Irving, P.M., Chorley.

" Aug. 2, 1886.

"The P.M. Jewel gives every satisfaction."

Thos. Turner, P.M., Rugeley.

"Sept. 14, 1886.

"The Dress Suit gave great satisfaction."

W. J. Watkins, P.P.G.D., Aberystwith.

" Sept. 5, 1886.

"The Provincial Clothing pleases me very much."

W. Collender, P.M., &c., Welshpool.

" Oct. 25, 1886.

"The Provincial Grand Lodge Dress Suit is greatly admired."

S. Carman, Harlestone.

" Oct. 22, 1886.

"Am much pleased with the Provincial Clothing, both as to quality and the price charged."

A. O'D. Gourdin, P.G. Secy., Hong Kong.

"Oct. 25, 1886.

"The Provincial Jewels are much admired. Evidently much care and taste have been displayed in their execution."

J. B. Atkins, P.M., Barbadoes.

" Nov. 27, 1886.

"The P.M. Jewel is very handsome, and the price is very reasonable."

R. Abbott, Treasurer, Leeds.

" Nov. 29, 1886.

"The Past Master's Jewel for Lodge Prudence has given great satisfaction to the Lodge."

E. H. Lyder, P.M., Barbadoes.

" Nov. 13, 1886.

"The printing, style and finish of the Bye-Laws for Albion Lodge are everything that can be desired."

R. Shadforth, P.G.J.W., Durham.

" Nov. 15, 1886.

"I am very much pleased with the Dress Suit."

A. H. Bateman, P.M., Belvedere.

"Nov. 14, 1886.

"The P.M. Jewel for Saye and Sele Lodge is universally admired."

R. A. Gubbay, P.G.D., Hong Kong.

"Dec. 14, 1886.

"The Miniature Jewels are very nice, and I am very pleased with them."

Thomas Gillespie, P.G.R., Northumberland.

" Dec. 4, 1886.

"I am very pleased with my Provincial Grand Dress Suit."

J J. Rainy, Spilsby.

"Jan. 28, 1887.

"The P.M. Jewel is very satisfactory."

H. Evans, P.M., &c., Northern China Lodge.

"Jan. 26, 1887.

"The P.M. Jewel is beautifully finished, and I am much pleased with it."

W. Santon, G.S.B., Norths, & Hunts,

"Jan. 24, 1887.

"The Provincial Grand Lodge Clothing gives great satisfaction."

C. E. Bygrave, Secy., 2091, Settle.

"Jan. 12, 1887.

"We are all much pleased with the P.M. Jewel, and I thank you for so correctly carrying out my design."

J. G. Churchman, P.P.G., S.B. King's Lynn. "Jan. 5, 1887.

"The Provincial Suit has been much admired."

T. W. Kitt, P.M., Auckland.

"Jan. 3, 1887.

"The Jewel is very handsome, and is to my entire satisfaction."

Wm. Kasch, P.M., &c., Rockhampton.

"Jan. 3, 1887.

"The Outfits for Red Cross, Royal Arch and Rose Croix give every satisfaction."

James Hodgson, P.G. Reg., Isle of Man. "Feb. 25, 1887.

"The Provincial Grand Suit has greatly pleased me, and, as good workmanship speaks for itself, I have no doubt I shall have many inquiries as to the firm from whom they were obtained."

J. Drago, P.M., Old Brompton.

"Feb. 17, 1887.

"The W.M. and Brethren are very pleased with the Gauntlets and Collars for Lodge 1424."

W. Browning, P.M., &c., Plymouth.

"Feb. 17, 1887.

"The Provincial Suit has given entire satisfaction."

Rev. W. H. Mills, P.G. Chaplain, Lincolnshire. "Feb. 7, 1887.

"The Provincial Suit is very satisfactory."

Wm. Reed, P.M., North Shields.

"Feb. 4, 1887.

"The Set of Gauntlets reflect great credit upon your Establishment."

INTRODUCTION.

WE have received thousands of satisfactory acknowledgments which stamp our manufacthe Hall-mark of our customers' tures with One esteemed friend writes from approval. N. S. Wales: "I have for thirty years availed " myself of Spencer's Masonic Agency, and have " never had a fault to find or complaint to make." The Secretary of Lodge 202 writes: " strongly recommend your goods for duration "and quality." The District G. Master of Auckland writes: "Every article you have " furnished to my order has given every satisfac-"tion, both as to price and quality." The Dist. G. Master of Japan, writes: "The difference in "appearance after two or three years' wear is fifty "per cent. in favour of Spencer's things over "other firms." Bro. Sole, of Cheltenham, writes: " Not only is the quality excellent, but I notice a "superior finish and completeness in your work "which frequently is wanting in that of other " establishments." The Lodges of some Provinces have joined in sending us letters of kindly approbation. Appreciation in distant Colonies is evinced by testimonials from Lodges, which we insert together with the few other extracts that our space here admits.

A. 7. M. Pickering, Stockton-on-Tees.

" April 15, 1884.

"Your goods continue to give every satisfaction."

J. W. H. Fisher, Ripley.

"April 5, 1884.

"The box with contents is safely to hand, and I beg to say merits my hearty approval."

A. \(\foata\). Cholerton, Swadlincote.

"April 5, 1884.

"The items sent are very satisfactory."

7. C. Hedges, Abertillery.

" March 11, 1884.

"The Apron and Jewel give every satisfaction."

L. Fred Dunsterville, Madras.

" March 10, 1884.

"Our new Banner safely arrived. I congratulate you: it is quite a work of art."

A. S. M. Barter, Guernsey.

" March 6, 1884

"Great satisfaction both for quality and appearance."

A. C. Henley, Woolston.

" February 24, 1884.

"I am very pleased with the quality, and the moderate price has surprised many of the Brethren."

J. 7. W. Cornish, Plymouth.

" February 15, 1884.

"The P.M. Jewel gives entire satisfaction."

M. Samuel Harvey, Devonport.

"February 14, 1884.

"The Brethren are very well pleased with the Mark clothing and Jewels."

J. J. Swan, P.M., Petersfield.

" February 12, 1884.

"The P.M. Jewels (two) gave universal satisfaction to the Brethren."

A. Harold Wyatt, P.M., &c., Bootle.

" February 11, 1884.

"I have had nearly all my clothing from you and find them wear better than the Lodge clothing."

A. W. Colenso, P.M., Wolverhampton.

"February 10, 1884.

"The Aprons are very satisfactory."

P. Y. H. Bentham, P.G. Deacon, Northumberland.

" January 31, 1884.

"The workmanship of the P.G.L. clothing is excellent. It has given me great satisfaction, and has been much admired."

Alfd. Bradford, Sherborne.

" January 29, 1884.

"The goods have given great satisfaction."

R. Major J. G. Fairtlough, R.A., Ontario.

"January rg, 1884.

"The R.A. Regalia is far ahead of any of the rubbish they make here. The local manufacture of all Masonic clothing savours too strongly of Good Templars, Young Britons, Knights of Pythias, &c., not cheap and decidedly nasty. It would have amused you to see the difference between one of your common R.C. suits costing here, with 30 per cent. duty and carriage, 15 dols., and a Toronto one costing 20 dols. and no duty."

A. James Wright, Monte Video.

" January 16, 1884.

"I received the box (p. Steamer) all correct, and we are all very much pleased with your prompt dispatch. The aprons, &c., gave every satisfaction."

J. John Porter, P.M., &c., Burmah.

" January 14, 1884.

"I received the Jewels, &c., in excellent order, and I am perfectly pleased with them,"

L. 7. B. Atkins, P.M., Barbadoes.

" January 8, 1884.

"The Mosaic Pavement is greatly admired, and the price is considered reasonable."

J. H. Richardson, Asst. P.G. Sec , Derbyshire.

" December 31, 1883.

"I am very much pleased with the clothing you sent me."

J. Geo. A. Allcott, P.M., &c., Chinkiang.

" December 26, 1883.

"The clothing has given great satisfaction, particularly the P.M. Jewel, which is admired by all, who agree that it is a splendid piece of workmanship."

P. Wm. Naylor, Prov. G. Sec., Derbyshire.

"December 17, 1883.

"The Prov. G. Chaplain's clothing has given great satisfaction."

7. H. Banks, Maryport.

" December 16, 1883.

"I am much pleased with the Regalia."

A. D. H. Dunning, W.M., 637, Stoke-on-Trent.

"December 14, 1883.

"The Aprons are much admired. For quality and for reasonableness in price I have not seen them equalled."

C. T. Jones & Son, Sydney.

" December 13, 1883.

"We are well pleased with the case of Royal Arch furniture and Regalia." (Outfit of new Chapter.)

R. S. Bush, P.M., Opotiki, N.Z.

"December 13, 1883.

"The Past Master's Regalia has been much admired."

L. W. L. Wild, P.M., Ramsey, I.M.

"November 19, 1883.

"The Tracing Boards have given every satisfaction to the Lodge."

S. Major J. G. Fairtlough, R.A., Ontario.

" November 16, 1883.

"We are exceedingly pleased with the Gold Presentation Rose Croix Jewel. It is very tasty and moderate in price."

T. \(\forall \text{.} K. Kerr, Toronto.\)

"November 10, 1883.

"I am much pleased with the Grand Cross of the Temple Star."

A. J Mason, Sec. 873, Hyderabad, Sind.

" November 5, 1883.

"The Aprons are handsomely finished and give us every satisfaction."

J. W. C. Lewis, H.M. Consulate, Amov.

" October 31, 1883.

"The P.M. Jewel is much admired."

7. R. Thebridge, P.M., Portishead.

" October 27, 1883.

" We are very pleased with the goods."

P. A. G. Western, P.G. Org., Dorset.

"October 24, 1883.

"I duly received my Apron, Collar, and Gauntlets, and

have great pleasure in bearing testimony to the magnificent manner in which they are made—their excellent quality and perfect finish. All were greatly admired by our Brethren here."

P. W. Browning, Plymouth.

"October 10, 1883.

"The Prov. clothing is generally admired and reflects credit on your establishment."

A. Percival, H.M.S. Algerine.

" October 8, 1883.

"All are greatly pleased with the execution of the order."

T. Matthews, P.M., Ross.

"October 3, 1883.

"I am very pleased with the clothing."

J. Fohn Porter, W.M. 1376, Thayetmyo.

"We are pleased with the finish and workmanship of the Jewels."

Alfred Bradford, P.P.G.W., Sherborne.

" September 24, 1883.

"The Regalia has given satisfaction."

J. A. Orchard, P.M., Sidmouth.

"September 17, 1883.

"I am much pleased with the Regalia."

P. W. H. Phillips, Plymouth.

September 14, 1883.

"I am very pleased with the Prov. Gd. Lodge Suit."

A. R. T. Coggan, P.M. Sukkur.

"September 13, 1883.

"I beg to express my satisfaction with the Aprons."

Saml. Harvey, Devonport.

"September 9, 1883.

"The Brethren expressed themselves well pleased with the articles,"

A. Charles Pinkett, Bath.

"September 4, 1883.

"The Aprons have given great satisfaction."

J. Philip Bell, W.M. 1065, Jubbulpore.

"August 19, 1883.

"The Past Master's Jewel is very satisfactory."

Z. Geo. Lemon, Scribe E., 1665, Pietermaritzburg.

"August 6, 1883.

"The P.Z. Jewel has given great satisfaction, and is much admired."

J. Wm. Webber, Bridgwater.

"August 1, 1883.

"The Jewel gives great satisfaction."

T. Seymour Bell, Newcastle-on-Tyne.

"July 28, 1883.

"The Templar and Malta Tunic (reversible) is much admired at our Preceptory. Very few have the Malta uniform and none in the combined form, or so well got up as that you have sent me."

C. M. S. Leers, Auckland.

"July 17, 1883.

"The new Chapter has been opened, and the Regalia has given great satisfaction."

J. George Payne, P.M. 1564, Woking.

"July 7, 1883.

"The Founder's Jewel supplied, both for quality and work-manship, has given great satisfaction."

7. B. Atkins, P.M., Barbadoes.

" June 28, 1883.

"The goods are much admired by the Brethren. They consider the cost exceedingly low, considering the workmanship and finish."

G. Pryer, Sec. 454, Kandy.

" June 20, 1883.

"The Aprons, Gauntlets, &c., sent, have given general satisfaction."

T. J. U. Valentine, Teignmouth.

"June 9, 1883.

"The Templar clothing to hand, and, as usual with the clothing you supply, has given great satisfaction."

Saml. Harvey, Devonport.

"May 23, 1883.

"I am pleased to say the Regalia gives very great satisfaction."

J. Rev. J. F. Browne, P.D. Gd. Chaplain, Madras.

" May 22, 1883.

"The Brethren are very pleased with the P.M. Jewel, and consider it very chaste and beautiful."

J. J. W. C. Mackay, Port Elizabeth.

"May 18, 1883.

"The P.M. Jewel and Illuminated Address have given very great satisfaction."

M. Rev. E. H. Crate, G. Mark Chaplain, Colchester.

" May 18, 1883.

"I am much pleased with the Grand Mark Lodge clothing."

M. John Lane, P.M., &c., Torquay.

" May 4, 1883.

"I am very pleased with the furniture sent for the New Mark Lodge; also with the Aprons, Collars, and Jewels, which give great satisfaction."

Z. J. H. Mulholland, Prin. Z., 816, Sydney, N.S.W.

"April 30, 1883.

"The R.A. Past Prin. Z. Jewel has given every satisfaction. The quality and workmanship is excellent, and the price much below what a similar jewel could be made for here."

. J. Judge, P.M., P.Z., &c., Dagshai.

"April 19, 1883.

"The Regalia duly to hand. The Brethren are well pleased with every article."

J. W. H. Phillips, Plymouth.

" March 28, 1883.

"The Jewels came safely to hand, and have given great satisfaction."

John Bryant, P.M. and Treas., Ilminster.

" March 22, 1883.

"The Brethren approve the Lodge clothing very much."

J. J. C. Cobbe, P.M., &c., Bellary.

" March 21, 1883.

"The P.M. Jewel is exceedingly chaste and pretty, and gives very great satisfaction."

W. Peach, Bath.

" March 21, 1883.

"I am pleased with the Regalia, and if I have an opportunity of recommending you I will do so."

M. 7. U. Valentine, Teignmouth.

" March 20, 1883.

"I have great pleasure in conveying to you the great satisfaction the Brethren expressed on receiving the furniture and appointments for the Mark Lodge, supplied by you, both at the quality and the promptness displayed in executing the order."

A. Samuel Harvey, Devonport.

"March 10, 1883.

" The Brethren were greatly pleased with the Aprons"

T. W. Kitt, P.M., Auckland.

" February 27, 1883.

"The Regalia is to my entire satisfaction, and the articles are greatly admired.

R. George Bray, Plymouth.

"February 8, 1883.

"The R.A. Suits are, as usual, perfectly satisfactory."

Z. Geo. Lemon, Natalia Ch., Pietermaritzburg.

" January 29, 1883.

"Am much pleased with the P.Z. Jewel,"

J. D. Sandy, Sec. 202, Devonport.

" January 26, 1883.

"I can strongly recommend your goods for duration and quality."

J. J. B. Atkins Bridgetown, Barbadoes.

" January 25, 1883.

"The Jewel is all I could have desired."

J. J. W. Cornish, Pr. Gd. Treasurer, Devonshire.

" January 23, 1883.

"I am glad to inform you the P.M. Jewel has given great satisfaction."

7. W. Rasdill, P.M., Sealkot, Punjab.

" January 15, 1883.

"The P.M. Regalia has given me great satisfaction. The articles are much admired by all who have seen them."

P. William Naylor, Prov. G. Sec., Derbyshire.

" January 12, 1883.

"The Prov. G. Lodge clothing is very handsome, and I am very much pleased with it."

E. H. Edgell, Tewkesbury.

" January 9, 1883.

"The goods are very satisfactory."

Alfred King, P.P.S.G.W., Bombay.

" January 9, 1883.

"I am much pleased with the goods."

R. Deighton, Saltburn.

"January 3, 1883.

"The clothing has given great satisfaction."

P. Alfred Bradford, Prov. G.J.D., Dorsetshire.

" January 2, 1883.

"I am much pleased with the Prov. Suit, and it has been admired by all who have seen it."

W. M. Amos, P.M., Hythe.

"December 30, 1882.

"We like the goods very much."

P. C. A. Bushell, Prov. G.S.D., Northumberland.

"December 28, 1882,

"I am very pleased with the Prov. clothing. It seems to be of first-rate quality."

Z. W. L. Wild, P.M. & P.Z., Ramsey, I. of Man.

" December 27, 1882.

"The Past Z. Jewel gave great satisfaction and was especially admired."

Johns Bros., Lechlade.

"December 21, 1882.

"The goods are very satisfactory."

P. B. J. Thompson, Pr. G. Secy., Newcastle-on-Tyne.

" December 21, 1882.

"You supplied me with a complete dress outfit in January, 1872. It will last my lifetime, and then be thoroughly good."

G. J. Tobin, Maidstone.

" December 15, 1882.

"Goods to hand, and give much satisfaction."

J. Alfred Hebden, P.M., Manchester.

" December 6, 1882.

"The Jewel has given the greatest possible satisfaction."

P. Archd. Brakspear, P.P. Spt. Wks., Oxfordshire.

"November 28, 1882.

"I like the Prov. Clothing very much."

P. John Bryant, P.M., Ilminster.

" November 4, 1882.

"I am much pleased with the Prov. Grand Lodge Clothing."

G. F. Robinson, New Plymouth, N.Z.

" November 2, 1882.

"The Brethren are highly pleased with the quality and finish of the various articles."

P. C. W. Cox, Sec., Ellington Lodge, 1566.

" October 28, 1882.

"I am pleased with the Prov. Grand clothing."

A. 7. Payne Curtis, Pr. Gd. Mark Sec., Glostershire.

" October 10, 1882.

"I like your Aprons and Collars better than any others."

F. Hodgson, Whitehaven.

" October 10, 1882.

"The Clothing and the Jewels give the greatest satisfaction."

J. C. H. Redfearn, P.M., Huddersfield.

" October 5, 1882.

"The P.M. Jewel is very much admired and gives general satisfaction."

Major Aubrey W. O. Saunders, Dist. G. Master, Madras.
"October 3, 1882.

"The Jewel is a very nice one, and I am thoroughly satisfied with it."

J. Capt. Chas. E. Bell, R.N., W. Indian Station.

"September 25, 1882.

"The Jewels are very satisfactory."

J. John Lavers, P.M., Plympton. "September 25, 1882.

"All the Brethren who have seen the Jewel have greatly admired it."

R. S. Bush, W.M. Opotiki Lodge, 1930, N.Z.

"September 17, 1882.

"The Aprons and Jewel have been much admired."

J. J. W. Cornish, Pr. Gd. Treas. Devonshire.

" September 12, 1882.

"I am very pleased with the Jewel; the workmanship is excellent."

J. Andrew King, Pr. G. Swd. Br., Auckland, I.C.

"September 10, 1882.

"The execution of our order for Clothing and Presentation Jewels gives unqualified satisfaction."

P. W. Minns, Prov. Gd. Purst., Somersetshire.

"September 7, 1882.

"I am very pleased with the Prov. Clothing."

Yas. R. Thebridge, W.M., Portishead.

"September 5, 1882.

"The Collars have given me great satisfaction."

A. J. Trenholm, Stockton-on-Tees.

" September 4, 1882.

"The Aprons give entire satisfaction."

P. J. A. Orchard, P.P.G.D.C., Devonshire.

" September 2, 1882.

"The Prov. G. Lodge Paraphernalia has arrived safely, and gives the utmost satisfaction."

Dr. S. W. B. Colston, P.S.G. Deacon, Devoushirc.

" August 30, 1882.

"The Clothing gives me great satisfaction."

H. W. Tabor, Treas., Lodge Hiogo, 498 S.C., Kobe, Заран.

"August 29, 1882.

"The Jewels and Aprons are received, and everything has given great satisfaction."

L. M. S. Leers, P.M., &c., &c., Auckland.

" August 15, 1882.

"The Brass Pillars (for Masonic Hall) have arrived, and they are of exquisite beauty."

P. J. W. Cornish, Prov. G. Treasurer, Devonshire.

" Angust 14, 1882.

"The full dress suit appears to be everything that can be desired. In my opinion the quality and workmanship are of the very best."

A. R. Deighton, P.M., Saltburn.

"August 5, 1882.

"The W.M. apron gave great satisfaction."

C. H. S. Bird, Principal, Gosforth Chapter, 1664.
"August 3, 1882.

"The Furniture supplied by you was much admired."

J. S. M. Gabbidon, P.M., Gold Coast Lodge.

" July 15, 1882.

"The Presentation P.M. Jewel has given great satisfaction."

L. Lord Arthur Hill, M.P., Hillsborough, Ireland.
"July 11, 1882.

"Everyone who has seen the Furniture approves of it very highly."

J. C. L. Mason, P.M., &c., Leeds.

" July 11, 1882.

"The Jewels, &c., safely to hand, and give great satisfaction."

Edward Cowen, P.M., 1747, Pretoria, Transvaal. "Iuly 10, 1882.

"The Brethren thank you for your promptitude, also for neatness and execution."

J. Spes Bona Mark Lodge, Port Elizabeth.

" June 16, 1882.

"The P.M. Presentation Jewel is particularly handsome. The members of the Lodge are highly pleased at the exquisite-workmanship."

J. Alfred Henry, P.M., 1825, Queensland.

" June 15, 1882.

"The Secretary's Presentation Jewel gives great satisfaction."

P. R. L. Gibson, Loughborough.

" June 7 r882.

"I thank you for your promptitude in sending the Provincial Clothing, with which I am very pleased."

R. W. L. Tweedy, P.M. &c., Shanghai.

" May 26, 1882.

"I am very well pleased with the Royal Arch Regalia, both Principals and Companions."

E. C. Ray, P.M., &c., Hong Kong.

"May 26, 1882.

"The Clothing and Jewels have arrived and are highly satisfactory."

Major Penrice, Grand Deacon of England, Norwich.

" May 18, 1882.

"I am much pleased with the Grand Lodge Suit."

A. Milne, Fort Bovisand, Plymouth.

" May 13, 1882.

"I am very pleased with the articles sent, and thank you for your promptitude. I shall have much pleasure in recommending your establishment."

P. Rev. T. F. Collins, Accrington.

" April 24, 1882.

"I enclose cheque for Provincial Grand Chaplain's clothing, which is very satisfactory."

A. Lawson Saville, J.W., 1231, Elland.

" April 11, 1881.

"We are very pleased with the Aprons sent; in fact they are better than those we have been getting from other firms at nearly double the price."

P. James Stuckey, P.M., &c. Bath.

" April o, 1882.

"I am very pleased with the Provincial Clothing you sent me."

A. Wm. Roberts, Tyler, 597, Holyhead.

" April 8, 1882.

"I like your Aprons well and you may send me another."

J. John Lipson, P.M., &c., Lucknow.

" April 4, 1882.

"The Jewels received afforded me the greatest satisfaction."

T. W. Kitt, Auckland, N.Z.

" March 28, 1882.

"The Regalia reached me in good condition, and to my entire satisfaction."

L. A. W. Voysey, P.M., 1680, Emerald, Quecnsland.

" March 27, 1882.

"The goods for Comet Lodge arrived in good order, and the Brethren are very pleased with everything sent."

A. T. Glessel, Whitehaven.

" March 25, 1882.

"Your superfine M.M. Apron is a gem, both in quality and workmanship."

W. H. Phillips, Plymouth.

" March 23, 1882.

"Your goods and promptness give very great satisfaction."

R. G. Smith, Hull.

" March 21, 1882.

"The goods to hand this morning, and am much obliged for the reasonable charge."

T. Henry Evans, P.M., &c., Shanghai.

"March 1, 1882.

"The Templar Regalia has arrived safely, and is much admired."

J. B. Atkins, P.M., &c., Barbadoes.

" February 27, 1882.

"The articles have been universally admired, and are very creditable to you."

J. W. L. Wild, P.M., &c., Ramsey.

" February 23, 1882.

" We are very pleased with the design and workmanship of the P.M. Jewel.", $\mbox{}_{\mbox{\tiny \mbox{\sc d}}}$

F. J. Carreck, W.M., 1093, Madras.

" February 13, 1882.

"One and all were well pleased with the articles and their good quality."

P. John Phillis, Shepton Mallet.

" January 31, 1882.

"I have much pleasure in saying that the Provincial Clothing, &c., gives great satisfaction."

P. Henry Sidney, Ipswich.

" January 30, 1882.

"I have received the Provincial Suits, and am much pleased with them,"

J. Nelson, W.M., 759, Orange, N.S.W.

"January 24, 1882.

"The contents of the case were entirely to the satisfaction of the Brethren."

L. George de Paris, P.M. and Sec., 811, Brighton.

" January 18, 1882.

"The W.M. and Brethren were much pleased with their new Collars and Gauntlets."

T. H. Ward, Canterbury.

" January 16, 1882.

"The Past Preceptor's Jewel is very nicely executed, and is much admired."

J. H. W. Smith, J.W. and Treas., 926, Madras.

" January 14, 1882.

"The Jewels are very nice, and I am much pleased with them; also thank you for promptitude."

P. R. Steele, P.M., &c., Derby.

"January 5, 1882.

"Your Provincial Suit is much approved, and will lead to further orders."

A. F. A. Davson, M.D., P.M., Dartmouth.

" January 3, 1882.

"Please send me one of your P.M. Aprons, which are so well spoken of here."

P. W. Dixey, Secretary, 442, Peterborough.

" December 30, 1881.

"I am more than pleased with the Provl. Grand Clothing and shall not fail to recommend you."

D. T. N. G. Clare, Dist. Grand Secy., Bahamas. (Complete District G. Lodge Outfit.)

" December 14, 1881.

"We are much pleased with all the Regalia, and I have to convey to you the thanks of District Grand Lodge for the promptitude displayed."

C. W. C. Beaumont, Principal, Castle Ch. of Harmony, 23, Lincoln's Inn Fields.

" December 7, 1881.

"I am obliged for the expedition you used in preparing the furniture. It will be satisfactory to you that it was highly approved, not only by the Companions of my Chapter, but also by the many Grand Officers who were at the Consecration."

C. H. Cheal, P.M., Brighton.

" December 6, 1881.

"The Royal Arch Regalia gave the greatest satisfaction."

C. Jas. Kennett, Scribe E., Temple Chapter, 588, Folkestone.

"November 19, 1881.

"Our Consecration took place yesterday and passed off admirably.

"Your furniture was admired by everyone, and I am pleased to tell you that we are all well satisfied with everything that you have sent us."

W. R. Pratt, P.M., &c., Bangalore.

"November 14, 1881.

"I am highly pleased with the very fine Regalia supplied."

H. Phillips, Cheltenham.

"November 13, 1881.

"The Jewels arrived; all is highly approved."

James Smith, W.M., 1890, Bermuda.

" November 12, 1881.

" The Bye-Laws are got up very nicely."

C. Henry George, Scribe E., Alexander Chapter, 1661, Newark.

"November 11, 1881.

"Everything was a perfect success on Thursday, and the things we got from you much admired. The Companions from —— never saw a Chapter furnished and appointed as ours is."

George S. Graham, District Grand Master, Auckland.

" November 3, 1881.

"Every article you have furnished to my order has given every satisfaction, both as to price and quality."

R. George Murchie, Carlisle.

"October 14, 1881.

"I enclose cheque for R. A. Clothing and Jewels, which are good value."

J. Hy. Smith, Prov. Gd. Scc., West Yorkshire.

" October, 3, 1881.

"The Jewels are nicely finished, and do you credit."

L. T. W. Kitt, Auckland.

"September 13, 1881.

"The case of Regalia is to hand, and in good condition, and it is the general opinion of those Brethren who have yet seen the goods that both in style and quality they thoroughly maintain the established reputation of your firm."

L. W. M. Stanton, P.M., &c., Nelson, N.Z.

" September 10, 1881.

"I desire to express the admiration of the Brethren of the Victory Lodge at the style of the Equipment sent out,"

R. W. O'Neal, Secretary, 594, S.C., Ajmere.

"September 1, 1881.

"The Royal Arch Regalia has given great satisfaction, and the Companions have requested me to express the same to you."

R. H. Dickenson (Lodge De Ogle), Morpeth.

" August 3, 1881.

"The P.M. Apron and Jewel duly to hand. We are very pleased with them. The Jewel has been greatly admired."

Geo. Leask, P.M., &c., Resident Magistrate, Natal. "July 18, 1881.

"The Goods arrived here in splendid condition."

W. Pratt. P.M., &c., Bangalore.

" Inly 16, 1881.

"I must thank you very much for the very handsome Jewels, Aprons, and Sashes you send. We cannot get the same quality in this country."

P. Rev. J. F. Browne, Dist. Gd. Chaplain, Madras.

" July 8, 1881.

"The Grand Lodge Clothing arrived safely, and is very good."

M. T. H. Glendinning, Manchester.

" June 24, 1881.

"The Grand Mark Clothing duly to hand, and I am very pleased with it."

A. J. T. Stokeld, Sec., 561, Gainsborough.

" June 10, 1881.

"I like your Aprons, and shall recommend you."

M. Henry George, Newark.

" May 14, 1881.

"I am pleased to inform you the Fleming Mark Lodge Banner gives every satisfaction to all, and has been greatly admired by visiting Brethren."

7. B. Atkins, Bridgetown, Barbadoes.

" May 9, 1881.

"The goods have come safely to hand. You have admirably carried out my order, and I am very pleased therewith."

R. W. Pearse, Royal Engineers Office, Malta.

" May 2, 1881.

"I have now in wear R.A. clothing purchased at your establishment by my late father over 30 years since, and some clothing I bought of you about 14 years ago."

W. A. Sole, Cheltenham.

" May 2, 1881.

"Not only is the quality excellent, but I notice a superior finish and completeness in your work, which frequently is wanting in that from other establishments."

P. J. G. Ainsworth, P.M., &c., Newcastle-u.-Lyne.

"April 7, 1881.

"The Provincial Suits have given much satisfaction."

P. George Dalrymple, P.M., Whitchaven.

" April 5, 1881.

"The Provincial Suits please us well."

O. S. F. Jackson, P.M., S.C., Khagole, E. Indies.

" March 30, 1881.

"I am much pleased with the Goods sent, and they have given great satisfaction to all who have seen them."

C. The District Grand Secretary, Rangoon.

" March 28, 1881.

"The Principals of the Chapter are much pleased with the Regalia."

T. W. L. Tweedie, N.L. of China, 570, Shanghai.

" March 21, 1881.

"The Knights Templar Regalia which you sent me has been very much admired, and is said to be the handsomest in China."

M. "Sydney, March 14, 1881.

"The members of the Empress of India Lodge of Mark Masters unanimously expressed their admiration of the new Set of Jewels made for them by you. They are superb. The Emblems chaste and beautiful in design, reflecting great credit upon you. It was considered the price gave full value, and roo per cent. advance would be a fair market value in this City."

L. Rev. D. G. Davies, Dixton Vicarage, Monmouth.

" March 12, 1881.

"The Collars, Jewels, &c., have given great satisfaction, so much so that I wish you to send me six more Collars of the same sort."

A. John Lavers, Plympton.

" March 10, 1881.

"The Aprons have given great satisfaction, and are superior to those generally supplied to the Lodge."

P. Major George S. Tudor, Provincial Grand Master, Staffordshire.

" March 7, 1881.

"The Regalia has arrived, and I am much pleased with it."

7. F. Burns, Davenport.

"March 3, 1881.

'Your goods are all very satisfactory."

T. W. Kitt, Auckland, N.Z.

" March 1, 1881.

"I have much pleasure in placing the order for Regalia in your hands, feeling confident from the satisfaction which has resulted from your execution of former orders, the present will be filled in a manner worthy of the reputation of your House and to the satisfaction of all concerned,"

A. Fohn Lavers, Plympton.

" March 1, 1881.

"The Apron has given great satisfaction, and I therefore have pleasure in ordering three more."

T. Henry Evans, P.M., &c., Shanghai.

"February 22, 1881.

"Please send at once two Suits of Knight Templar Costume, exactly the same as the last, as they have given immense satisfaction to the Preceptory."

A. T. Glessal, Whitehaven.

"February 19, 1881.

"The Badges are first-class, and the prices reasonable."

B. Pierpont, Lowestoft.

J.

" February 17, 1881.

"I am very pleased with the workmanship and finish of the Jewel."

L. John Gay, Secretary, 316, I.C., Fermoy.

"February 14, 1881.

"The Lodge Collars and Gauntlets arrived in good condition. The W.M. and members of the Lodge are highly pleased with them."

R. Tyson, Egremont.

"February 13, 1881.

"The Collars and Jewels please very much."

C. J. Judge, P.M., &c., Dagshai, Punjab.

" February 5, 1881.

"I have much pleasure in stating that the Officers of the Chapter were exceedingly pleased with the Banners, Ensigns, &c., sent out for the Chapter."

J. G. W. Gaynor, P.M., I.C., Maryborough, Qucensland.

" January 10, 1881.

"The P.M. Jewel for Bro. Hughes was very much admired, and gave great satisfaction."

M. C. J. Harris, P.M., &c., Axminster.

" January 6, 1881.

"I enclose cheque for Parcel of Clothing, which has been much admired, and gives great satisfaction."

A. M. Broadley, Pro G.M. Master, Tunis.

" December 22, 1880.

"The 15 Miniature Jewels arrived and merited Bro. Capt. J.'s unqualified approval, both as to design, workmanship and price."

J. E. A. Murphy, P.M., 563, Umballa.

" November 22, 1880.

"I received the P.M. Jewel yesterday, and am very much pleased with it indeed."

R. Yohn Guthric, P.M., Colombo, Ceylon.

" November 8, 1880.

"The Parcel of Aprons and R.A. Outfit give much satisfaction."

Rev. T. W. Lemon, Honiton.

S.

"November 16, 1880.

"The Past M.W.S. Jewel gives me entire satisfaction."

D. H. Dunning, Stoke-on-Trent.

" November 5, 1880.

"The Clothing has been very much admired by the members of our Lodge."

W. E. Hall, Market Harborough, P.M., P.P.G.J.W., &c. "October 30, 1880.

"The Clothing gives me much satisfaction. The Embroidery is exquisite."

M. A. G. Williamson, Sec. Eothen Lodge of Mark Masters.

"October 20, 1880.

"Please accept the thanks of the Lodge for the care and promptness you have displayed in the preparation and despatch of the Regalia."

J. Lt.-Col. Ramsay, District Gr. Master, Punjab.

"October 12, 1880.

"Jewel just received. It is simply perfect, and more than fulfils what I expected."

M. T. W. Kitt, P.M., &c., Auckland.

"October 10, 1880.

"The Mark Jewels and Clothing came to hand in first-rate condition, and gave unqualified satisfaction."

Robert Ballard, P.M., Rockhampton, Queensland.

" September 22, 1880.

"The Goods have been received, and found highly satisfactory."

Capt. W. Portlock Dadson, 32°, Jamaica.

" September 24, 1880.

"The things are all right and turned out of the case in firstrate order."

J. Transvaal Lodge, No. 1747, Pretoria.

"September 18, 1880.

"On behalf of myself, and by special request of all the members of our Lodge, I have the pleasure to convey to you our more than entire satisfaction at the execution, design and value of the Past Master's Jewel you have sent us, also to thank you for sending it by return mail, and to assure you that we shall all make it our business to recommend an establishment which has shown such promptitude and care in the execution of our order.—Yours fraternally, F. COPPEN, W.M."

L. Lodge Remuera, 1710, Newmarket, Auckland.

" September 14, 1880.

"I have been instructed by the W.M. of the above Lodge to convey to your Firm the great sense of satisfaction felt by all our members at the manner in which orders for Masonic Furniture, Jewellery, &c., &c., sent home to your house have been executed,—and I have very great pleasure in adding that in every case where Lodges in this Colony have had occasion to do business with your firm, I learn that similar appreciation has been felt.—Yours faithfully and fraternally, Henry Bedford, Secretary, 1710, E.C."

J. Judge, Dagshai, Punjab.

" August 12, 1880.

"The Brethren were very much pleased with the Clothing sent out by you."

M. W. Read, Floriana, Malta.

" June 28, 1880.

'The goods for the Union Mark Lodge are safe to hand, and the Members are well pleased with them."

L. Robert Ballard, Emerald, Rockhampton, Queensland.

" June 26, 1880.

"The Brethren are delighted with the highly satisfactory manner in which their order has been fulfilled, and with the promptitude displayed."

L. District Grand Lodge of Malta.

" June 13, 1880.

"The Banner for the William Kingston Lodge, No. 1835, is considered beautifully executed, and very cheap."

John Coombe, Hayle, Cornwall.

"April 30, 1880.

"Highly appreciated both for quality and moderate price."

Robert Beck, 27, Strada Stretta, Valetta.

"April 12, 1880.

"The Regalia and Jewels have given entire satisfaction. Thanks for your prompt attention to orders." Wm. Crosswell, Colour-Sergeant, 70th Regiment, Umballa. "April 11, 1880.

"I have sent the things to the different Brethren, who, I have reason to believe, are one and all very pleased, they having sent me their money without delay and expressed themselves in favourable terms regarding your articles. I shall feel it a pleasure to be called upon to send you further orders."

W. Mulholland, Secretary Royal Standard Lodge, Halifax, N.S.

" April 8, 1880.

"My best thanks for the manner in which you attended to the order. I shall see about another order upon your establishment."

L. George A. Paris (P.M. and Sec.), Brighton.

" March 22, 1880.

"The members of the Yarborough Lodge were highly pleased."

Cowasjee Eduljee, Madras.

" March 18, 1880.

"The goods are really very nice and perfectly to my satisfaction. Thank you for promptitude and attention."

W. L. Wild, Ramsey, Isle of Man.

"March 3, 1880.

"The Collars and Jewels have given great satisfaction. I send further orders."

H. Bates, Bury.

" February 27, 1880.

"I shall not send orders to any other house so long as you please as you have done."

J. Theo. Chater, Hong Kong.

S.

" February 25, 1880.

"The Regalia received from you in execution of telegraphic order have given entire satisfaction."

f. Green Ainsworth, 36, King Street, Newcastle-under-Lyne.
"February 23, 1880.

"The articles you sent gave great satisfaction."

W. Santon (Sykes Lodge, 1040), Great Driffield.

" February 19, 1880.

"The goods give great satisfaction as usual."

Wilson Nicholls & Co., Amoy.

"February 13, 1880.

"The box has arrived, and the contents have given satisfaction."

A. Robert Severs, Tyler, 734, Bridlington.

" February 9, 1880.

"The Apron you sent having been so liked for goodness and cheapness, I shall soon require more."

D. Rev. W. Moore White, LL.D., D.G.C., Sydney.

" January 9, 1880.

"The Grand Lodge Regalia has been much admired. I desire to express my satisfaction with the manner in which the work has been done."

R. Leworthy, D.G., Sec., Sydney, N.S.W.

" December 3, 1879.

"The Regalia arrived in good condition, and has given much satisfaction,"

P. The Prov. Gd. Mark Master, Berks and Oxon.

" November 30, 1879.

"The Earl of Jersey is exceedingly pleased with the Regalia made by you."

A. George Preece, Rose Cottage, Ledbury.

"November 19, 1879.

"I have compared your Aprons with those supplied by others, and your price is less for goods of the same quality,"

J. Ernest O. Smith (P.G., Deacon of England, &c.).

" November 12, 1879.

"The design and workmanship of the Jewels made by you reflect great credit on your manufacture."

C. H. Dallas, District Grand Master of Yapan.

"November 5, 1879.

"I can strongly recommend the firm. The difference in appearance after two or three years' wear is 50 per cent. in favour of Spencer's things over the new firms."

L. 7. T. Williams, Callington.

" October 17, 1879.

"The carved chairs, &c., for the Lodge have given entire satisfaction."

C. E. C. Ray, Hong Kong.

"October 11, 1870.

"The Furniture and Regalia, for the Cathay Chapter, 1165, has arrived, and everything is satisfactory."

7. Haaff, Tavistock Hotel.

"September 16, 1879.

"I am very pleased with the manner in which you have executed my order,"

Geo. Dalrymble, Whitehaven.

"September 3, 1879.

"The clothing gives great satisfaction. Thanks for your prompt attention."

L. The Sydney "Daily Telegraph."

"August 7, 1879.

"The Regalia from the well-known Atelier of Spencer, London, are really magnificent." (Similar encomiums are given in the Evening News, Echo, Morning Herald, and Freemason, August 6-8.)

L. Alexander M. Broadley, Prov. Gr. M. Master,

Tunis and Malta.

" August 6, 1879.

"I am charged by the W.M., Officers and Brethren to express their entire satisfaction with the goods supplied by you for the William Kingston Lodge, 1835."

The Australian "Freemason." J.

"August 1, 1879.

"The testimonial presented to Bro. Shipley is a splendid work of art, a Jewel expressly manufactured by Spencer, London."

William L. Tweedie, Agra Bank, Shanghai.

" July 25, 1879.

"It is needless to say I am exceedingly pleased with the Regalia."

The Rev. E. T. Daunt, St. Stephen's Vicarage, Launceston.
" June 23, 1870.

"It will please you to hear that Brother Hawkins in advising me to order from you, said, 'I have compared mine with Brother Archer's, which he got elsewhere, and I like mine best."

F. Armstrong, W.M., Concord Lodge, 575, Bombay.

"The Regalia, &c., having given entire satisfaction; all agree that they are splendid pieces of workmanship."

J. R. Home Cook, S.W., Yokohoma Lodge, 1092.

" April 25, 1879.

The workmanship of the Jewel has been very much admired."

L. The Chevalier Rosenbusch, Malta.

"April 24, 1879.

"The Members of St. John and St. Paul Lodge send their best thanks for the excellent articles you have supplied us with."

J. Cameron, W.M., Sir Donald McLean Lodge, 1646, Taranaki, N.Z.
"April 17, 1870.

"The Brethren are exceedingly pleased, not only with the articles supplied, but also with your promptitude."

J. W. Monaghan, of Mount Lodge, 926, Madras.

" March 26, 1870.

"I received the Presentation Jewel by post. I have seen nothing to come up to it during my time. Many thanks for your trouble."

P. Charles Wadham Wyndham, Wimborne Minster.

" March 26, 1879.

"I shall be glad to refer any Brother to you for Provincia Clothing. I can show him the suit you made for me in 1865, which has been worn ever since."

C. R. J. Finnemore, Scribe, Natalia Chapter, 1665, Pietermaritzburg, Natal.

" March 10, 1879.

"The Furniture and Regalia, on being unpacked, were in excellent order, and have given every satisfaction. We thank you."

L. The Duke of Edinburgh Lodge, 1252, Moonta, S.A.

" January 17, 1879.

"The Officers are highly pleased with the quality, and your promptitude."

J. The Australian "Freemason."

" January 2, 1879.

"A very handsome gold Jewel was presented by the Manoah Lodge to Bro. John McLaughlan, from Spencer's Atelier. We bear testimony to its worth and workmanship."

L. C. H. Ashforth, Wanganui, N.Z.

" December 4, 1878.

"The Regalia for St. Andrew Kilwinning Lodge duly to hand. Everything pleases."

L. Yohn Keith, Pretoria, S. Africa.

"October 20, 1878.

"I must thank you for your promptitude, and I am highly satisfied." (Outfit of new Lodge, &c., &c.)

J. Chas. A. Jones, R. Welsh Yacht Club, Carnarvon.

"October 9, 1878.

"I received the P.M. Jewel by this post, and have to thank you very much for your kindness in complying so minutely with my instructions. The workmanship is very superior, and it has been much admired."

Francis B. Davidson, Sydney, N.S.W.

"October 1, 1878.

"I have for thirty years availed myself of Spencer's Masonic Agency, and have never had a fault to find or complaint to make."

7no. Samuel, 15, Hospital Street, Nantwich.

"September 11, 1878.

"The whole arrived in good condition, and will give every satisfaction. I am much obliged for your promptitude in complying with instructions."

P. C. Judge, D.D.G.M., Quebec, Canada.

"August 2, 1878.

"The Regalia has given every satisfaction. I beg to thank you for your promptitude with my order, and the handsome manner in which you executed it." Nicholas Hopson, D.G.T., 598, George Street, Sydney, N.S.W. "Inly 6, 1878.

"The outfit is in every way highly satisfactory, and was greatly admired."

P. Rev. John B. Harrison, Great Mongeham, Deal.

" June 29, 1878.

"I am much pleased with the P.G. Chaplain's clothing, and beg now to forward cheque."

L. The Lodges and Chapter at Tunis, North Africa.

" June 26, 1878.

"Dear Sirs.

"I am directed by the Members of the 'Ancient Carthage' Lodge, No. 1717, the 'Ancient Carthage' Chapter, No. 1717, and the 'Kingston' Mark Lodge, No. 222, at Tunis, to express their complete satisfaction with the Furniture and Regalia supplied by you. They consider everything they have purchased from you to be moderate in price and excellent in quality, while your invaluable advice and well-known promptitude has not a little added to the éclat of the various ceremonies connected with the visit of the Dist. Grand Lodge and the Consecration of the R.A. Chapter and M.M. Lodge. These bodies cordially recommend your house, particularly to all young Lodges, similarly situated with themselves.

"Thanking you on their behalf for your great attention, I remain, very faithfully yours,

"A. M. BROADLEY.

"D.G.S.W., Malta, W.M. 1717, W.M.M. 222, Z. 1717, E.C. and E.C. Grand 'Melita' Preceptory and Priory."

J. Magnus Ohren, Past G. Deacon of England.

"I am much pleased with the quality and workmanship of the Jewels."

A. Henry Wardale (Tyler, 792 and 1294), Grimsby.

" May, 1878.

"Inclosed is a P.O.O. for Aprons in cases, the same as you always send me, with which I am much pleased."

J. M. Pickering, Westbourne, Street, Stockton-on-Tees.

" March 20, 1878.

"I shall not fail to recommend my friends to get their Masonic clothing from you in future."

L. J. T. Van Oppen, D.D.G.M., Buenos Ayres.

" January 14, 1878.

"The Excelsior Lodge is very much pleased with the execution of the order."

Dr. Dawson, 44, Wellesly Street, Auckland, New Zcaland.
"Received January, 1878.

"The Regalia arrived in splendid condition. It is very much admired by all who have seen it, both workmanship and materials being first-class. I thank you for promptitude."

Captain Arrowsmith, Hyde, Cheshire.

" November 7, 1877.

"All the articles have given the greatest satisfaction."

L. I. H. B. Nagle, P.M., Mauritius.

" September 12, 1877.

"The box of clothing, &c., for the new Lodge of Friendship. We thank you very much for your attention and the beautiful manner in which the different articles are got up. The Members are highly pleased."

P. W. M. Browning, P., P.P.G.D.C., Sec., Plymouth.

" September 10, 1877.

"All your Provincial Costume has given much satisfaction."

W. Finlay, King George's Sound.

" August 15, 1877.

"The goods as per invoice are to hand, and give great satisfaction. Thanks for the manner in which you have executed my orders,"

L. Rev. T. B. Mundy, The Close, Litchfield.

"May 25, 1877.

"The Banner gives great satisfaction."

A. King, Walton Villa, Brighton.

" May 22, 1877.

"All who have seen the case of Clothing are very pleased."

J. J. Melville Matson, Oriental Bkg. Corporation,

Mauritius.

"March 29, 1877.

"The enamelled Medals made by you of elaborate and beautiful design have been admired by all."

G. E. Hammer, St. Lawrence School, Kirkdale.

"February 26, 1877.

"I am pleased to say you give every satisfaction."

D. Charles Toby, District Gd. Secretary of Tasmania, Hobart.

"December 23, 1876.
"The Clothing, &c., for the District Grand Lodge of this Colony, which has arrived, is much admired and gives great satisfaction."

L. George Baxter, Worksop.

" December 22, 1876.

"The Banner has given great satisfaction. The Brethren are all much pleased with it."

A. Thomas W. Powell, P.M. and W.M., Clarc Lodge, South Australia.

"November 30, 1876.

"I still wear one of your Aprons, bought in 1848."

W. B. Chalmers, Cradock, Cape of Good Hope.

" March 3, 1876.

"I am very much pleased indeed with the Regalia, and beg to tender you my best thanks for your promptitude and execution in so satisfactory a manner."

The Quebec "Daily Mercury."

"October 9, 1875.

"A magnificent set of Masonic Jewels and Regalia was presented to Mr. Dunbar, Q.C. The Past Grand Master's chain collar is of gold, beautifully engraved and chased, formed of broad open-work links of oblong form, alternating with pointed stars, each link containing a monogram of the initials of the Grand Lodge of Quebec. The Iewel is a gem of artistic workmanship, made of solid polished gold, and represents the compass extended to 45 degrees, with the segment of a circle at the points. There are also blue satin gauntlets profusely embroidered in the richest gold lace, having the insignia worked in bold relief on the front. The apron is the most gorgeous worn by any Masonic officer; it is ornamented with the blazing sun, embroidered in gold in the centre; on the edging the pomegranate and lotus, with the seven-eared wheat in each corner and on the fall, with fringe of gold bullion. The whole Regalia came

from the renowned Masonic furnishers, Messrs. Spencer and Co., Great Queen Street, London."

J R. E. Field, Naseby, Otago, N. Zealand.

" September 18, 1876.

"The Jewel (No. 9) was very much admired by the Brethren, and was presented on the 6th inst."

Bernet Samuel, Rangoon.

"Our orders when sent to you have been very well executed, and given every satisfaction."

P. W. Adams, St. Heliers.

"My Provincial Costume I can now show with any of those things sold lately, although I have had it since 1848, from your place."

L. W. H. Hussey, D.G. Secretary, Bombay.

"The Banner sent for Lodge 'Eastern Star' is admired by the Members, who are much obliged to you for the design."

Baroness Burdett-Coutts.

(Referring to the handsome present made to Lodge 1278 by Her Ladyship.)

"I hope to call to express my admiration of the perfection with which the work has been executed by you."

S. Major Marmaduke Ramsay, District Gr. Master, Punjab.

"The Rose Croix and District Grand Lodge Clothing arrived all safe, and were very nice indeed; much admired here."

Earl Ferrers, Provincial Grand Master of Leicestershire and Rutland.


"Earl Ferrers thanks Mr. Spencer for the Apron, Collar, &c., which he considers beautifully got up and very handsome."

Colonel J. W. Laurie, Grand Master of Nova Scotia.

"The Grand Master's Regalia, supplied by you, has given the greatest satisfaction."

J. W. Burdis, Newcastle on-Tyne.

"Yours has been named to me as the best place for Aprons."


REGALIA

GRAND CHAPTER OF TURKEY.

Supplied in 1856.


PART I.

THE DEGREE OF MASTER MASON.

By Bro. Spencer, F.R.G.S., formerly Member of the International Congress of Orientalists.


From the Aprons borne by the guardian figures at the tomb of the Egyptian Monarch of the First Dynasty, RASMENTETI-HEM, through those of other ages and lands described by Dr. Oliver in "Signs and Symbols," there have been alterations sufficient to warrant a Darwinian Chapter on evolution and survival of the fittest.

The Apron of a modern Master Mason is represented on Plate 1 (which shows in addition the central Badge of the wearer's rank and Lodge, described on page 44). Of handsome durable materials, it can be produced at fair profit for 15s. (No. 1.)

By using ribbon whose surface only is of silk, an ordinary lambskin, and tassels made by apprentice hands, it can be produced for 12s. 6d. (No. 2.)

These are the standards adopted; but slight difference in their appearance being perceptible. See Introduction, Testimonials marked A; amongst others Bro. Saville, Lodge 1231, says, They are better than those we have been getting from other firms, at nearly double the price. Bro. Preece, of Ledbury, says, I have compared your Aprons with those supplied by others and your price is less for goods of the same quality. Bro. Powell, Lodge 875, says, I still wear one of your Aprons bought in 1848.

For connoisseurs in select goods, we produce another and superfine quality, distinguished by emblems in centre of the rosettes and by double tassels. (No. 3.) See Testimonials, Bro. Glessel, of Whitehaven, says, Your superfine M.M. Apron is a gem.

						s.	a.
No. 1.				•••		15	0
No. 2.	•••	•••	••	•••		12	6
No. 3.	Superfine		•••			17	6
No. 4.	Also supe	rfine,	dyed	specially	to	-	
	resist clin					20	0

We have devoted great attention to textile fabrics and to the perfection of dyes used in producing colours for the varieties of Masonic clothing.

In making up Aprons, materials have to be most carefully measured, corners mitred to a nicety, by skilled fingers, under an educated eye. The best Apron-work demands a superior class of workers; as a rule, neither dressmakers nor tailors can turn out good Aprons, the style of work being dissimilar.


The details of the Master Masons' Apron are prescribed by the Book of Constitutions.


It would be difficult to invent a more tasteful badge, composed of symmetrical parallel lines, angles, and points within circles, coloured and toned by sky-blue borders and gleams of silver, upon a pure white ground. The symbolical application of these symbols will ever be present in the mind of the Master Mason.

For superior Aprons we are in the habit of using prepared kidskin instead of lambskin; it is lighter, of closer grain, and has a natural polish. It is more expensive, and its use has, we believe, become almost restricted to our house. In planning the square for each Apron out of the skins, care is needed to avoid flaws and the dark streak sometimes found over the backbone of the animal. To hide these imperfections dealers are in the habit of supplying highly calendered goods, most objectionable in wear. The dressing, in a short time, will fall off in powder, chalking the clothes as though engaged in operative instead of speculative Masonry. Such Aprons, when sold, appear as smooth as mirrors; but after folding and wearing, deep ruts and cracks betray where the dressing has flown off like a shower of lime.

"Felix quem faciunt aliena pericula cautum."

THE WAISTBANDS of the Apron are usually made of ribbon 1½ inch wide. Woven elastic bands were formerly in general use for this purpose. We have for some time discouraged them for their lack of durability, and their unpleasant property of oxidising metals with which they may be in contact.


The most efficient waistband is that fastened with a link and lengthened, at the wearer's pleasure, by a slide.

Even in these adjuncts a great difference in quality may be discerned. In details of the sort we regard it as most unwise

to practice a "penny wisdom," which detected inferiority would prove to be "pound foolishness."

Rosettes are a study per se, the name of the manufacturer being discernible from a glance at the article. The styles most in vogue are Nos. 1 and 2. No. 1 is made of ½ inch satin ribbon disposed in fluted circles round the centre. This looks effective, but is soon soiled and very apt to fray. No. 2, durable and substantial, made of thick one inch ribbon carefully fluted. This will last in good condition as long as the Apron itself.


Their distance from the border at sides and base of the Apron should be half an inch, and they should be adjusted with accuracy.


All kinds of Buttons have been used for their centres. We give the preference to the plain blue. Bright spangled or silver basket-buttons as centres, are apt to convey an impression of tawdriness which mars the general effect. Less objectionable is the in white, upon the button, though it remains an open question whether this be not out of place; the centre of the rosette being simply intended to represent a point within a circle, and embellishment leading to redundancy of symbols which are not needed for further illustration.


TASSEL-MAKING is a delicate manipulation carried on generally by women. Tassel-heads are a separate branch, being joined to the spiral strands when ready. Numerous patterns are in vogue, made of a combination of twisted wires and spangles.


We produce the ordinary tassels (No. 1) wholesale at 15s. per dozen pair; superior qualities from 17s. per dozen pair, upwards. (See Plate on next page.) Rosettes, tassels, and buttons are made by us to order in very great variety.

Very handsome are the chain tassels of solid silver (No. 2) which we frequently supply, price £2 5s., or durably plated 15s. the pair; silver tassels of escallop-shell (No. 3) pattern are made from 25s. per pair; (No. 4) silver tassels, struck from a die "en bloc," 7s. 6d. per pair; plated struck tassels, 2s. 6d. per pair. (See next pages.)


ANCIENT HINDOO APRON.


APRONS OF OFFICE.

Many Lodges have the emblem of office, with or without the name of the Lodge surrounding it, embroidered on the Apron of each officer; the set of Aprons, with Gauntlets to match, being the property of the Lodge. Sometimes the W.M. and Wardens only, sometimes all the officers, are thus provided. The effect is good, and the symbol of each office forced on the attention of candidates. (See the Apron on Plate I.)

In addition to the price of the Apron, stated on p. 38, these Emblems are supplied as follows:-No. 1. Emblem in a circle bearing the s. d. name and number of the Lodge, silver embroidery. (See Plate 1)... 6 Or second quality 6 No. 2. The same, without name and number 6 6 second quality Or

W.M.'s AND PAST MASTERS' APRONS

Are entitled to 3 Taus (1) instead of rosettes.

Description and prices of the Taus (called hereafter Levels, to distinguish them from the 14 of the Royal Arch):—

			The S	Set.
			٥.	d.
No.	r.	Plain sky blue embroidery	3	6
,,	2.	The same, with silver edge. (See		
		Plate 1)	4	6
,,	3.	Plain silver thread	6	6
,,	4.	Silver embroidered. (See Plate 1)	8	6
,,	5.	Solid silver, engine turned. (See		
	-	Plate 1)	9	0
,,	6.	The same, heavier	12	6
**	7.	,, ,,	15	6
,,	8.	The same, elaborately engraved,		
		raised chased edges, hall marked.		
		(See Plate 1), 22s. 6d.; or	25	o
		Plated Levels, from 4s. 6d. per set		
The	Se.	added to the prices of Aprons on p.	38.1€	ess

These, added to the prices of Aprons on p. 38, less is. or 1s. 6d. for the Rosettes, will give the price of P.M. Aprons. Thus, for the cheapest description:

Apron Minus the Rosettes, not required	12	<i>d</i> . 6 o
Add set of Levels, No. 1	11 3	6
Price of the cheapest P.M. Apron	15	_

OFFICERS' GAUNTLETS

Are made in two qualities, and in three stages of elaboration:—

No. 1. Trimmed with silver lace, emblem	ı s.	đ.
of office embroidered, the pair	. 25	0
Or second quality	7 15	o
,, 2. Same, with name and number o	f	
the Lodge added (see plate), the	е	
pair	. 31	6
Or second quality	y 21	0
,, 3. Same, extra silver fringe, the pair		
Or second quality	y 30	`,o

Gauntlets for temporary use, or for special occasions, made of silk and satin, at 8s. the pair.

OFFICERS' COLLARS

Are supplied in assorted sizes, it being evident that all the officers of a Lodge would not have the same measurement; at the same time we are careful to make even the smallest of a size available, bearing in mind Mr. Weller's axiom that "width and wisdom" go together. They are made in three qualities, besides that of fast-coloured ribbon intended for use in the tropics.

						P-00.	
No.	ı.	The best, with	silver	button	and	s.	d.
		cord, lined				10	6
		The same, not l	ined	•••	•••	8	6
,,	2.	Second quality				7	6
,,		Third quality					6
,,	4.	Best, fast colou	r, for t	he tropi	cs	II	6

If trimmed with silver braid or lace, 5s. or 9s. extra; plated braid or lace, 2s. 6d. or 4s. extra.

Officers of Lodges are entitled, if they please, to wear a handsome linked CHAIN-COLLAR of

LODGES OF INSTRUCTION.

We are now supplying Collars, with silver button and cord for above, at 5s. each.

Jewels at 5s. 6d. each.


Gauntlet, at

the pair


silver, over blue ribbon. We supply this in silver for £5: the emblem of the 3rd Degree alternates thereon with knots (Lacs d'Amour) and the Lodge monogram. In the "Bank of England" Lodge is one, presented for the W.M. by Bro. Spencer.

APRON CASES

May be had either limp or stiff. That recommended is stoutly made, covered with roan leather, with scarlet lining, deep gussets, and a pocket to hold the certificate or other documents. Bro. Richard Spencer laid claim to its invention in 1825. Many kinds of lock or fastening have been tried, and the simplest is found to be the best.

We make them in three qualities:-

No. 1. As described, with a simple efficient hasp, 3s. 6d.; or lettered with names of owner and Lodge ... 5—0

,, 2. Second quality, with a gilt catch lock, price 3s.; or lettered ... 4-6

band, price 2s. 6d.; or lettered... 4.


We also supply various other patterns, i.e., to open entirely, with flaps and strings at the sides, or with flaps and buckles, or with the flap at the side instead of at the top, &c.

Any of the foregoing can be had also of fine yellow Russia, or of coloured Morocco leather. Price 7s. 6d., first quality; 5s. 6d., second quality.

N.B.—Clothing, Jewels, &c., for the IRISH AND SCOTCH CONSTITUTIONS are supplied to order at short notice.

See Introduction, Testimonials from No. 316 Irish, and from St. Andrew Kilwinning, Scotch, Lodges.

Master Masons' Jewels may be worn, and are usual in Ireland, Scotland, and abroad.


^{*}A combination of almost every emblem used in the 3rd Degree.

JEWELS OF OFFICE.

The patterns of these are taken from the plates in the *Book of Constitutions*.

The price of each Jewel in silver, varies from 16s. to 27s. 6d., according to its respective size and weight. Taken one with another they are—


s. a

No. 1. Of sterling silver, hall-marked, each 22 or ,, 2. Of electro-plate, well finished ,, 10 6 ,, 3. Ditto second quality ,, 8 6

W.M.'s and P.M.'s Jewels may be had, studded throughout their surfaces with cut crystals, set in silver. These look very brilliant; their prices rise from 42s.

THE JEWEL OF THE IMMEDIATE P.M.


Should match in size and patfrom the collar. 16s. in silver, hall-


ing to weight and workmanship. One, 3½ inches across, silver, hall-marked, costs 16s., or, if with ribbon and bars suitable for the breast, 21s. Other sizes cost up to 35s. The pattern of all, is that shown in the Book of Constitutions; variety being permissible in the superficial engraving or chasing only.

It is a question whether the Masonic Square should ever be made to resemble the Carpenter's Square, but it is seen on some patterns which follow.

All the designs of Jewels which follow are full size.


PRESENTATION JEWEL FOR ANY OFFICER.

The Pentagram in blue enamel, with any officer's emblem thereon, with hanger to match:—

In	9 carat gold	•••	•••	2	€3	IO	0
In	18 carat gold	• • •	• • •	•••	4	10	0
In	sterling silver gilt	•••	•••	• • •	I	5	0

See Introduction, Testimonials marked J.

PAST MASTERS' JEWELS FOR THE BREAST.

In these the art of the designer is allowed free play, provided the distinguishing emblem—the problem of Euclid—be mainly conspicuous.

They may be had of the regulation pattern (see preceding page) with hangers, in gold, one and a half inch across, with elaborate surface ornamentation:—

	9 carat				7	€2	5	0
In	15 carat	gold		•••		3	0	0
In	18 carat	gold, ha	ıll-marked			3	15	0

Larger sizes are priced in proportion.

We have one effectively engraved pattern, two and a quarter inches across, gilt, with ribbon and bars, at 16s.

We also have a cheap locket Jewel bearing the P.M. emblem in gold, on a light blue ground surrounded by a circle of crystals; price, silver gilt, hall-marked, 42s.


A handsome pattern, supplied annually to various Lodges, is the following, worn without ribbon, and fastened with a pin, which is jointed to the emblem at the top.


In silver gilt, hall-marked		£	(2 5	0
In 9 carat gold			3 10	0
In 15 carat gold			4 10	О
In 18 carat gold	• • •		5 5	О

We sometimes supply them with a top bar and ribbon, which increases the prices 7s. 6d., 12s. 6d., 16s., and 21s., respectively.

SCALE P.M. JEWEL, WITH BARS.


In silver gilt, hall-	marked			c-		_
In 9 carat gold	marned	•••	••• ;	£ I	7	O.
	• • •	•••	•••	4	0	0
In 18 carat gold	***	•••		6	0	.0

A number of different and elaborate patterns are made of this and of a larger size, at similar proportionate prices.


SPENCER'S Nº 1 DESIGN.


Silver gilt, with gold back and emblems £4 15 0
In 15 carat gold 7 0 0
In 18 carat gold 8 10 0

Some opinions as to the value and workmanship of our Presentation Jewels will be found among the Testimonials, marked J: amongst them Bro. King expresses unqualified satisfaction; Lodge 1747, sends us a special vote of thanks; a Past Grand Deacon of England says they reflect great credit; the press terms them splendid works of art; Bro. Monaghan, of Lodge 926, says, I have seen nothing to come up to it.

Our OVAL LOCKET-PATTERN No. 1, displays the emblem upon turquoise-enamel, surrounded by a gold rim, cable, and wreath of corn and acacia, capped by a square and compass, with the pentangle. (See Plate.) Price in silver gilt with gold back and emblems ... £4 15 0 In 15 carat gold 7 0 0 In 18 carat gold 8 10 0

N.B.—The ground plates of all the Locket-patterns which follow, are of fine turquoise-colour.

No. 2 is the same, surrounded by the cable, but without the wreath, in silver gilt, with gold back and emblem £3 15 o In 15 carat gold 5 10 o In 18 carat gold 7 o o

No. 3 is like No. 1, with an oval band of purple enamel, bearing title of Lodge in gold. (See Plate.)

No. 4 is plainer. (See Plate.)

No. 11. Similar, in which the garter with the name and number of the Lodge are outlined only, in gold. (Supplied annually to various Lodges.) In silver gilt f_2 5 o In 15 carat gold 5 o o

No. 5 is entirely of gold. Any required devicemay be substituted for the number. (See Plate.)

No. 6 a new pattern, combining elegance with simplicity. (See Plate.)

No. 7 shows sprigs of corn and acacia springing from under the laurel wreath. (See Plate.)

No. 8 is elegant and massive. (See Plate.)

No. 9 is an enlarged improvement upon No. 3. Within the cable two serpents are entwined; their eyes are rubies; they encircle a broad band of dead gold, upon which the name of the Lodge may be enamelled, or raised in bright gold. In the pentangle at the top, a diamond, to any additional value, may be inserted.* A most rich and handsome Jewel, in 18 carat gold £12 12 0

One supplied for Lodge 1747 elicited a special vote of thanks. It was charged £20 but was valued by the press at from 40 to 50 guineas.

No. 10 is of star shape, with cut rays, five pointed. (See Plate.)

In silver gilt	•••	•••	•••	£2	8	0
In 9 carat gold	•••			5	10	o
In 15 carat gold	•••	•••		7	15	0
In 18 carat gold				8	18	6

(See also List of Miniature Jewels on page 124.)


Many Lodges have special designs, and honour us annually with an order. We design beautiful PRESENTATION JEWELS for FOUNDERS of Lodges,


^{*} The old rule for finding the value of cut diamonds, was to multiply the square of the weight in carats by 8 and call it Pounds. It is now obsolete. The rate of production of late years has greatly increased, and prices are considerably lower.

SPENCER'S Nº3 DESIGN


8 10 10


17

In 9 carat gold In 15 carat gold In 18 carat gold


4 10 5 10


Plate VII.

SPENCER'S Nº6 DESIGN


SIMPLE P.M. BREAST JEWEL.

On Turquoise enamel. In silver ... £1 7 0
The same, with emblem and problem in
gold 2 2 2 0
The same, in silver gilt and gold ... 2 7 6


SPENCERS Nº8 DESIGN

In silver gilt £2 10 0
In 15 carat gold 7 7 0
In 18 carat gold 9 0 0


to any specified sum. See Introduction, Testimonials marked J.

Inscriptions on the back are charged is. or is. 6d. for twenty letters, according to the style of engraving.

The Hangers or ribbon-bars admit of any required device. These are calculated in the stated price of the Jewel, unless exceptionally delicate or enamelled. Shields of Arms look well upon the ribbon, and are not expensive.

MEDAL OF THE CHARITIES.


A Brother, after having served as Steward to any two of the Masonic Charitable Institutions, and who shall have been constituted by donation a Life Governor of the same, becomes entitled to this honourable distinction, for which he should apply to the Grand Secretary, paying £2 10 0

For every subsequent Stewardship, accompanied by a personal donation of £10 10s., he will become entitled to add a clasp to the ribbon. Our design for this has been adopted by the Grand Lodge, and we supply it in silver gilt, enamelled, for ... £0 7 6

We also supply the ribbons, white for the Girls', blue for the Boys' school, and red for the R. M. B. Institution, with combinations of the three.

Neck ribbon, for Vice-Patron £0 3 6 Rosette, for Vice-President 0 2 6

SPENCER'S No. 2. DESIGN.


Covered with Leather or Velvet.

the gavel. A canopy overhead is always appropriate, the All-Seeing Eye, the Sun, or the flaming Star being pictured on its face.

Models of the Columns I and B may be erected at the door within the Lodge Room. The handsomest pair ever supplied were made by us for the Freemasons' Hall, Auckland, N.Z. They are of burnished brass reduced in size every way twothirds from the originals of King Solomon, described in Kings I., 7; Chronicles II., 3, and in the Lectures. The Chapiters are richly gilt, modelled to the specification given in the Scripture, surrounded with 7 nets of chequer-work and wreaths of chain-work. Round about them hang 2 rows each of 100 pomegranates. They are surmounted by the terrestrial and celestial globes. The total height is rather over 6 feet. They are shown on the Tracing-Board of the 2nd degree and form splendid ornaments, which add point to the references in certain portions of the ceremonies. Price £100 0 0 ...

A pair, similar but rather less elaborate in workmanship can be supplied for ... £70 0 0

A set of the BEST CARVED CHAIRS, of well-seasoned oak or mahogany (with columns at the back for supporters, their capitals and the emblems of brass), covered with velvet or Moroccoleather, as supplied to Lord Ferrers for the Ferrers and Ivanhoe Lodge (See Design No. 1), height 5 feet 9 inches, seat 2 feet 6 inches. Cost £30.00

A set of the same, rather less elaborately ornamented (See No. 2) ... \pounds_{24-0-0} .

A set plainer, but thoroughly good, with plain backs £21 0 0.

The same, with lower backs, Gothic 15 15 0

The description and quality of each item will be found in the price-list which follows hereon.

Cheaper articles are made, but might do credit neither to us nor to the purchaser.

PEDESTALS are made of various patterns, that of the W.M. having two hinged slabs with supports, which give a larger surface for the working tools, &c. and are folded over when not in use—

No. 1. A set of 3, in well-seasoned oak or mahogany, with moulding and panels corresponding to the three principal orders of Architecture, forming cupboards (See Plate), 36 in. high, 20 in. square the set £18 0 0

No. 2. The same, with plainer panels and mouldings £14 0 0

No. 3. The same, with full cornices and mouldings, of deal, grained as marble and oak, \pounds 10 0 0

The (set of 3) CANDLESTICKS representing the Doric, Ionic, and Corinthian Order of Architecture, if of large size, are customarily posed upon stands beside the Pedestals; if small, they stand on the pedestals. The handsomest are the large ones of solid brass, most elaborately wrought in emblematic designs, the same as used in the Grand Lodge of England at Freemasons' Hall; they weigh 70 lbs.; we alone keep them ready in stock ... £50 o o

The same, in carved oak or mahogany, with brass capitals and sconces 3 feet 6 inches high (See Plate) ... the set £12 0 0

The same, less elaborate, 2 feet 10 inches high £8 0 0

Or plainer, with bronzed or black metal work, 2 ft. 10 in. high ... £4 15s. or £5 15 0

Three small Pedestals for Candlesticks, or mahogany £2 2 Best large Wax CANDLES for the above, set three, I lb. each £0 9 Or 2nd quality o 6	o of o
The Wardens' Columns, the position of which is to determine at a glance whether the Lodge I at labour or refreshment, are made of various qualities after the same design: In polished oak or mahogany, the pair £1 8 The same, with gilt or plated capitals are	be us o
emblems, and revolving globes £1 15	0
The same, with ivory globes 2 2	
The same, more elaborate 3 3	
The Box of Working Tools, consisting square, level, plumb-rule, skirret, 24-inch gaug compasses, pencil, mallet, and chisel, made opolished oak or mahogany and metal, cost for of superior finish 2 10 With the metal tools plated 3 3 The same, of ebony or rosewood 2 5	e, of ts o o
The same, in ivory and metal plated,	
and finely engraved £6 6s. or 7 17 The same, in silver and ivory, beautifully made and engraved, as presented by Lord Londe borough to his Lodge £15 0	le
SET OF THREE GAVELS in polished oak of	or
mahogany 9s. or £0 10 The same, in rosewood 0 12	
The same with silver emblems,	
The same, ivory handles, with ebony	
heads, inlaid with emblems, in case 4 4	0

The same, small size £3 3 ° The same, elaborately carved 6 6 ° The Perfect Ashlar, of marble polished, for the use of the S.W., slung from an ornamental brass gyn, with windlass and pulley, mounted on an oaken or mahogany stand (See Plate) £2 10 ° Or, superior 3 10 ° (The Rough Ashlar is included with the foregoing.) The two Ashlars of stone, without apparatus, cost £0 7 ° 6 The Bible, 4to., bound in Morocco, with emblems, name, &c. in gold £2 2 ° The same, smaller size 1 1 ° The same, large 4to., as supplied to the Earl of Bective for the Bective Lodge £4 ° ° The same, folio, most sumptuously bound and
use of the S.W., slung from an ornamental brass gyn, with windlass and pulley, mounted on an oaken or mahogany stand (See Plate) £2 10 0 Or, superior 3 10 0 (The Rough Ashlar is included with the foregoing.) The two Ashlars of stone, without apparatus, cost £0 7 6 The Bible, 4to., bound in Morocco, with emblems, name, &c. in gold £2 2 0 The same, smaller size I 1 0 The same, large 4to., as supplied to the Earl of Bective for the Bective Lodge £4 0 0 The same, folio, most sumptuously bound and
The Bible, 4to., bound in Morocco, with emblems, name, &c. in gold £2 2 0 The same, smaller size I I o The same, large 4to., as supplied to the Earl of Bective for the Bective Lodge £4 0 0 The same, folio, most sumptuously bound and
emblems, name, &c. in gold £2 2 0 The same, smaller size I I 0 The same, large 4to., as supplied to the Earl of Bective for the Bective Lodge £4 0 0 The same, folio, most sumptuously bound and
The same, smaller size I I o The same, large 4to., as supplied to the Earl of Bective for the Bective Lodge £4 o o The same, folio, most sumptuously bound and
The same, large 4to., as supplied to the Earl of Bective for the Bective Lodge £4 o o The same, folio, most sumptuously bound and
of Bective for the Bective Lodge £4 o o The same, folio, most sumptuously bound and
of Bective for the Bective Lodge £4 o o The same, folio, most sumptuously bound and
The same, folio, most sumptuously bound and
1:1
in superb case, as supplied to the Baroness
Coutts for presentation to the Burdett-Coutts
Lodge £18 0 0
Boage III III III III Jac
The Cushion for the Bible, of velvet, with silken
cord and tassels, largest size £1 10 0
The same, smaller I I o
The same, 2nd quality, o 15 o
The SQUARE AND COMPASSES, companion to the open Bible, in silver, hall-marked, engraved,
in case £2 10 0
The same, plated $16s. 6d.$ or $1 0$
The Ballot-Box, in ebony and German silver plated, representing a Temple, with silver plate
for inscription, with 2 dozen balls

The same, usual pattern, in oak or

mahogany... .. 21s., 26s., or 1 15 o

The Deacon's Wands, the pair	£o	ю	6
With emblematic tops	0	18	o
The emblematic tops only, the pair	0	7	6
The Alms-Box, in oak or mahogany			
12s. 6d. or	0	16	6
Hoodwinks of velvet and silk, at			
. 4s. and	0	2	o
The Alms-Plate, in carved oak	0	6	0
The Kneeling Stool, covered with			
velvet (with room for two)	1	10	o
(And in proportion to size.)			
Cable-Tows each	0	I	6
The HEAVY MAUL, with elastic end	0	6	6
The same, double	0	9	O,
The Poignard, 15s., 7s. 6d., and from	o	-	
		J	
A LARGE SHEET,			
painted (for the 3rd	_	_	_
Degree)	2	2	O
The same, with fewer			-
emblems, velvet raised	I	ΙΙ	6
A Set of the Emblems			
of Mortality (skull an			
femurs), was formerly pri			, 2,
but now range up to £3 th	ie se	et.	

The Tyler's Sword 12s. 6d. or £0 15 0 Miniature Mauls for use instead of Firing Glasses, very handy and not fragile, of ebony with silver mounts to the handles, are sometimes used; they are supplied at 54s. per doz., and can have the name of the Lodge engraved upon the silver mounts.

FIRING-GLASSES, plain, 15s. per dozen; engraved with 22s. per dozen; engraving name, &c., of Lodge, extra.

Aprons for E.A.P., at 1s. 6d. and 2s. 6d. each. Aprons for F.C., at ... 2s. 6d. and 4s. each.

The whole of the Lodge furniture, except the Chairs, Pedestals, and Candlesticks, may be packed into an OAKEN CHEST fitted up to receive it. We make this, including all the Working 'Tools, the Wardens' Columns, Ashlars and Stand, Alms-plate, Dirk of the I.G., Maul and Gavels—good and substantial, each article fitted in firm setting: with brass handles and lock, price complete £10-10-0


The same, of superior finish, with one large drawer to contain the Officer's Collars, &c., and another blocked to hold safely the Officer's Jewels, with patent lock and other fittings (as supplied to St. Mary Magdalen Lodge, No. 1523) £ 15 0 0

THE FLOORCLOTH.—Ordinary oilcloth is not made to represent the plainly-chequered pavement required in the Lodge Room, hence we have been accustomed to have the same painted by hand. These oil-paintings sometimes get damaged on a long voyage, notwithstanding the care used in packing. We, therefore, recommend felt-carpeting, printed the correct pattern, which can be had to any size, at 4s. the square yard. We keep in stock the following sizes:—6 × 4 yards; 5 × 3½ yards; 5 × 4 yards; 4½ × 3½ yards. No charge for making up.

Any other size can be made up to order in a few days.

The same can, however, be painted on canvas, to any size—say 5×4 yards £9 10 o

The Lodge Banner, small size, with painted letters and emblems, 3×2 feet, with cord, tassels, and pole (See page 67) ... f_3 7 6


The same, size 4×3 feet, with painted or embroidered emblems, with cord, tassels, pole, and stand ... £5 5s., or £8 8 0

The same, of thick corded silk, lined, as supplied to Lodge Victoria in Burmah, size 60 × 32 in. (with heraldic device or bearings),

entirely in silk appliquée work, with cord, tassels, &c., complete (See Plate XI.) ... £12 12 0

See Testimonials. "The Banner for Lodge 1835 is considered beautifully executed and very cheap;" and others.

LAMP ("Star in the East") ... 0 15 0

Officers' Collars, at 10s. 6d., 8s. 6d., or 7s. 6d., see page 46.


Officers' Jewels, at 22s., 10s. 6d., or 8s. 6d. see page 49.

Bye-Laws.—A very large number of Lodge Bye-Laws has passed through our hands. The MS. must first be submitted to the Grand Secretary, who will return it, with such correction as may be required by the Constitutions, within a few days. The cost of setting up, correcting, printing in clear type with a marginal line, and binding in limp cloth, gilt-edged, and lettered, of 250 Bye-Laws, of, say 24 pages in 32mo (a pocket size much in request), is ... £7 0 0 The same in 18mo ... 9 0 0 The same in 12mo ... 11 10 0

Estimates sent on application
Lodge Seal, with die and counterpart, on
lever-press, price, according to the design,
from f.2 2 0

MASONIC NOTE-PAPER AND ENVELOPES: Emblem, Square and Compasses; paper at 12s. per ream; envelopes to match, 1s. 6d. per 100.

Book of Constitutions, price 2s. or 1s. 6d.


Bandsome Lodge Present,

AT

GREATLY REDUCED PRICE.

SPENCER & Co. have now made arrangements by which they are enabled to supply a limited number of Copies of the Celebrated Photograph of

THE PRINCE OF WALES

In the full Clothing of Grand Master,

18 x 14 in., Handsomely Painted

IN EMBLEMATIC GOLD FRAME, FULL SIZE,

FOR

£1 11s. 6d.

N.B.—Besides displaying the insignia of the office of M.W. Gd. Master, this Portrait has been acknowledged to be the best ever taken of H.R.H.

LODGE-BOOKS OF ACCOUNTS, MINUTES, &c., SUITABLY RULED, BOUND, AND LETTERED.

	•	•				
	s. d.				s.	d.
Declaration	11 6 or	$\frac{1}{2}$ -bound	and	tooled	7	6
Signature	16 o	Do.		do.	IO	6
Minute	14 0	Do.		do.	9	6
Members	16 o	Do.		do.	10	6
Receipt	12 6	Do.		do.	9	0
Treasurer's	12 6	Do.		do.	8	6
Steward's					4	6
TRACINO	BOARD	S OF TH	E AU	THORIS	ED	
		(Spencer's				
		•				
In three col						_
,		size 9 in.		in. £o	12	6
The same, s		-		І	I	0
The same,	highly	coloure	d, a	nd		
mounted	d on card	lboard		I	ΙI	6
Same, framed and glazed, 31s. 6d., and 2						
The same, m	nounted a	and varnis	shed,	on		
mahoga	ny slab	s, in ma	ahoga	ny		
case, w	ith name	e, &c., of	Lod	lge		
engrave	d on bra	ss plate		4	4	0
Painted in o	il, 20 🗙 :	12 in		3	3	0
Do.	30, X	20 in			10	-9-
Do.	36 X	20 in		9	76	0
Do. sa	me ^{'z} size.	most c	arefu	llv 8	. 0	0
finished				13	0	0
Deal cases f	itted, wit	th lock, fr	om	I	2	6
A magnifice						
		gs in oils,			О	0

F 2

PROVINCIAL OR DISTRICT, AND PAST PROVINCIAL OR DISTRICT GRAND OFFICERS' CLOTHING.

FULL DRESS

Consists of an Apron trimmed with gold lace and fringe, embroidered in gold with the emblem of office encircled with the name of the Province; a Collar trimmed with gold lace only; and Gauntlets trimmed and embroidered to match the Apron. (See Plate XII.)

The Colours of the Ribbons supplied by us for Officers of the Grand Lodge of England and of Provinces and Districts have been determined by personal consultation with Sir Albert Woods, Garter King-at-Arms, the Grand Director of Ceremonies. (See Testimonials marked P.) Amongst others the Prov. G. Sec. of Northumberland says, you supplied complete dress outfit in 1872, it will last my lifetime and then be thoroughly good; the Prov. G. Treasurer of Devonshire says, quality and workmanship are of the very best; Bro. Charles W. Wyndham says, I can show the suit you made for me in 1865, which has been worn ever since; Bro. Adams, of St. Heliers, says, my Provincial Costume I can show with any, altho' I have had it since 1848 from your place.

These are made in two qualities: the best being of superior material, with double gold fringe.

Apron ... \pounds_3 3 o or \pounds_2 5 o Set of Levels, 7s. 6d. or 5s. extra.

Collar... £1 1 0 0r 0 10 0
Gauntlets per pair 2 12 6 0r 1 10 0

The Gauntlets are so shaped as least to interfere with the movements of the wrist.

The complete suit, £6 16s. 6d. or £4 5s. If with levels upon the Apron, £7 4s. or £4 10s.

As the Junior Officers of the Province need not


Plate XIII.

PAST PROVINCIAL GRAND OFFICERS JEWEL.


Best gilt				£ı	ю	ો	
Ditto, with gold edges		•••		2	2	0	
Silver gilt, hall marked	•••	•••		2	10	0	
Ditto, with gold edges	•••			3	3	O	
Gold			from	5	5	9	

necessar	rily be Pas	st Mas	ters,	level	s ar	etr	eate	d	as a	an
	hich can							at	ran	k.
The em	broidered	l cent	re fo	r Aj	proi	n, v	vith		s.	d.
name	of Provi	nce, &	c., cc	sts a	llon	e, 1	est	:	12	6
Do	-		5						9	6
For G	auntlets,	best	qua.	lity,	pe	r	pair	:	2 I	0
D_0		do.	:	seco	nd	qua	lity		15	0
Alter	ation of e	mblen	ıs to	supe	rio	ra	nk—	-		
On Apr	on	• • •				6	or.		5	0
	ıntlets								7	6
	al Grand :								17	6
	embroid								25	0
Prov. G	d. Stewar	d's Co	ollar		•••				7	6
]	Do.	G	auntl	ets,	per	pai	r, £	I	10	٥,
eration	ofto	elas	NDRE	SS.	9-1-	מי	w.	90	, e	llei
An e	dging of	gold b	raid ·	only	, is	wo	rn u	ιpo	on t	he
Apron	and Colla	ir inst	ead o	of lac	ce a	nd	frin	ge		
Apron	and Colla	ır		£2	0	0	or £	I	10	0
Ifwithl	evels on t	he Apı	on	2	5	0	or	1	13	6
The emb	roidered ce	entre on	ıly, b	est .	••			0	7	0
) .									0
The	costume	of Pa	ast F	rovin	icial	G	rand	. ()ffu	ers
is the s	ame in e	very p	artic	ular,	ex	сер	t th	e j	Jew	æl.
Тне Ј	EWEL OF	a Pr	ROVIN	CIAL	G	RAI	ND (Oı	FIC	ER
has the	emblem	of offi	ce w	ithin	a	circ	le, c	n	wh	ich
	nd passes									
gilt, ha The <i>This</i>	s the nam ll-marked same, bes is usually and passes	l st gilt ' <i>provi</i>	ded b	£2 1 1y th	2 I e F	0 0 701	or £ or incia	2	10 5	0 0

THE JEWEL OF A PAST PROV. GR. OFFICER—
(See Plate XIII.)—

Is an oval Medal worn on the breast. The emblem is represented in relief upon dark blue enamel, the name of the Province appearing on the border.

		5				
" silver gilt, hall-marked	2	10	0			
,, the same, gold edges and letters	3	3	0			
,, best gilt	1	10	0			
,, the same, gold edges and letters	2	2	0			
The same, of inferior workmanship—						
Gilt	I	5	O			
Silver gilt, hall-marked	2	2	0			
Or with gold edges fi 11 6 and	2	12	6			

· Cases for Provincial Costume

Are made of wood, leather, or japanned tin. The most convenient are those which contain the Apron folded once, lengthwise, upon which are laid the Collar and Gauntlets.

A wooden box, covered with Morocco, with lock, lined, size about $17 \times 8 \times 3$, is supplied for f_0 18 6 Do. do. $16 \times 7 \times 1\frac{3}{4}$... o 17 6 The same, of size about $10 \times 6\frac{1}{2} \times 3$ in., lined

with leather and velvet, and with pockets under the lid to contain jewels £1 11 6

A flat roan case, with catch lock, size $16 \times 7\frac{1}{2}$ in., expanding to 2 in., price 8s. 6d. or 10s. 6d.; can be made to hold jewels and costume. The air-tight case of japanned tin is preferable, keeping its contents in the best preservation:


			s.	d.		
Size, 16 × 8 >	< 2 in		12	6		
Size, 16 × 8 2	× 3 or 4 in	•••	15	0		
Size, 16 × 9	×. 3 in		16	0		
Size, 16 × 9 >		•••	16	6		
Or with polished top, 1s. extra.						

The name, &c., can be painted or gilded upon these, at the rate of 2d. or 3d. per letter.

Plenty of clean tissue paper should be kept with and round the costume.


PROVINCIAL AND DISTRICT GRAND MASTERS

Are habited with an Apron of most elaborate description, a Chain Collar—(See Plate XIV.)— Jewel, and Gauntlets.

The Apron is bordered with pomegranates and lotus flowers in heavy gold embroidery, having the emblem of office encircled by a wreath in the centre, and is trimmed with rich bullion fringe. It is strengthened in places to bear the weight. The embroidery on the Apron of Lord Leigh, P.G.M. of Warwickshire, supplied by our house, has had more than thirty years wear, and is in good preservation.

N.B.—No white kid or lambskin appears in the flap, either of this or of the Aprons which are provided by the Grand Lodge for the use of Grand Officers during their term of office.

	£	s. ·	d.
The price of the Apron is	15	15	0
Or second quality	10	IO	0
Of the Chain Collar, in silver gilt	10	10	0
Or in silver, double gilt	12	12	0
Or gilt	5	0	0
Or, double gilt, superior finish	7	IO	0
Of the Jewel, silver gilt, hall-			
marked \pounds 2 2s. or	2	10	0
Or, best gilt £1 1s. or	1	5	0
Of the Guantlets per pair	3	IO	0
Or second quality	2	IO	0
(Made to open and lie flat in the case.)			
Japanned air-tight Case, $22 \times 18 \times 2$,			
lined and fitted inside, lettered	2	10	0

During the past few years we have had the honour to supply the following distinguished and Right Worshipful Brethren:

Provincial Grand Masters.

Rt. Hon. the Earl of Carnarvon, Somerset (Pro. Gd. Master of England.)

H. G. the Duke of Manchester Rt. Hon, the Earl Percy, M.P.

Rt. Hon. the Earl Ferrers

Rt. Hon. the Lord de Tabley Viscount Holmesdale Colonel Malet de Carteret

W. W. B. Beach, Esq., M.P. T. F. Halsey, Esq., M.P.

Sir Walter Burrell, Bart., M.P. Viscount Ebrington, M.P.

Marquis of Londonderry Sir Daniel Gooch, M.P.

Major George S. Tudor

Norths. and Hunts. Northumberland.

Leicestershire and Rutland.

Cheshire. Kent.

Tersev.

Hants and Isle of Wight.

Herts.

Sussex.

Devonshire. Durham.

Berks and Bucks.

Staffordshire.

Eastern Archipelago.

British Burmah.

Northern China.

Japan.

Gibraltar.

Punjab.

Malta.

Madras. Auckland, N.Z.

And many others.

District Grand Masters. British Columbia.

Robert Burnaby, Esq.

W. H. Read, Esq. General H. T. Duncan

C. H. Dallas, Esq.

G. F. Cornwell, Esq. Major M. Ramsay

C. Thorne, Esq.

W. Kingston, Esq.

Major Aubrey Saunders

Geo. Graham, Esq.

And many others. Foreign Grand Masters.

M.W. Bro. General Laurie, Grand Master of Nova Scotia.

M.W. Bro. James Dunbar, Grand Master of Quebec.

M. W. Bro. Dr. Winslow Lewis do. of Massachusetts. And others.

OUTFITS FOR PROVINCIAL AND DISTRICT GRAND LODGES

Are supplied in two qualities. A number of suits being made at once, the prices noted for Provincial Clothing, &c., are proportionately reduced. A complete outfit (in the case of the D.G. Lodge of Gibraltar) has been supplied within six days from receipt of order. For the D.G. Lodge of Northern China, we supplied one on special terms, made of materials best calculated to withstand climatic heat and moisture; for that of Tasmania—one, which proved highly satisfactory—for a given sum, without previous estimate. See Introduction, Testimonials marked D.

For Banners, see page 67.

THE CLOTHING OF GRAND OFFICERS AND OF PAST GRAND OFFICERS.

Garter blue, correct shade, approved by Sir Albert Woods
Garter, Grand D.C.

A suit is provided for wear by the Grand Lodge, only during the term of office, and may not be removed from the precincts of the Hall except by the Grand Tyler. The clothing is the same for Grand Officers past and present; it consists of Apron, Collar, and Gauntlets, all richly embroidered and trimmed in gold, price ... £10 10 0

Or, with double gold fringe 12 0 0 Second quality ... 6 6 0

Second quality ... 6 6 o These are best preserved in a japanned air-

These are best preserved in a japanned airtight case, $18\frac{1}{2} \times 11\frac{1}{2} \times 3\frac{1}{2}$, price 22s.; or lined, 35s.

It is customary to have also for common use

An Undress Suit,

Consisting of Apron, trimmed with three and a-half inch ribbon, with embroidered emblem, &c., without lace or fringe, and Collar, price £28s., or, £3 3s.

The Jewel is provided by the Grand Lodge, for use in Grand Lodge only; but we have a set, and are always pleased to lend a jewel for the term of a Grand Officer's tenure of office.

THE JEWEL OF A PAST GRAND OFFICER

Is an oval medal worn on the breast, representing the emblem of office upon dark-blue enamel, surrounded with the wreath of corn and acacia.

Price, in gold, from	•••	• • • •	£5 5	0
In silver gilt	• • • •		2 10	О
The same, with gold edges		•••	3 3	0
Or, best gilt		•••	I IO	0
The same, with gold edges		•••	2 2	0

The Jewel of the ROYAL ALPHA LODGE, to which Grand and Past Grand Officers belong, silver, hall-marked, finished in best style, with 18 carat gold crown, &c. ... £2 10 0

The clothing of a GRAND STEWARD is of crimson and silver.


Apron		•••	•••	•••	• • • • • • • • • • • • • • • • • • • •	£ı	0	0
Collar	•••	•••		•••		0	10	6
Alteration	of	Collar	to	Past	Grand			
Stewar	·d's					0	5	0


Jewel of the Grand Steward's Lodge (from a Design by Hogarth), in silver and gold, set with stones £4 10 0

Past Grand Steward's Jewel, oval, with crimson ground from £1 7 6


ROYAL ARCH COMPANIONS' SASH.


ROYAL ARCH APRON.

THE ROYAL ARCH DEGREE.


Revised by a Past Grand Officer of the Supreme Grand Chapter.

The clothing of this, the complement of the 3rd Degree, is very attractive. It is shown in the Plate opposite. Crimson and blue arranged lozenge-wise and indented, are adorned with golden ornaments, i.e., the tassels and the tripletaus. We have seen the μ made of solid metal, like a Jewel, sewn on. This is incorrect; the Regulations distinctly order it to be embroidered.

See Introduction, Testimonials marked R. Amongst others, W. Pearse of Malta says:—I have now in wear, R.A. clothing purchased at your establishment over 30 years since, and some clothing I bought of you 14 years ago.

No 1. The Apron and Sash, of good silken materials, with the richest dyes and gloss, and the ornaments in gold embroidery, are now produced for £1 10 0

No. 2. The same, second quality ... I 2 6 No. 3. The same, superfine, for connoisseurs in

select goods... \mathcal{L}_{1} 18 o N.B.—The Sash is to be worn over the left shoulder.

Leathern Cases, to contain the suit folded							
made larger than those for M.M. Aprons, h	out	of					
similar shape.	s.	d.					
No. 1. Best make, with hasp	4	. 6					
If lettered with name of owner and Chapter	6-	-0					
No. 2. Second quality, with gilt catch-lock	4	0					
Or, lettered	5	О					
No. 3. Third quality, with elastic band	3	6					
Or, lettered	4	6					
They may be had of fine yellow Russia	or	of					
Morocco leather, 6s. 6d., or	9	0					
Cases are also kept in stock of other patterns.							

The Medal or Jewel, authorised by Regulation (sometimes called "The Signet of Solomon") is worn on the left breast. Its obverse and reverse bear certain mottoes relating to the Mysteries. The face of the Sun within a triangle, from which issue a pair of Compasses and suspended globe, makes the centre. Beneath it is the mystic Tau. It is described in the plates to the R. A. Regulations, and possesses pregnant geometrical relations.

"We have found the Worship of God, O Citizen of the World!"

It is worn by Companions with a white ribbon; the price in gilt is 10s. 6d., 12s. 6d. or £0 14 6

In silver gilt ... 12s. 6d., 16s., 20s. or 1 4 0

In 9 carat gold 2 0 0

In 18 carat gold £2 10s., £3 3s. or 5 5 0


Some are made up in Lockets with a solid backing and outer circle, chased and enamelled or set with stones. This, however, conceals the reverse of the Jewel, and is consequently not according to the Regulation.

Price in gilt, with circle of crystals or indented border of red and blue enamel, 21s. or f_1 10 0


ROYAL ARCH PRINCIPAL'S SASH.


PRINCIPALS APRON, with Symbol of Office.

With chased outer circle only, in silver gilt £2 25. or £2 15

In chased gold, &c., from ... 4 4

The Collars worn by Officers of a Chapter are made of stout 4-inch crimson ribbon, having a gold button and cord. They are supplied at 8s. 6d., and at £0 10 6

The COLLAR JEWELS of the Officers are shown in the R. A. Regulations. They are supplied well finished—

In gilt each 8s. 6d., or treble gilt each £0 10 6 In silver gilt ... each £1 1s. or 1 5 0

On his election to the Office of PRINCIPAL, the clothing of the Companion is subject to alteration. The white ground of the Taus, the lining and waistband, and the ribbon on the tassels of the Apron, being changed for crimson, whilst gold replaces the silken fringe upon the sash. (See Plate XV.)

These changes cost 25s., 18s. 6d., or 12s. 6d., according to quality, as specified in the items

hereunder.

A new Apron and Sash for Principal (see Plate), the sash having rich bullion ends £2 2 0. The same, second quality ... I 18 0. Second quality, with gilt fringe ... I 10 0. Officers and Past Officers, as well as

Officers and Past Officers, as well as Principals, may have the Symbol of their office embroidered on the centre of the Apron (see Plate), at a cost of 9s. 6d., or ... £0 12 6

The Jewel of a Principal is usually the property of the Chapter, and is tenable by him only during his year of office.

The Jewel of a Past Z.—(See Plate XVI.)—is made in best gilt for 24s.; in silver gilt, with gold front, £2 10s.; and in gold, with emeralds and rubies set in the diadem, at ... £5 5s. upwards.

Smaller size in gold, from £3 3 0

See Introduction. Testimonials marked Z.

OFFICERS OF PROVINCIAL GRAND CHAPTERS.

s. d.
The collar of tricolor ribbon, 2 inches wide 7 6
The Jewel, emblem in circle with name of
Province, gilt 21 0

The Jewel of a Past Provincial (or District) Gd. Officer is made circular, showing the emblem of office on a crimson ground within a circle bearing the name of the Province. Price, in gilt, £1 10s.; silver gilt, £2 2s.; gold, from £4 4 0

GRAND SUPERINTENDENTS

Are clothed as Officers of Grand Chapter, and it is the custom to have upon the Apron the emblem of office with the name of the Province embroidered, in the centre. Price of Apron and Sash, with gold embroidery ... £3 3 0

Or of the said Emblem only ... o 16 6

The COLLAR is similar to those worn by officers of the Supreme Grand Chapter, of four-inch ribbon, purple, crimson, and pale blue. Price, 12s. 6d.


JEWEL OF PAST Z.


The following revised scale of prices has been made in accordance with the alterations for Grand Chapter and Provincial Grand Chapter Clothing in the Revised Edition of the Regulations of the Order:—

Grand Chapter.

						C a.	d.
Approx, best gold embroidery			 		3 10	0	
Ditto, seco	nd qr	ality		 		2 10	0
Sash				 		$1 \leq 1$	0
COLLAR				 	•••	0 12	6

Provincial Grand Chapter.

APRON, best gold embroidered emblem						•••	1	19	О
Ditto, sec	ond qu	ality	•••				1	9	6
Sash				·			1	1	0
COLLAR							0	7	6

The JEWEL is triangular, represented in the plates to the Regulations. Price, in gilt, £1 1s.; silver gilt, £2; gold, from ... £5 5 0

OFFICERS OF GRAND CHAPTER.

The cost of ALTERING a suit on promotion to Grand Office is the same as that of alteration to a Principal's ... 125. 6d., 185. 6d., or £1 5 0

The Collar (purple, crimson, and blue) o 12 6

The Jewels of office are provided by the Grand Chapter.

The Jewel of a PAST GRAND OFFICER costs, in gilt, £1 10s.; silver gilt, £2 2s., or gold, from £4 4 0

THE FURNITURE OF A ROYAL ARCH CHAPTER.

The appointments of an assembly intended to represent the great Sanhedrim at Jerusalem, should be carefully designed to agree with the sublime Ritual, combining to produce an harmonious and impressive scenic effect. Unless the details have been intelligently studied by the designer, incongruities may become apparent to the candidate, calculated to mar the effect of the scientific and divine lessons thereby illustrated. See Introduction, Testimonials marked C. Amongst others, the Scribe E. of Chapter 1661, says, The Companions of other Chapters never saw one furnished as ours is; many Chapters send us special letters of thanks.

For new Chapters we supply Complete Sets of Furniture in two qualities, as hereunder enumerated:—


ROYAL ARCH CHAPTER FURNITURE.


	Outfit 1.	Outsit 2.			
	\pounds s. d.	\pounds s. d.			
Floor-cloth	3 3 0	4 4 0			
Altar, with Circle and Triangle	2 5 0	3 0 0			
Veil	0 10 6	I I 0			
Letters, Roman and Hebrew	о 16 б	o 16 6			
Set of 5 Standards and 12 Ensigns	21 0 0	31 10 o			
Set of large Candlesticks	4 15 0	8 o o			
Set of small Candlesticks	I 10 O	3 12 6			
Two Sets of Candles	0 10 6	о 18 о			
Set of Principals' Robes	6 0 0	990			
Set of Principals' Sceptres	2 12 0	3 IO O			
Scroll	0 5 0	110			
Life-Lines	050	076			
Square and Compasses	150	2 15 0			
Sword and Trowel	0 15 0	2 2 0			
Set of 5 White Robes for Scribes					
and Sojourners	3 I5 O	5 5 0			
Pick, Shovel, and Crow	1116	1116			
Janitor's Sword	0 12 6	0 15 0			
Bible	IIO	2 2 0			
Cushion	0 15 0	1 1 0			
Officers' Collars, set of 10	4 5 0	5 5 0			
Officers' Jewels, set of 10	4 5 0	10 10 0			
Ballot Box and Balls	1 1 0	1 6 o			
Set of Five Chapter Books	2 9 6				
Book of Scripture Extracts	0 4 0	3 12 0			
•		0 4 0			
£	65 12 0	£103 18 0			
		~ J			

Outfit I is offered for £55 0 0.


Outfit 2 is offered for 88 0 0. The jewels are of silver gilt.


Masomic Depot 26, Great Queen Street; Landon


Masomo Depot. 26, Great Gueon Words, London.

The plan opposite shows the arrangement of a Chapter, approved by the Duke of Sussex whilst Grand Z. The description and quality of each item will be found in the price list which follows hereon.

The Floor-cloth.—The site for the Pedestal is placed nearer to the Principals' throne than is shown in the plan, and the chequered pavement points to it from all sides in diminishing perspective, giving an idea of greater distance, 10 ft. \times 6 ft. price £4 4s.; or, 10 ft. \times 5 ft., £3 3s. The proportion borne by the length to the breadth of the room, should determine these dimensions.

The ALTAR OR PEDESTAL, enamelled white (representing "pure virgin marble")—the doubled cube—(made hollow, with a door behind), with a top of burnished brass on which circle and triangle are engraved; certain characters being incised and gilt upon the front or face of the plinth: size 32 in. × 16 in. ... £3 0 0

The Veil, of white silk, with bullion fringe and tassels £1 1 0 Or of white satin, with gilt tassels... 0 10 6 The Roman and Hebrew Letters for the top (18 in number), loose, of burnished brass, the set fo 16 6

N.B.—Care should be taken to have the Hebrew characters correct, and to see that none are missing, ere the ceremony begin.

The 5 STANDARDS and 12 Ensigns or Banners, well painted on coloured silks, trimmed with fringe, cord and tassels, mounted on oaken or mahogany poles, with iron stands, brass spear heads and finials ... £31 10 0

Or second quality 21 0 0

One of the Standards, white and gold, displays the mystic geometrical symbol of the Degree: the four others denote the four divisions of the army of Israel under the emblems of Lion, Man, Ox, and Eagle, upon crimson, scarlet, green, and bright green, colours respectively.

The colours of the Ensigns of the Tribes and their several devices are as under:—

a lion and scentro

Indah

Judan	CHIMSON	a non and sceptre.
Issachar	sky-blue	an ass "crouching down
		between two burdens."
Zebulon	purple	a ship.
Reuben	scarlet	an agitated surface of water.
Simeon)	vellow	a sword and dagger (instru-
Levi)	yenow	ments of cruelty).
Gad	white	a troop of horsemen.
Ephraim	green	an ox.
Manasseh	flesh colour	a vine by a well.
Benjamin	green	a ravening wolf.
Dan	bright green	a horse throwing his rider;
		a serpent hanging to the
		fetlock.
Asher	purple	a golden cup.
Napthali	blue	a "hind let loose"

No hard-and-fast rule has been laid down for the shape of the Ensigns, which are seen in use either oblong, forked, swallow-tail, or of various shield-shapes. The name of the tribe may be displayed over its special device.

The annexed designs are pleasing, but the effect will be mainly due to good colours and correct drawing, failure in which may marthe best intentions.

The THREE LARGE CANDLESTICKS of classic pattern, carved and fluted, mahogany or oak, with brass sconces, capitals either gilt or of antique

bronze, according to quality and design,

BEST.

The same, of plainer Egyptian design

£2 10

THREE SMALL 4 CANDLESTICKS, of classic ... f_{3} 12 pattern

The same, of plainer Egyptian design

£1 10 The Officers' Collars at 8s. 6d., or 10s. 6d., are described on page 79.

The Officers' Lewels, at 8s. 6d., 10s. 6d., 21s., or 25s., are described on page 79.


The PRINCIPALS' ROBES may be heavy and voluminous, of brocade or velvet. The colours are scarlet, purple, and light blue, as specified in the Ritual.

Of good silk, trimmed with fur, their price ... £16 16 o As convenience must be studied for the performance (without avoidable fatigue) of ceremonies which are sometimes long and onerous, we make them usually lighter, of merino, handsome and ample enough.

Faced with silks and trimmed with fur, the set ... *f*,g Or faced with less silk, with braid trimming, ... ₹6 the set ...

The Sceptres. Set of 3. Length, 3 feet. Carved, gilt and trimmed with coloured velvet. With Hebrew motto on the mitre. In box. ... £3 10 о fitted Or the set, smaller and lighter. Length, £2 12 0

Or smallest size, length 19 inches... £2 2 Or, carved in polished oak or mahogany. Length 3 feet, without box ... f.2 o o

...

•••

2 feet 6 inches

N.B.—Where no head-dress is used, there ought to be an inscription on the base of the Mitre on J.'s sceptre.

The Pickaxe, Crowbar, and Shovel are usually supplied in oak or mahogany, stoutly made and polished, the set £1116

The shapes of these have hardly varied from time immemorial. We have sometimes supplied them in brass of ornamental pattern, handsomely engraved £4 4 0 Handsome Sword with gilt guard, &c., and gilt Trowel £2 2 0

Common sword of antique shape, and plated trowel fo 15 o

The inscribed Scroll of vellum or parchment is supplied for 7s. 6d., or highly illuminated, for fi 1 0

N.B.—A printed scroll, a too absurd anachronism, has been seen in use.

The Lifelines, set of 3 for 5s., or 0 7 6

The SQUARE AND COMPASSES, in a neat case, silver gilt, £2 15s.; or well gilt ... £1 5 0

The Robes worn by the Sojourners and Scribes, resembling white surplices, are supplied for... ... each, 15s., or £1 1 0

The ordinary Sword of the Janitor for 12s. 6d. or... f.0 15 0

The Bible, in 4to. size, bound in Morocco, with emblems and inscription gilt on the cover, costs £2 2s., or smaller, £1 1s.; the Cushion of Crimson velvet, trimmed with cord and tassels, according to size and quality, 15s., 21s., or ... £1 10 0

In many Chapters the Principals wear appropriate head-dresses, and one of them also wears the Breast-plate of Judgment.

We annex an engraving of the vestments of the High Priest of the Jews according to the best authorities.

We have had reason to vary the patterns of the head-dresses from those formerly in use. We hold, for instance, that the High Priest's should not be similar to that of the prelates of Christian


churches, but should be the turban mounted on an encircling plate of gold (on which is inscribed, "Holiness to the Lord"), as here represented.


The cost of the so-called MITRE or turban, CIRCLET or coronet, and CROWN or diadem, for the priest, prophet, and king, is £7 7s. or £10 10s.


The price of the BREASTPLATE is £2 15s. or £6 6s.

Ballot Boxes are supplied as for the Lodge.

See page 64.

It was formerly the custom in Royal Arch Chapters to illustrate the Lecture by means of a model, representing a catenarian arch, from which the three chief stones in the crown could be abstracted one by one. The arch sprang from a tesselated pavement and surmounted a pedestal or altar. This may still be seen in Chapters working in the south of England. We have had one made to pattern, and can supply it for £2 10 0

Splendid Canopies for the Dais, can be estimated for, or supplied to a given price.

A Wardrobe Case, fitted with cupboard, lockers, and drawers, to contain the furniture of a Chapter, costs from £4 10 0

The book containing the Scripture Extracts and Prayers is published at 4s.

IIID I MILLER	, 10 1	Jubi	1511cu at 45	•						
The Books, half-bound and lettered-										
	s.	d.			s.	d.				
Signature	10	6	or bound	and toole	ed 16	0				
Minute	9	6	ditto	ditto	15	o				
Receipt .	9	6	ditto	ditto	12	6				
Members'	10	6	ditto	ditto	16	0				
Treasurer's	9	6	ditto	ditto	12	6				
Steward's	•••			•••	4	6				
Tracing Boards, in two-coloured designs, bound in case 9 in. by 5 in., 10s. 6d., or unbound 6 6										
Seal, prices as for the Lodge, see page 68.										
Note Paper				per re	am 12	0				
Envelopes				per :	1 001	6				

R. A. REGULATIONS, price 2s. od.

PART II.

SKETCH OF SOME OTHER DEGREES OF FREEMASONRY,

THE EQUIPMENTS AND CLOTHING FOR WHICH ARE HEREINAFTER DESCRIBED.

Denn was man Schwarz auf Weiss besitzt Kann man getrost nach Hause tragen.

GOETHE.

Freemasonry, according to our Grand Lodge of England, consists of the three Craft Degrees and the Royal Arch only. There are, however, independent bodies conferring other Degrees which illustrate further various subjects in Masonic archæological and historical connection. These bodies are the Grand Lodge of Mark Master Masons, the Order of Knights Templar, the Council of the Allied Masonic Degrees, the "Ancient and Accepted" Rite, and the Order of Rome and Constantine.

Mark Master Masons commemorate and perpetuate the practice of our operative predecessors, who adopted distinctive marks, or cyphers, numbers of which are found recorded upon the stones of ancient buildings throughout the world, by which their respective handiwork was known. The Degree is said to have formed part of that of our Fellow Craft, and was once nearly being incorporated therewith by a vote of our Grand Lodge. It is now conferred on Master Masons. The ceremony is very interesting, and the Degree highly esteemed.

The Allied Masonic Degrees, and those of the Royal and Super-excellent Masters follow in order on that of Mark Master and are worked under warrants originally derived from the U.S.A. where they have flourished for some time. The meetings are held at the offices of the Grand Lodge of Mark Master Masons.

The United, Religious and Military Order of the Temple and of St. John (to which only Master Masons of two years' standing, who have taken the Royal Arch Degree, are eligible) is a revival or continuation of the Order which was suppressed by the Pope, A.D. 1313, to which the Knighthood of Malta has been attached. The ceremonial of admission is impressive and remarkable. Its Grand Master is H.R.H. the Prince of Wales.

The Ancient and Accepted Rite has its headquarters at the Masonic Hall, 33, Golden Square, London. Under its system, Masonry is divided into thirty-three Degrees, symbolic, religious, and philosophic. It recognises the exclusive right of our Grand Lodge to confer the first three. It confers Nos. 4 to 17 by communication in part only, so that any approved Master Mason can be admitted to the 18th, or Rose Croix Degree-which ceremony is given in full. After three years, approved applicants may attain to the 30th Degree, Nos. 19 to 29 being given by communication. The governing body is styled the Supreme Council. Its objects are to promote scientific and archæologic Freemasonry, to encourage and develop Masonic charity. has an unique Masonic Library and Museum.

The Masonic and Military Order of Knights of Rome and the Red Cross of Constantine professes to have been founded by the said Emperor, after his adoption of Christianity and in consequence of the vision which determined his conversion. It is of recent establishment, and some of its ceremonies would seem to be a *rechauffé* from other Orders herein described.

It will thus be seen that the innumerable degrees of historic, chivalric, and mystic Freemasonry, which flourished during the latter half of the last century in this country and on the Continent, have under these several organisations, crystallized into order and method. Some of them may possibly substantiate claims to antiquity, whilst some betray their origin in the fertile brains of speculators like *Chevalier Ramsay*, *Dr. Starck*, *Baron Von Hunde*, &c., and have been, so to speak, foisted on to Freemasonry.

Other Societies, like fireworks, more or less ephemeral, have arisen, from time to time; of these, the Oriental Order of the Sat B'hai or Rite of Apex, is already extinct. The Rites of Memphis, of Mizraim, and Swedenborg, confer a great number of degrees. Some of them being in rivalry or opposition to others already established, are debarred from the general Masonic communion of independent degrees. We are unable to say which of them possess genuine Masonic pretensions, or whether they are to be classed in the category of the Noble Order of Corks.

It is instructive to remark how much "the fitness of things" has to do with the effect of Ritual. The quality of the Jewellery and decorations manufactured for Good Templars, Odd Fellows, and Ancient Buffalos, is unsuited for Masonic and Chivalric ceremonial.

THE MARK MASTER MASON.


Revised by a Past Grand Officer.

This degree not having been incorporated in the revised system of 1813, by the United Grand Lodge of Freemasons of England, the Members formed an independent body under a separate Grand Lodge of their own.

See Introduction, Testimonials marked M, with thanks of Mark Lodges, &c.

The Apron of the "Kebraoth," or Companions of the Mark, resembles that of a Master Mason; the tassels, however, being omitted, the ribbon edged with crimson, and the clothing lined with the same.

	s.	d.
That of best quality is produced for	 15	0
That of second quality for	 10	0

A set of levels (made of ribbon) for a W.M., costs 1s. 6d. Prices of silver levels, as for the Craft, see page 45.

An Officer may have his Apron embroidered with the emblem of office and name of the Lodge in silver; cost, additional 8s. 6d. or fo 126

The Jewel, symbol of the Order, is worn on the breast. It may be of ivory, cornelian, or mother-of-pearl, mounted in silver. The two sides are engraved with devices which are explained to every candidate, and a space is left on the obverse for engraving the distinguishing cypher


Marks found on the stones of the fortress of Allahabad.

that may be chosen for his mark. Purchasers should look narrowly that the Hebrew characters on the reverse (which are the initial letters of certain Hebrew words) correspond in drawing with those delineated in the Book of Constitutions, p. 28. In Hebrew, we read from right to left, and in the Advancement ceremony the reading of these initials begins with the letter Kheth. They have a further esoteric interpretation known to Installed Masters only. In the ceremony of Installation the reading begins with another letter.

In cornelian and silver, the Jewel costs, 15s.

The same, in mother-of-pearl ... £0 10 6

In cornelian, ornamented with gold, £1 5s., £1 15s. ... or £3 3 o

The same of miniature size, costs 10s. 6d. or 16s. 6d., made all of silver gilt it costs 10s. 6d.,


or of 18 carat gold £1 1s. It may be made to open to hold portraits like a locket, cost £2 1os., and besides being worn as a Jewel may form a tasteful appendage to the watchguard.

The Jewel is suspended from a ribbon of same colours as the Apron. Grand and Prov. G. Officers should have the ribbon of purple and crimson, and the mounts gilded.

The Collar of an Officer, of stout 4 inch ribbon, costs ... 10s. 6d. or £0 7 6

An Officer's Jewel (the Lodge set) has the emblem of office displayed on a silver plate representing a keystone, and is worn pendant from the Collar. Price, best plated ... £0 10 6

Or, silver, hall marked £1 10s. or 2 0 0

The JEWEL of a P.M. has the keystone suspended from a square; size, $2\frac{1}{8}$ inches across, of silver gilt, suitably engraved, £1 7s. 6d.; of 9 carat gold, £4; of 18 carat gold ... £6 0 0 And for larger sizes in proportion.

FURNITURE.

The Lodge is arranged as for the 2nd Degree, but has three small Pedestals, each with a chair, placed to correspond with the three angles of a triangle, in the middle of the room; these are for the Overseers. The larger pedestals for the W.M. and his Wardens are generally borrowed from a Master Mason's Lodge that meets in the same Hall, the prices of which will be found on page 62.

For new Lodges, sets of Furniture are offered in two qualities, as here enumerated:—

MARK LODGE FURNITURE.

			Outfit 1.			0	Outfit 2			
			£	٥.	d.	£	s.	d.		
Set of 3 Pedestals for	Oversee	rs	3	3	0	5	5	0		
Set of 3 Gavels for	Princip	al								
Officers		٠.	О	9	0	О	10	6		
Set of 3 Mauls for Overs	seers		0	9	6	О	12	0		
Set of 3 Squares for Ove	erseers	٠.	0	7	6	О	10	6		
Wicket			1	I	0	1	10	0		
Axe	••		О	10	6	О	15	О		
Mallet and Chisel			0	8	0	I	0	0		
Four Quarrymen's Aprons			1	0	0	1	4	О		
Set of Stones-Keyston	e, Oblo	ng								
and Cube		٠.	1	0	0	3	10	О		
Bible	••	٠.	I	I	0	2	2	0		
Cushion			О	15	·O	I	1	0		
Ballot Box and Balls		٠.	I	1	0	1	6	0		
Tyler's Sword		٠.	О	12	6	0	15	О		
Collars for 12 Officers			4	IO	0	6	6	О		
Jewels for 12 Officers			6	6	0	18	0	О		
Set of 6 Lodge Books	••	••	2	11	0	3	18	0		
		;	£25	5	0	£48	5	0		

Outfit 1 is offered for £21 0 0
Outfit 2 is offered for 42 0 0

The Jewels are of solid silver for Outfit 2.

See Testimonials, marked M in the Introduction.

The description and quality of each item will be found in the Price list which follows hereon.

Set of OVERSEERS' PEDESTALS, 24 in. high, 10 in. square, in polished panelled oak or mahogany £3 3 0

Or plain unpanelled, made to fit one into the other, for convenient stowage, with covers which are drawn over each when in use; the covers are made of merino or baize trimmed with cord and velvet, crimson and blue ... £4 0 0

Set of 3 GAVELS, in polished oak or mahogany, qs. or 10s. 6d.

The same, with silver emblems, inlaid £1 1 0

OVERSEERS' MAULS, the set, 9s. 6d. or 12s.

Three Squares, one shaped 1, oak or mahogany, polished 7s. 6d. or £0 10 6

Wicket for the S.W., polished oak or mahogany, with emblems in ebony, 21s. or ... fit 10 0

This has two apertures, that on the left side of the observer surmounted by a square (for Mark Men), that on the right surrounded by a triangle (for Mark Masters). The former aperture ought to be the nearest to the candidate as he approaches the wicket.

Axe for the J.W., to match the wicket, 10s. 6d. ... or £0 15 0

N.B.—The handle of this should be as short as is consistent, it being liable to fall about.

MALLET AND CHISEL, Ornamental,
£1 ... or plain £0 8 o

Long Quarrymen's Aprons, each, 5s or	£ o	s. 6					
Plated Chisels from	Ö	4	0				
The Keystone with plated Lewis, Stone and Cube, all of statuary marble & The same, of stone Or, of painted wood	[3 I I	5 0	0 0 0				
N.B.—The keystone and oblong stone ough proportionate cubical dimensions.	t t	o be	of				
The Bible, 4to., bound in Morocco, with name lettered	, 2 I	2 I	0				
Cushion, velvet, with silken cord and tassels, large The same, smaller The same, 2nd quality	I	ío 1	0 0				
Officers' Collars of stout ribbed; ribbon, &c at Or, 2nd quality at		10 7	6 6				
Officers' Jewels, best plated at Or, silver, hall-marked, at £1 10 or	-	10 0	6 0				
The Ballot Box, in oak or mahogany, 21s. or The same, emblematic of the degree	1 3	6	0				
The Tracing Board, 3 ft. × 2 ft. in size, tinted and framed, is the copyright of the Grand Lodge, which retails it through us at, per copy £2 2 0							
BOOKS OF ACCOUNT, &c., suitably bound, and lettered—	p	rint	ed,				

		s.	d.			s.	d.
Declaration		12	6	• • •	half-bound	. 7	6
Signature		16	0		Do.	10	6
Register of Mark	s	10	6	• • •	Do.	8	0
Minute		14	0		Do.	8	6
Receipt		12	6		Do.	9	0
Treasurer's		12	6		Do.	7	6
Steward's						4	6
Note Paper				р	er ream at	12	0
Envelopes					per 100 at	1	6
Book of Constitu	tior	ıs			• • • • • • • • • • • • • • • • • • • •	3	o

PROVINCIAL (AND PAST PROVINCIAL) GRAND OFFICERS' CLOTHING.

The APRON is made with rich 4 in. ribbon, purple and crimson, lined with purple, trimmed with gold braid and fringe 1½ inches deep, having the emblem of office and name of Province in gold embroidery, price, £2 55. od. or £1 115. 6d.; if with gold levels, £2 125. 6d. or ... £1 16 6


The Collar is trimmed to match (see Plate XVII.), price, £1 7s. 6d. or ... £0 15 0

The Jewel of office, showing the emblem in a circle bearing the name of the Province, costs, best gilt, £i is. od. or £0 i7 6

The Jewel of a Past P.G. Officer—(see Plate XVIII.)—displays the emblem over a purple centre, surrounded by an oval crimson garter, lettered with the name of the Province in gold. Price—

Gilt	•••	•••	•••		£ı		
Silver gilt		•••	•••	•••	2	2	04
Gold, from	• • •		•••		5	5	0


The Undress clothing consists of Apron and


PROV.GR.OFFICER MARK DEGREE


NEW REGULATION.

Provincial Grand Masters; Deputy Prov.

Grand Masters; and Past Grand

Officers.

July 29, 1884.—An elaborate Chain Collar of our design having been selected, under competition, a set of twenty-six for the use of the Grand Officers was ordered from us. It was likewise decided by the General Board:—

- 1. That Chain Collars of the same design shall be worn by PROVINCIAL GRAND MARK MASTERS and their DEPUTIES, to be supplied to them at our Contract Price, £4 4s.
- 2. That PAST GRAND OFFICERS shall wear Collars embroidered to a sealed pattern kept in the office of the Grand Secretary, to be supplied at contract price, £2 10s.

Grand Officers' clothing can be altered in accordance with revised regulations as follows, including New skin and bullion fringe to apron.

	æ	s.	d.					
APRON with rich gold embroidery and bullion								
fringe as above	3	3	0					
Ditto, second quality	1	15	0					
COLLAR, rich gold embroidery	1	10	0					
Ditto, second quality	1	4	0					
Undress Apron	0	15	0					
Provincial Grand Master.								
APRON, best gold embroidery gold lace and bullion								
fringe 1	12	12	0					
CHAIN COLLAR	4	4	0					
GAUNTLETS, best gold embroidery and bullion								
fringe per pair	3	3	0					
Ditto, second quality ,,	2	2	0					
Alteration of Prov. Gd. Master's Apron to new								
regulation with heavy gold embroidered								
wreath on ribbon	8	8	0					
Ditto, second quality	5	5	0					

Commendatory letter received from the Rev. Canon Portal, M.W. Past Grand Mark Master.

March 26th, 1887.

"Canon Portal is extremely pleased with the Craft and Mark Grand Lodge Clothing supplied by Messrs. Spencer and Co. The Embroidery on the Mark Apron is quite a work of art." The following revised scale of prices have been made in accordance with the alterations in the Regalia for Grand and Provincial Grand Mark Officers (see revised Constitutions). January 1st, 1886.

Provincial (and Past Provincial) Grand Officers.

	£		-
		8.	d.
GAUNTLETS may now be worn by the above,			
price, best quality per pair	2	12	6
Ditto, second quality ,,	1	15	0
Grand (and Past Grand) Officers.			
Apron with rich gold embroidery, gold lace, and	_		_
gold bullion fringe	6	10	0
Ditto, with gold embroidery lace and fringe (the			
two latter gilt, same quality as supplied by			
another house at £4 14 6)	4	4	0
Collar, rich gold embroidery	2	10	0
Ditto, second quality	2	0	0
GAUNTLETS, best gold embroidery and bullion			
fringe per pair	3	3	0
Ditto, second quality ,,	2	2	0
Undress Apron and Collar	2	15	0
GRAND STEWARD'S APRON and COLLAR, best quality	5	10	0
Ditto, second quality	4	4	0

Collar without fringe and with silken instead of gold embroidery, price-

Apron £1 15 0 or £1 5 0 Collar 0 15 0 or 0 7 6

CLOTHING OF GRAND (AND PAST GRAND) OFFICERS.

Full Dress Apron of 4 in. purple ribbon, edged with 1 in. of crimson, down the middle of which a row of gold lace is sewn, trimmed with gold fringe 14 in deep, with gold embroidered emblem. &c., in the centre ... £3 0 0 or £2 0 0 Full dress Collar, to match 1 15 0 or 0 15 6 UNDRESS Apron ... 1 5 0 or 1 2 6 UNDRESS Collar 0 10 0 or 0 7 6

*-N.B.—In the Clothing of Grand Officers, the crimson edging of the ribbon is to appear on both sides, of the gold lace, by order of the M.W. Grand Mark Master.

The JEWEL of a PAST GRAND OFFICER is like that of a Past Provincial G. Officer (see preceding page), the words "Grand Lodge of Mark Master Masons" being substituted for the name of the Province: and the price is the same.

The clothing of Previncial Grand Mark Masters is like that of other Grand Officers, one row of gold braid being added, which runs along the centre line of the ribbon, and 13 inch bullion trimming being substituted for the fringe.


Cost of Apron and Collar ... £6 6-0
Or, second quality 4 4 9

The Jewel is priced as a Prov. G. Officer's, see page 100.

"Constitutions," see Catalogue of Books, page VII.

THE RELIGIOUS AND MILITARY ORDER OF THE TEMPLE.

BY AN OFFICE-BEARER OF THE GREAT PRIORY OF ENGLAND, &c.


Membership is restricted to Royal Arch Masons who are Master Masons of two years' standing. It is essentially Christian and Trinitarian, the ceremonies solemn and devotional; it has for many a singular fascination perhaps associated with the clang of arms and the echoes of a bygone chivalry. Numerous military men, some of them distinguished and of exalted rank are active members;—a living protest against Romish persecution—like a Phænix rising from the funeral pyres of Jacques de Molay and his brethren.

The habit of the Companions consists of a white mantle, white tunic, leathern belt and a sword; the Insignia, of a sash worn over the right shoulder, a star and a cross upon the breast. The Mantle should be long and flowing, bearing the Red Cross of the Order, 9 in. long, upon the left shoulder, and having a hood pendant behind. The tunic (the distinguishing garb of the Crusader)


should descend below the knee. It bears, displayed down the whole length of the front, the passion cross in red. The crosses on Mantle and tunic should be of red cloth or flannel, but crimson silk is in more general use. (See Plate.)

See Introduction, Testimonials marked T.

The Mantle of a Knight Companion costs 25s. or £111 6

The Tunic ... 20s. or 1 5 0
The Swordbelt, regulation, black Morocco 0 7 0
Or superior 0 10 6
The Sword, straight, cross-hilted, with black hilt

and scabbard 21s. or £1 5 0

The height of the wearer, his breadth across the

The height of the wearer, his breadth across the chest, and his girth round the loins, should be stated on ordering these goods.

Various patterns of swordbelt have been supplied, more or less resembling the antique types, with and without rings and chains, or of broad tanned leather with large buckle and pendent thong. The "regulation pattern" has been found the most convenient.

The broad black Sash or Riband of watered silk, fringed, and with silver button and cord, may be had in two qualities, price 10s. or ... £0 15 0


The silver Star, its rays cut into facets, bearing a motto of the Order and the red passion-cross on white enamel, is made in two sizes (more than twice and thrice the size here shown), hall-


marked, £1 is. od. or £1 io o

The Cross of the Order, or Cross patent, in red enamel on gilt metal, costs 12s. 6d.; in silver

gilt, £1 1s. od.; or in 18 carat gold, £3 3s. od. It is worn hanging from a red ribbon having white edges, called the Syrian ribbon.

The suit is best preserved in an air-tight CASE, which is made of size for the purpose, with plain handle and lock, price, from ... £0 15 0

On the owner attaining rank as Eminent Commander of a Preceptory, the white hood of the mantle should be lined with red and its badge altered; the sash may have gold fringed ends; the hilt and guard of sword and mounts of scabbard should be gilt: extra cost for mantle, 12s. 6d.; for sash, 4s. 6d. to 12s. 6d.; for sword, 8s. 6d. or ... fo 10 6


The enamelled Double Cross (with collar) of a Commander, costs, gilt, £1 1s.; silver gilt, £1 16s.; gold, from £3 3 0

Past Commanders may have a circle or oval which bears the name of the Preceptory laid over the cross, price of the complete Jewel, silver gilt, £2 5s.; or

of 18 carat gold suitable for presentation £7 10 0

Collars and Jewels of office may be worn by the officers of a Preceptory. The COLLARS of Syrian ribbon cost, each ... £0 6 0

The Preceptory Jewels of Office, beautifully enamelled, being of various official devices differing widely in quantity of metal and workmanship, are of various prices, but average, in gilt, 20s. each. They follow the patterns given in the Statutes of the Convent General.

Each Knight may have his banner displayed in the Preceptory, emblazoned with armorial

bearings: the price of one, size 30×21 inches, well painted on silk, mounted on pole and stand, with silken fringes, cords and tassels, varies from £3 10s. to £5, according to the intricacy of the device, or if embroidered and trimmed in the handsomest style possible, from £5 5s. to £8 8s.

N.B.—The banner of a Companion must be of swallow-tail shape; that of a Commander, a parallelogram.

We make suits of ecclesiastical or monastic pattern for Companions who are in Holy Orders, and for Chaplains or Prelates, consisting of mantle, cassock and broad belt £5 10 0

Also Copes, of approved pattern, price 5 5 o

A Knight's Ring of Profession is made of 18 carat gold. It has the enamelled Templars' Cross pivotted to turn round and display a cornelian or onyx, engraved with the arms or crest of the owner in intaglio. The initials V.D.S.A. are enamelled on the gold round the finger. Price ... f. 2 12 6 or f4 10 0

The engraving costs extra.

Size round finger should be stated.

Gauntlets, of black silk, embroidered with red velvet and gold lace, are sometimes worn by officers of the Temple ... per pair £1 7 6

The CAP, of black velvet, antique shape, embroidered. (Size should be stated.) ... £ 1 1 0

PRIORS OF PROVINCES may have the Arms of their Province embroidered on the Shield of the Order, on the Mantle, at a cost of £1; and on the Gauntlets, if desired, for ... 1 10 0

FURNITURE OF A PRECEPTORY.


Each Preceptory represents a Guard to the Temple of Our Lord, of which the Order has, from the date of its institution, been the champion. The banners are posted behind the throne of the eminent Commander who is seated opposite the head of the sepulchre. The banners of the Companions are ranged behind their respective stalls. Any oblong table, 5 to 7 feet long by $2\frac{1}{2}$ to $3\frac{1}{2}$ feet wide, will do to represent the Sepulchre. Upon and around it are arranged the various articles used during the ceremonies.

We supply the complete outfit of a Preceptory, comprising—Cover of the sepulchre, the 3 larger and 9 lesser lights on stand, the three emblems, the crucifix, the cube with inclosed stone, the helmet, breastplate, shield, sword and spurs, the pilgrim's habit, hat, wallet, bottle and staff, 2 plated goblets and dish, the shull, the Bible, the Commander's bâton, the habit of the servitor, the Beauçéant and Vexillum, together with 3 dozen small cubes and the set of 5 books, viz., Declaration, Signature, Minute, Treasurer's and Receipt for ... £30 0 0

Separate items may be purchased as	und	er:	_
Deal folding or screwed oblong	tabl	e (fo
Sepulchre), size of top, 7 ft. x 3 ft.	6 in.	., c	on
veniently made for stowage	£2	10	
Cover, of black cloth trimmed w	vith	wh	it
border, with white silk cross	£3	0	,
Set of three large and nine small	sock	ets	o
CANDLESTICKS mounted on a triangu	lar	stai	nd
plated or gilt	£5	0	
The three Emblems, lamb, dove	and	co	ck
plated or gilt	£ı	ΙI	- (
The CRUCIFIX raised upon steps, with	n pla	ted	0
bronze figure and scroll	£2	15	(
Or the same, smaller	I	18	(
Large Cube, containing small cube	0	12	(
Helmet from	I	5	(
Or the same, with linked mail from	3	10	(
Breast-plate, f 1 10s., and ,,	o	15	(
Shield £1 10s. ", "	0	15	(
Spurs, gilt, per pair, from	0	8	6
PALMER'S GOWN, cockle-hat, wallet,	bottl	le a	nd
staff	£3	7	6
BIBLE, 4to., bound in Morocco, with	emb	lem	ıs,
name, &c., gilt	£2	2	C
The same, smaller size	I	I	(
The same, large 4to	4	0	C
Alms-box in oak or mahogany,			
or (The same as that of other degrees),			
The same in ebony, emblematic of t	he d	legr	ee
with silver plate for inscription	£5	5	О

BALLOT-BOX in oak or mahogany, 21s., 26s.
or £1 15 0
or £1 15 o Plated Goblets, insides gilt, the pair,
from £2 10 0
Plated Salver, inside gilt, from I o o
Skull 2 0 0
Commander's Baton, from I I o
Russet Mantle of Serving Brother 1 5 0
Standards Beauçeant and Vexillum Belli,
mounted on poles and stands £3 10 0
Or, with fringes, cords and tassels 4 10 0
Officers' Collars and Jewels, see page 104.
SMALL CUBES, of marble, at, per doz. £0 12 0
Or, of white cornelian ,, ,, o 18 o
Books suitably ruled, bound and lettered:-
s. $d.$ $s.$ $d.$
Declaration 10 6 or whole bound 14 6
Signature 13 6 ,, ,, 17 6
Minute 8 6 ,, ,, 14 6
Treasurer's 8 6 ,, ,, 12 6
Receipt 9 0 ,, ,, 12 6
Book of Statutes 3 6
Swords for common use in Preceptory are
supplied at each £0 15 0
The STANDARD of the Preceptory, bearing its
special badge and title, which should be planted
immediately behind the Commander, can be
supplied, handsomely trimmed and painted, or
embroidered on silk, trimmed and mounted,
for £4 10s., and upwards.
Officers of Provincial Priories may have
Collars and Jewels. The one here designed has also
the name of the Province and a crest. They cost,
each f_1 ; or (as shown) each f_1 15 o


The Collars are the same as for Preceptories.

Provincial Officers and Great Officers may wear Sashes distinguished by one and by three white stripes respectively, price 15s. or ... £1 5 0

The Cross of Knts. Grand Cross and of Knts. Commanders, silver gilt, enamelled both sides £3 10s.

Star Grand Cross, solid silver, with enamel centre £4 o o

For patterns of these, see the "Convent General Statutes."

THE

ORDER OF ST. JOHN OF JERUSALEM, PALESTINE, RHODES, AND MALTA

Is affiliated to the Order of the Temple. Many Preceptories of the latter have a Priory of St. John attached and working under their banner,

the Commander of the Preceptory being, ex officio, chief of the Priory.

3	
The clothing consists of a long black M having a white eight-pointed Cross upon shoulder and a hood lined with white \mathcal{L}_{I}	the the
A scarlet tunic, with white Cross 1	5 0
The only <i>Jewel</i> of a Companion is the enamelled in white on gilt £0	
Or silver gilt 1	ı o
Or on 18 carat gold 3	13 6
The Jewel of a Prior, with its Collarette,	costs,
silver gilt \pounds_2	2 0
Or gold, from 3	3 0
REVERSIBLE MANTLES, for use in both the I	[emple

FURNITURE OF A PRIORY OF MALTA.

... f.2 15 0

and Malta Degrees, cost, each

Banner, embroidered with the Arms of the Order, charged with the badge of the Priory, complete on stand £5 0 0

The 5 banners or veils, each 24 in. × 18 in. (Palestine, Cyprus, Rhodes, Candia and Malta) lettered and dated, in coloured silks... £5 0 0 or ... 6 0 0

STATUTES of both Orders, see Catalogue of Books, page VI.


Plate XX.


THE ANCIENT & ACCEPTED RITE.

(Revised by a Member of the 33rd Degree.)

Under this organization, the first degree of importance which is separately conferred, is the

ROSE CROIX,

distinguished by an Apron, Collar and Jewel, with a sword. See Testimonials marked S.

The Apron and Collar, embroidered in gold and silver—(See Plate)—best quality ... £3 15 0

Second quality 2 12 6


The Jewel, silver gilt, with 15 carat gold crown and emblem ... £3 0 0

The same, all in o

The same, all in 9 carat gold £3 3 0

The same, all in silver gilt £2 10 0 Or gilt, well finished

The Jewel here represented, as well as the other items, is made strictly according to the sealed patterns of the Supreme Council, no other designs

being admissible under their jurisdiction.

Japanned air-tight cases, 16 × 8 × 2 inches, at £0 12 6
Or, 15 × 13½ × 1, also at 0 12 6

The Sword, with crimson scabbard, hilt and mounts gilt, costs Or better made and with embossed blade The sword-belt, Morocco leather, 7s. or o 10 The chief of a Chapter is called Most Wise

Sovereign. His Jewel, enamelled and gilt, costs

£ī 10 0 If in silver gilt, with gold crown 6 7 Or, all in gold, from o o


It is encircled by the name of the Chapter in coloured enamels. The fewel of a Past Sovereign, in silver gilt enamelled, costs £2 Or in 18 carat gold If in 9 carat gold

FURNITURE.

We supply all the appointments (the plain black stuff for curtains excepted), consisting of 2 bainted floor cloths; white altar, in two pieces, on large table with legs which unscrew, and a deal case; smaller table, with screwed legs (for the black room); transparency (for the black room) to fix with staples to the back of the smaller table; 3 bedestals to fit one into the other, with 3 hollow pyramids (with lights); 2 altar cloths; 3 pedestal covers; crucifix; spring cube with apparatus and mystic rose; 36 candlesticks; box of candles; roses and set of letters; baton, and set of 7 books-viz., Golden, Declaration, Allegiance, Minute, Signature. Treasurer and Receipt - appropriately lettered (value over £38), for £33 0 0

Or (value over £73) for ... 63 o o

The items which make up the Sixty Guinea outfit will be found marked with * in the List which follows. See Introduction, Testimonials marked S.

The printed Rituals of this Degree contain many obsolete instructions, involving the use of other articles of furniture than those here enumerated. Our accuracy in supplying all requisites may be relied upon.


We annex a diagram, showing the arrangement of the 2 rooms devoted to different portions of the ceremony. The "Chamber of Death" is not always represented; but may be in the black room where an intermediate room cannot be had.

Separate items may be had as follows:—

White stepped altar £4 0 0

Or, the same, enamelled ... *6 0 0

Wooden Case for the altar ... *1 10 0


Ammonulately ambouidance alter state. Co
Appropriately embroidered altar-cloth £3 3 0
Or, very elaborate *6 6 0
Black altar, with embroidered altar-cloth and
large Transparency (of 3 crosses, &c.) £5 10 0
The same, more elaborate * 7 7 o
Two Floor-cloths, painted £3 or * 4 4 o
Three pedestals, with japanned, hollow, perforated
pyramids, each with its lamp £4 12 6
Or the same, better finished * 6 o o
Crucifix £1 18s. or * 2 15 0
Emblems of Mortality, if required 3 3 0
Cube and Mystic Rose 1 10 0
Or, the same, with spring apparatus * 2 10 0
Candlesticks, 3 doz. of china painted 4 10 0
Or, the same, of Gothic pattern, plated at
£8 10s. per doz *£25 10 0
Artificial Roses and wreaths, with black rose
Artificial ruses and wroms, with black rose $f.2$ 10 0
~
Or, more in number * 3 10 0 Set of Letters * 0 8 6
Set of Letters o o o
Bâton of M.W.S., gilt, with velvet grip, * £2 2s. or £1 1 0
The Loving Cup and Platter, in silver repoussé
part gilt, or plated, can be supplied to any price.
Black Curtains, at 6d., or thick at 1s. per yard.
Golden Book, gilt and lettered * £0 15 0
s. d.
Minute Book, 10 6 or whole binding * 0 12 6
Signature ,, 12 6 ,, * 0 14 6
Declaration ,, 12 6 ,, * 0 14 6
Allegiance ,, 18 6 ,, * 1 2 6
Receipt , 90 , * 012 6
Receipt ,, 90 ,, * 0 12 6
Receipt ,, 90 ,, * 0 12 6

Candles, in boxes, best wax, at per lb. £0 3 0
The same, inferior, per lb. ... 0 2 0
The next after the 18th which is given in full, is the

30TH DEGREE,

distinguished by the following Regalia:-

Sash, elaborately embroidered in gold and silver, best £4 4 0 Or, second quality 3 3 0


Eagle, of oxydised silver, with Collarette, size of sketch ... fi 15 0 Or, larger ... 17 6 Or, inferior quality 1 7 6

Star, enamelled, £1 10s., or, silver gilt 2 2 0 Estimates can be had for the furniture of this Degree.

31ST DEGREE.

Collar, embroidered in gold ... £5 5 0
Or, second quality 3 3 0
Eagle, same price as for 30th.

Star, enamelled, £2 2s., or, silver gilt 3 3 σ

N.B.—The eagle, or Collar Jewel, which, in the 30th Degree, is black, with crown Or and sword Proper, has, in the 31st Degree, the wings and tail tipped Or; in the 32nd Degree, the head, neck, wings, and legs are all Or; and in the 33rd

the whole of the bird is Argent, crowned Or. The Stars are like that of the 30th, a crown being added and the inscribed number altered.

32ND DEGREE.

•			
Collar embroidered in gold	£5	10	o
Or, inferior	3	7	6
Eagle, price as before.	_		
Star, enamelled, £2 2s., or, silver gilt	3	3	О
33RD DEGREE.			
Sash, embroidered in gold	6	6	О
Or, second quality	4	О	o
Eagle, price as for 32nd.			
Star, £2 2s., or, silver gilt, enamelled	3	3	o

THE ROYAL ORDER OF SCOTLAND


Has its head-quarters at Edinburgh, but meetings are held under a Provincial Grand Lodge and Chapter in London.

The suit of clothing consisting of Apron, two sashes with jewels appended, garter, and silvergilt star is supplied for £5 5s., or separately as under:

Apron, with gold embroidery	;	£ ı	0	o
Pair of sashes with silver gilt jew				
each £1	••-	2	0	О
Garter, embroidered in gold		0	15	0
Star, silver-gilt, hall-marked		1	10	0

Estimates are given separately for the clothing and furniture of a Province of the Royal Order of Scotland. The Officers' Jewels are pierced and profusely engraved. That of the Provincial Grand Master bears the motto, "In Cruce Stat Securus Amor."

THE MASONIC ORDER OF THE KNIGHTS OF ROME AND OF THE RED CROSS OF CONSTANTINE


Is not favoured with so much support as is accorded to those already described. This may be due to accusations of irresponsible calumniators who assert that new orders with "high falutin" Rituals, are instituted for the purpose of encouraging the supply of jewellery and regalia.

It confers a subsidiary Knighthood of the Holy Sepulchre and St. John (which should not be confounded with the Knighthood of St. John of Jerusalem, Palestine, Rhodes, and Malta, conferred under the auspices of the Order of the Temple), decorated with a Black Cross Potent or Jerusalem Cross; and offers an ascent through a variety of grades and offices, each of which demands a change of decorations, or additional insignia. We subjoin the list of requisites. The prevalent colours are purple and gold. Most of the insignia embody the Cross Patonce, charged with the letters I.H.S.V.;

eagles, crowns, &c., being added to mark accessi	ons
and gradations of rank.	
Knight's Apron and Sash £1 1	. O.
Do. Jewel 0 10	.6
Do. Jewel o ro Viceroy's or Sovereign's Apron and Sa	ısh,
embroidered \pounds_2 10 o or \pounds_1 10	0
Do. do. Jewel 1 1 o or 0 15	0
Do. do. Collar 1 1 0 or 0 15	0
Grand Senator's Apron and Sash, embroide	red
f_2 to our f_2 o	Ò
Do. do. Jewel I I o or I Io Intendant General's Apron and Sash,	0
Intendant General's Apron and Sash,	em-
broidered £3 10 0 or £2 10	0
broidered £3 10 0 or £2 10 Do. do. Jewel 2 2 0 or 1 10	0
Grand Councillor's Apron and Sash	
£3 3 0 or £2 10	0
Do. do. Jewel 110 o or 15	0
Swords 24s. 1 1 0 or 0 18	
Knt. St. John's Sash 1 5 0 or 0 15	
Do. do. Jewel 2 2 0 or 1 5	0
G. Senator's and G. Councillor's Sash	
£3 3 0 or 2 2	. 0
£3 3 0 01 2 2	. 0
FURNITURE OF A CONCLAVE.	
Banner with pole and standard complete £5 $\frac{1}{2}$	0
Triangular Altar, with step 3 10	
Sovereign's Robe 2 2	0
Viceroy's do 1	0
Sceptre and Crook 115	
Three Green Wands and Crosses o 15	0
Three Brazen Crosses o 12	0
	. 0
Triangle of Brass o	
Red Candlesticks, 3 dozen per doz. 1.	. 0
Roses and Lilies " o	3 6

Three Ron	man S	words		at	£о	12	6
Tunic		•••		218. Or	0	12	0
Sandals			•••	per pair	0	14	0
Officer's C	Collar	•••		,			6
Officer's J	ewel			each	0	10	6
Set of Books—i.e.,							
Signature	\mathbf{Book}	• • •		10s. 6d. or	ó	16	0
Minute	do.			9s. 6d. or	0	14	0
Receipt	do.	:		9s. or	0	12	6
Treasurer	's do.	• • •	••.	9s. 6d. or	0	12	6
Steward's	do.	•••			Ó	4	6

THE ROYAL ARK MARINER

Is an appendage to the Mark Degree, and refers to the Biblical account of the Deluge and the Patriarch Noah. Members wear a Jewel of silver, price 10s. 6d. or 12s. 6d.; and may wear an Apron trimmed with rainbow colours ... £0 15 0

THE LODGE FURNITURE,

Consisting of 10 Officers' Collars and Jewels, floorcloth with large triangle, porphyry stone, axe, plated square and compasses, saw, axe and borer, with olive branch, is supplied in sets, for £17. 0 0

The separate items cost-

Officers' Collars, 8s. 6d. or 10s. 6d.; and Jewels, each £0 12 6

Floor-cloth, 8 ft. square, painted in chequers, with triangle gilt in the centre, each side 2 ft. 6 in. long £4 10 0

Cube (to represent the Porphyry stone), painted wood £0 7 o

Axe for S.W. £0 10 6
Square and Compasses, plated, in case 1 1 0
Saw, Axe and Borer ... from 0 18 6
Olive Branch, artificial ... 0 10 6

THE GRAND COUNCIL OF ROYAL SELECT AND SUPER-EXCELLENT MASTERS

Meets under the auspices of the Grand Mark Lodge and governs two degrees, *i.e.*, that of Most Excellent Master and that of Royal and Select Master, for which Royal Arch Masons only are eligible.


The Jewel of Royal and Select Master in enamel gilt, costs £0 12 6

Grand Officers wear crimson Collars, edged with gold lace, price 21s.; and a gilt Jewel (a garter surrounding the emblem of office, which is charged with a trowel), price... £0 16 6

The only items of furniture required beyond what is found in a regular Lodge Room are as follow: The Ark of the Covenant


We supply this, of convenient size £1 11 6 Or, complete and elaborate ... 5 0 0 A suitable specimen of Goldsmith's work, price from £1 upwards; and a set of shackles, price 10s. 6d.


The East—In a Foreign Symbolic Lodge.

THE GRAND COUNCIL OF THE ALLIED MASONIC DEGREES

Meets also under the auspices of the Grand Mark Lodge. It confers the degree of Grand High Priest, St. Lawrence the Martyr, Red Cross of Babylon, and Knight of Constantinople.

Members of the Council of each degree wear Collars, 4 in. broad, of orange colour, edged with blue, price fo 8 6

Officers of the Grand Council wear a green Collar trimmed with gold lace, price £1 1 0

Breast Jewel, price, in silver gilt ... 1 4 0

Jewel of Grand High Priest, gilt ... o 10 of Jewel of St. Lawrence, silver ... o 7 of Jewel Red Cross of Babylon, enamelled o 11 of Jewel of Kt. of Constantinople, gilt o 7 of

THE ROSICRUCIAN SOCIETY.

By Frater "VITAM IMPENDERE VERO,"

Consists of 9 degrees, the 9th being that of the Chief or Supreme Magus. The Frater V.I.V., who possesses valuable Rosicrucian books and MSS., entered this attractively-named Society, under a real enthusiast, probably the only one within its ranks. In London he was nominated to the 8th Degree; but found there that no Ritual had then been concocted beyond that of Initiation, and that the proceedings emulated their prototype of the Middle Ages only in being a profound and unintelligible mystery. They have nothing Rosicrucian—except the name.

The Medal, enamelled, silver gilt, costs 15s., or gilt £0 12 6

MINIATURE JEWELS

Of the Craft; P.M. and Provincial; of the Royal Arch, Mark, Temple, &c., on suitable bars, or for the watch-chain, are now much in vogue. We make them for all Degrees in silver gilt at -103. 6d., and in 18 carat gold, at ... £1-1-0


A P.M. Jewel, very delicate and beautiful, length 1½ inches, in 18 carat gold, and finest turquoise enamel, resembling the large No. 11.

£4 4 0

And we have supplied the same enriched with diamonds for £10 10 0


The well-known Advocate, author and defender of Arabi Pasha, Bro. Broadley writes, The fifteen miniature Jewels, merited unqualified approval, both as to design, workmanship and price.

We append drawings of the prettiest Jewels of the intermediate degrees of the A. and A. Rite, which are enamelled in colours.


250

15°


8° Superintendent of Buildings; 12° Grand Master Architect; 14° Knight of Perfection; 15° Knight of the Sword and the East; 16° Prince of Jerusalem; 19° Grand Pontiff; 20° Venerable Grand Master; 21° Patriarch Noachite; 25° Kt. of the Brazen Serpent; 26° Prince of Mercy. Prices, as above. Or, larger size, gilt and enamelled ... £0 16 6

SETS OF BARS,

FOR MINIATURE JEWELS,

delicately made and curved to set well upon the coat, with buckle tops, are made in silver gilt for 3 Jewels, 12s. 6d.; for 4,—15s. 6d.; or for 6,—21s., &c.

IMPROVED COAT-PROTECTING JEWEL ATTACHERS

Are made of cloth, shaped so as to cover the left breast of the coat, in order that where numerous Jewels are worn they may be affixed to the *Coat-protector* and save the coat. A narrow band goes up under the coat collar and fastens to one of the coat buttons of the right side. The Coat-protector itself is attachable to buttons on the left side. Price £0 7 6

If made with pockets to slip the Jewels into, when the protector is taken off, 6d. per pocket extra.

ODE

ON THE INSTALLATION OF

THE PRINCE OF WALES,

AS MOST WORSHIPFUL GRAND MASTER,

AT THE ALBERT HALL, 28TH APRIL, 1875.

By Brother Spencer, P.M., Bank of England Lodge, &c., &c.


Remotest Past hath left its prints sublime; Its ruined Temples everywhere remain, Admonishing through change of place and time By monuments not thus bequeathed in vain, That all things here must suffer change—save Truth. Like sand by sand, Earth's crust is worn away, For continent and ocean change, as youth, Changes to age, as night succeeds to-day.

Review the vanished empires of our earth Which budded, ripened—and then faded out Until, down-trodden in a wintry dearth, Their very names become the sport of doubt! Reckon the leaders who have toiled and wrought To leave their marks on hist'ry's page—in vain; Whose cherished visions have been brought to nought; Whose praises never can be sung again!

Think of the great thoughts that have flashed to light,*
Thoughts to inspire the coming time and mind,
Whose authors rest neglected, in the night
Which gave a brighter dawn unto mankind!
Even religion—see how changed at last
The creeds that millions cherished in the past!

Is there a science whose perennial youth Enshrines a living everlasting Truth? Is there a ray beaming through hist'ry's night Which emanated from the primal Light, Revealing antient symbols, that reflect The fiat of the world's Great Architect?

Yes! Nature's Truths extending through the Past As through the Present, shame man's chaugeful tale; And antient laudmarks, founded hard and fast, Those primal Truths in graven symbols veil. Our allegory claims them for its own, Echoing a voice which, laden with their lore Through ages gone, repeats in earnest tone Their solemn formulæ for evermore And teaches Masons, an immortal lot In "Universal Charity" to found, Whose centre may be struck at every spot And whose circumference no space can bound.

Those Truths, to us in allegory told, With Light in the beginning had their birth; The banded wisdom of the wise of old Memorial altars reared upon the earth.

And ever with the Sun, that from the East Will to'ards the West its living radiance shed, The sacred flame to glow has never ceased Which for our use departed Brethren fed That we might tend it in our turn: the while They numbered years in stone on Carnac's bed, Recorded seasons on Stonhenge's pile, Or named the stars from off the Pyramid.

^{*} For this apostrophe the Author is indebted to "Bailey's Festus."

We work by the inexorable laws
Which the great Cosmos owns for rule of right,
Nor waste our strength upon the quips and flaws
Over which some dispute and bigots fight!
We gaze up at the canopies of stone
That from the ground aspire to reach the skies,
And (claiming antient Mason's Art our own
By which our spiritual temples rise)
Acknowledging a great Ideal divine
Embodied thus by Masons' toil and sighs
Feel, that the altars which those fanes enshrine
Are hallowed by the Truths we symbolise!

FREEMASONS work for love unto the Art, Not for the hire alone to serve the Lord; Infusing fervour into every part Which grows an earnest of our rich reward. For at the last, our earthly labours done—If worthy, the Great Architect's commands Will raise up each, a proved and perfect stone Into a Temple builded not with hands.

And here—the heirs unto the men of old Will emulate their fervency and zeal; Joining in courses of symmetric mould To strengthen and adorn the commonweal. Though Roman Pontiffs ban the Mason's light Nor brook the Level laid upon the priest, Here may the FREE of every creed unite Where one rule tries the greatest and the least

The Sons of Tolerance assemble here, Christians or Jews, Parsees or Mussulmen. The same great Architect we all revere With those of yore, bonded by Truth as then. Under our PRINCE a living dome we build, The polished keystone of whose crown is he; And each, for ever in the Temple filled, The Masons'-word seals thrice:—

CATALOGUE

OF

STANDARD WORKS

ON

FREEMASONRY,

FOR SALE

ΑT

SPENCER'S MASONIC DEPÔT,

(OPPOSITE FREEMASONS' HALL),

23A, GREAT QUEEN STREET, LONDON, W.C.


STANDARD BOOKS

OX

FREEMASONRY.

	£	8.	d.
THE OUTWARD AND VISIBLE SIGNS OF FREEMASONRY, of all Degrees. Profusely illustrated, with coloured plates. New and complete edition, cloth 12mo.		_	
THE BOOK OF THE LODGE AND OFFICERS' MANUAL A guide to all the Ceremonies, with the Rituals of Foundation, Installation, &c. By the Rev. Geo. Oliver. Fourth revised edition. 12mo.,	0	2	6
Cloth WORKS ON THE ANCIENT LANDMARKS. The Four Old Lodges, Founders of Modern Freemasonry, being the career of every regular Lodge consti- tuted between 1717 and 1813. By Bro. R. F.	0	5	0
Gould, P.S. Grand Deacon. 4to., cloth Also, The Atholl Lodges, their authentic History, being a Memorial of the Grand Lodge of England, "According to the Old Institutions, compiled from Official Sources." By Bro. R. F. Gould, P.S. Grand Deacon. 12mo. cloth,	0	10	0
gilt edges	0	5	0
THE GOLDEN REMAINS OF THE EARLY MASONIC WRITERS. Edited by Dr. Oliver. Each volume complete in itself and sold separately at 5s.—Vol. I. Masonic Institutes. By various Anthors.—Vol. II. Masonic Principles. By William Calcott, P.M., 1769; and Captain G. Smith, Prov. G.M. for Kent, 1783.—Vol. III. Masonic Persecution. By various Authors.—Vol. IV. Masonic Doctrines. By the Rev. Jethro Inwood, P.G. Chaplain for Kent, 1793. Vol. V.		•	v

Masonic Morality. By the Rev. Thaddeas : Mason Harris, Past Grand Chaplain of the Grand Lodge of Massachosetts, 1794. In 5 vols., 12mo. Bonad in blue cloth, with gilt	£	s.	₫,
Masouic tooling THE SPIRIT OF MASONRY. By Bro. W. Hutchinson, F.S.A. With copious notes, critical and	1	1	0
explanatory. By Dr. Geo. Oliver. In 12mo., Masouic gilt cloth SIGNS AND SYMBOLS, illustrated and explained in a course of Twelve Lectures on Freemasoury.	0	б	6
With numerous woodents. In 12mo	Λ	6	Λ
With numerous woodenss. In 12mo		" m	ւ
Among other Illustrations in this volume ar Persian Apron," "Indian Apron," "Jewish	·e	1	ne
Persian Apron, "Indian Apron," "Jewish	,,A.	roi	١,
"Egyptian Apron," and the "Ethiopian Apron.	•",		
The INDEX points out that Three Hundred Symb	ools	na	ve
been illustrated in the body of the Work.			
*** When the first Edition of this work was pol			
received several hundred letters of commendation			
Fraternity, which encouraged me to proceed in my			
elucidation the general principles of the Craft; as	sur	ed,	in
common with many other scientific Brethren in vari	ogs	par	ta
of the globe, that the principles, history, and tradition	ns (of t	he
Order are, and ought to be, subjects of free discussion	n.—	·G.	0.
THE THEOCRATIC PHILOSOPHY OF FREEMASONBY, in			
Twelve Lectures on its speculative, operative,	€ .	۰.	d.
and spurious branches. By G. Oliver. In 12mo.	0	5	0
THE MASONIC MANUAL, by the Rev. Jonathan Ashe,			
D.D., with Annotations and Remarks, by Dr.			
Oliver. A new edition edited by the Rev.			
John Edmund Cox, D.D., F.S A., Past Grand			
Chaplain. In 12mo., Masonic gilt cloth	0	6	6
PAPAL TEACHINGS IN FREEMASONRY; being a Recti-			
fication of the Errors and Misrepresentations			
contained in an Allocation, promulgated by			
Pope Pius IX. By Dr. Oliver. Demy 8vo	0	1	0
Pope Pius IX. By Dr. Oliver. Demy 8vo The Antiquities of Freemasonry. By Dr. Oliver.			
Demy 8vo., price 6s. 6d.; royal 8vo., bound in			
blue cloth, with gilt Masonic tooling	0	8	6
THE ORIGIN OF THE ROYAL ARCH ORDER OF FREE-			
MASONRY, HISTORICALLY CONSIDERED; including			
a view of its Primitive Rituals, Doctrines, Sym-			
bols, and their progressive Improvements. By			
the late Rev. Geo. Oliver, D.D. New edition,			
with a Memoir of the Author, Engraving of a			
Primitive Tracing-Board of the R.A. Degree,			
and numerous Woodcuts. In 12mo., cloth	0	5	6
ILLUSTRATIONS OF MASONRY. By the late William			
Preston, Esq., Past Master of the Lodge of			
Antiquity, 17th edition, with Additions, Ex-			
en e 4 est e es a a e e e e e e e e e e e e e e e			

planatory Notes, and the Historical Portion & continued from 1820 to 1861. By the Rev. Gso.	3 .	· ·	d.
Oliver, D.D. In one thick vol., 12mo., cloth	0	8	0
The sanction of the M.W.G. Master to the original ed			
this work, printed in the year 1772.—Whereas	\mathbf{Br}	oth	er
William Preston has compiled a Book entitled "Illus	stra	atio	ns
of Masonry," and has requested our sanction for the pu	blic	atic	ac
thereof; we, having pernsed the said book, and find	ing	it	to
correspond with the ancient practices of this Society	ciet	y, (of
recommend the same.—Petre, Grand Master.		•	
THE FREEMASONS' TREASURY; FIFTY-TWO LECTURES			
ON THE THEORY AND PRACTICE OF SYMBOLICAL			
Masonry. Obscure passages in the Ritual are			
explained, errors corrected, &c., &c. By the			
Rev. Geo. Oliver, D.D. In 12mo. cloth	0	6	0
THE SYMBOL OF GLORY, SHOWING THE OBJECT AND			
END OF FREEMASONRY. By the Rev. G. Oliver,			
D.D. With an allegorical frontispiece. In			
Demy 8vo. Masonic gilt cloth boards	0	7	6
AN APOLOGY FOR THE FREEMASONS. By the Rev.			
Dr. Oliver. Demy 8vo	0	1	0
DISCREPANCIES OF FREEMASONRY EXAMINED during			
a Week's Gossip with the late Peter Gilkes and			
other eminent Masons. By Rev. Geo. Oliver	0	4	6
THE PYTHAGOREAN TRIANGLE; OR, THE SCIENCE OF			
Numbers. By Rev. Geo. Oliver	0	4	6
STRAY LEAVES FROM A FREEMASON'S NOTE-BOOK.			
By a Suffolk Rector. A work of singular and			
varied interest. Post 8vo., cloth	0	7	6
A SKETCH OF THE KNIGHTS TEMPLARS AND THE			
KNIGHTS HOSPITALLERS OF ST. JOHN OF JERU-			
SALEM, WITH NOTES ON THE MASONIC TEMPLARS.			
By Sir Richard Woof, F.S.A., Past Gd. Chamber-			
lain. Only a few copies remain on sale. In 8vc.	0	3	6
THE OLD CONSTITUTIONS OF FREEMASONS OF ENGLAND			
AND IRELAND. Edited by the Rev. J. E. Cox,			
D.D., F.S.A., P.C. Chaplain of the United Grand			
Lodge of England. Dedicated (by permission)			
to H.R.H. the Prince of Wales, K.G., Paet			
Grand Master, &c., &c., &c. Reproduced in			
antique type to resemble the originals, with			
frontispieces, and woodcuts in fac-simile.—I.			
The Old Constitutions. London: Printed and			
sold by J. Roberts, in Warwick Lane, 1722.—			
II. The Constitutions of the Freemasons, A.D.			
1799 — III A Book of the Ancient Constitu-			
tions, A.D. 1726.—IV. The Constitutions of		_	
the Freemasons, A.D. 1730. In Royal 8vo	0	12	6
Do. do. in Morocco extra, elaborately tooled	_		
and finished (a handsome Lodge present)	1	10	0

The only remaining copy of the original of 1722, the	æ	٥.	α.
earliest Book of Constitutions, has been repro-			
duced in Stereotype, which may be had	0	2	6
separate, neatly bound in cloth	0	4	U
A MIRROR FOR THE JOHANNITE MASONS, in a series of			
letters to the Right Hon. the Earl of Aboyne,			
P.G.M. for Northampton and Huntingdon, &c.,	0		
12mo., cloth	0	3	6
THE HISTORICAL LANDMARKS AND OTHER EVIDENCES			
OF FREEMASONRY EXPLAINED, in a series of			
Practical Lectures, with copious notes by Rev.			
Geo. Oliver, D.D., 2 vols., 8vo., numerous plates			_
and woodcuts. Half bound in calf, Masonic tooled	Z	15	0
THE HISTORY AND ARTICLES OF MASONRY. (Now first			
published from a MS. in the British Museum.)			
Dedicated, by permission, to the R.W. Bro. John			
Havers, Esq., P.J.G.W. Edited by Bro. Matthew			
Cooke. This curious history of the Craft, with			
its Articles and Pointe, written in the latter			
part of the fifteenth century, is one of the most			
Ancient Records of Masonry extant. It is			
printed in black letter, rubricated, and accom-			
panied by a Version in Modern Orthography, on			
the opposite pages, together with a fac simile of			
the Original MS., a Dedication, valuable Notes,			_
and a copious Index. In post 8vo., cloth, gilt	0	7	6
THE REVELATIONS OF A SQUARE. Exhibiting a			
Graphic Display of the Sayings and Doings of			
Eminent Free and Accepted Masons, from the			
Revival in 1717. By Dr. Desagnliers, to the			
Reunion in 1813. By the Rev. Geo. Oliver,			
D.D. In one thick volume, 12mo	0	7	6
BOOK OF CONSTITUTIONS OF THE GRAND LODGE OF			
ENGLAND, with Plates, new edition, for the			
Pocket, with the Charges and Song added	0	2	0
Ditto, new edition, 8vo., bound in cloth, ditto ditto	0	2	0
Ditto ditto Interleaved and bound in purple			
calf, gilt edges, lettered, and handsomely tooled			
in gold. (For the Lodge)	0	17	6
ROYAL ARCH REGULATIONS, GRAND CHAPTER OF			
England, with Plates	0	2	0
Ditto IRELAND, 8vo	Ú	2	0
Ditto Ditto 12mo	0	1	0
BOOK OF CONSTITUTIONS OF GRAND LODGE OF SCOT-			
LAND, cloth	0	3	6
Ditto Ireland	0	2	0
STATUTES OF THE UNITED ORDER OF THE TEMPLE			
AND HOSPITAL (H.R.H. the Prince of Wales,			
G.M.) new edition, with Plates	0	3	6
Ditto ditto with the Plates highly coloured	0		6
D-100			

CONSTITUTIONS OF THE GRAND LODGE OF MARK MASTERS, cloth	£	δ. 3	d. 0
REGULATIONS OF THE SUPREME GRAND R.A. CHAPTER OF SCOTLAND, with Plates, bound in			
Cloth	0	4	6
TION PRAYERS, new edition, handsomely printed in 4to., bound in cloth	0	4	U
Carwithen, Dakevne, Down, Freeman, Glead-			
hall, Hadow, Heath, Poole, Roberts, Slade, and Wright, Sixpence and One Shilling each.			
HARRINGTON'S DESIDERATUM FOR THE AGE, a Masonic work, wherein the first principles of nature are			
explained, natural phenomena, the cause of poverty and distress, and the remedy. 18mo.,			
183 pp. London, 1851	0	2	0
anciennes et modernes. Par Ragon. 8vo., with Emblematic Woodcuts. Paris, 1841	0	12	6
RITUALS OF FREEMASONRY FROM THE 1ST TO 33RD DEGREE. By Ragon. In French. Price, from			
One Shilling to Four Shillings each. A CONCISE HISTORY OF THE ORDER OF THE TEMPLE,			
with some mention of those bodies which claim to be derived from it hy Sir Patrick			
Colquhoun, Past Grand Chancellor. 8vo., 180	0	2	6
REFLECTED RAYS OF LIGHT UPON FREEMASONRY, with Emblematical Frontispiece. By W. Garey.	Ī	_	Ŭ
Cloth Histoire des trois Grandes Lodges en France précédée	0	1	0
d'un précis Historique de la Franc-Maçonneirie ancienne, dupois sa fondation jusqu'à sa trans-			
formation en institution philosophique en 1717, Suivie de l'histoire des Rites de Misraim et de			
Memphis, &c., &c. avec un grand nombre de tableaux historiques. Par Em. Rebold. 8vo.,			
700 pp. Paris, 1864 PATON'S ORIGIN OF FREEMASONRY. The 1717 Theory	0	7	6
Exploded	0	1	0
cloth	0	10	б
Authority and the Family Circle	0	0	6
BRITISH ORDER OF KNIGHT HOSPITALLERS. With an Engraved Frontispiece	0	3	6
lished for the Grand Lodge of England. The			
only one issued by Authority	0	2	0

Freemasons' Quarterly Review, Second Series, 1843 to 1849. 7 vols., Masonio gilt cloth	£	8.	d.
boards, reduced to FREEMASONS' QUARTERLY MAGAZINE AND REVIEW for 1850, 1851, and 1852, in Masonic gilt cloth	3	13	6
boards, each	0	9	0
boards, each	ő		0
And for 1854	ō		Õ
HISTORY OF FREEMASONRY FROM ITS ORIGIN DOWN TO THE PRESENT DAY. By J. G. Findel. 2nd		·	
edition, with preface by D. Murray Lyon. 8vo.,	_		
704 pp. London, 1871 HISTORY OF THE ANCIENT AND ACCEPTED SCOTTISH	U	10	G
RITE. By C. T. McClenachan, 33°. 8vo., cloth Lexicon of Freemasonry. By Dr. Mackey. New	1	0	0
edition	0	6	0
EARLY HISTORY AND ANTIQUITIES OF FREEMASONRY	•	•	•
(the best and latest on the subject). By G.			
F. Fort. 8vo., cloth	0	15	0
BIOGRAPHICAL MEMOIR OF THE HON. MRS. ALDWORTH			
(the Female Freemason) PORTRAIT OF THE SAME FREEMASONRY: ITS HISTORY, PRINCIPLES, AND	0	0	6
PORTRAIT OF THE SAME	0	1	0
FREEMASONRY: ITS HISTORY, PRINCIPLES, AND			
OBJECTS. By Dr. A. G. Mackay; oblong 16mo.,	_		_
sewed	0	0	8
HISTORY AND PHILOSOPHY OF FREEMASONRY. By			
Rev. A. C. Arnold, and other secret societies,			c
12mo., cloth THE ALBURY MS. GUILD OF FREEMASONS AND	0	2	6
MAGONS AND	Λ	1	^
MASONS	0	1.	0
STO SAME	0	1	0
8vo., sewed	U	1	U
Oliver, D.D.,	0	1	6
MASONIC PORTRAITS: Sketches of distinguished	U	•	U
living Brethren. 2 vols., 12mo., cloth,			
each	0	3	6
NOTES ON THE SCIENTIFIC AND RELIGIOUS MYSTERIES	•	•	-
OF ANTIQUITY, THE GNOSIS AND SECRET SCHOOLS OF THE MIDDLE AGES, MODERN ROSICRUCIANISM, AND THE VARIOUS RITES AND DEGREES OF FREE			
AND ACCEPTED MASONRY. By John Yarker, jun. 12mo., 158pp. London, 1872	^	3	6
HISTORY OF THE LODGE OF EDINBURGH (Mary's	0	9	o
Chapel). No. 1; embracing an Account of the			
Rise and Progress of Freemasonry in Scotland.			
By D. Murray Lyon. 4to., 439pp. Numerous			
portraits and fac-simile lithographs of ancient			
documents. The most valuable historical work			
ever published on Masonry. Edinburgh, 1873	1	11	6
coor panonamen on mannery. International Total	•		•

LIST OF FOREIGN MASONIC LODGES (1846), with a short History of Freemasonry in Europe, during	£	s.	đ.
the past Century SANDY'S SHORT VIEW OF THE HISTORY OF FREE-	0	1	0
HODGES MASONIC FRAGMENTS, &c., of Worcester-	0	3	0
THE SECRET SOCIETIES OF ALL AGES AND COUNTRIES.	0	2	6
By Chas. Wm. Heckethorn. 2 vols THE MASONIC MINSTREL; heing a complete collection of upwards of 200 Masonic Songs, Odes, Anthems, &c., with a list of Toasts and Sentiments. 3s. 6d. cloth, 4s. roan, gilt edges.	1	1	0
MEMOIRS ILLUSTRATING THE HISTORY OF JACOBINISM.			
From the French of Abbé Barruel. 4 vols., 8 vo.,			
honnd and lettered Masonic Lecture. By Bro. Nicholson Masonic Lecture. By Bro. J. J. Moody	1	1	0
MASONIC LECTURE. By Bro. Nicholson	0	1	0
MASONIC LECTURE. By Bro. J. J. Moody	0	1	6
20th Regt. of Foot, from 1748 to 1848	0	3	6
MASONIC CHARGES FOR THE THREE DEGREES WITH THE ENTERED APPRENTICE'S SONO, per dozen, 3s.			
per 100	0	16	0
MASONIC BENEVOLENT INSTITUTION. By Bro.	^		•
John Havers, P.G.W THE CONNECTION OF THE CRAFT DEGREES AND ROYAL	0	0	6
ARCH. By Bro. Thomas Pryer	0	0	6
A LECTURE ON THE NATURE, RISE AND PROGRESS OF FREEMASONRY. By Bro. Wm. Mitchell. Sewed	0	0	6
HISTORY OF THE LODGE OF HENGIST, No. 195. By	U	U	0
Bro. Rev. P. H. Newnham	0	1	6
Ditto ditto cloth	0	2	0
A SERVICE FOR ENCAMPMENTS OF KNIGHTS TEMPLAR,			
with History of the Order	0	1	6
ACCOUNT OF THE PROCEEDINGS OF THE PROVINCIAL			
GRAND LODGE OF DEVON, 1841	0	1	0
AN ORATION ON FREEMASONRY. By the Rev. Thomas	^	^	6
Russell	0	0	О
RITE OF MASONRY	0	5	6
POINTS FOR REFERENCE IN THE CRAFT AND R.A.			
DEGREES, OR AUTHORISED CUES THE ROYAL MASONIC CYCLOPÆDIA OF HISTORY,	0	1	6
RITES, SYMBOLISM, AND BIOGRAPHY. By Kenneth R. H. Mackenzie. 8vo., 782 pages, half bound, top edge gilt, Roxburghe style Three Lectures:—"The Duty of the Master," by Bro. J. F. Townsend, D.G.M., Ireland; "The	0	15	0

ORIGIN OF FREEMASONRY," by BRO. R. Longfield, Q.C.; "THE ETHICS OF FREEMASONRY," by Bro. Rev. S. G. Morrison, Chaplain Lodge, 245,	ŧ	s.	д,
Dublin, cloth FREEMASONRY—ITS SPIRIT AND SCOPE, A Lecture.	0	2	0
By Bro. W. T. Wilkinson	0	0	6
tures. By John J. F. Townsend, LL.D	0	0	6
ORATION DELIVERED AT THE CONSECRATION OF ST. HUBERT'S LODGE, ANDOVER. By Rev. E. Y.			
Nepean, M.A THE FLOWER SHUSHAN; OR, THE PILLARS OF	0	0	6
Solomon's Temple. Translated from the Ger-			
man by R. J. S	0	1	0
By the Rev. Henry Grylls, A.M., P.P.G. Chap-			_
lain, Cornwall. Cloth THE FREEMASONS' CHRONICLE; a Weekly Publica-	0	1	6
tion. Vols. I. to XVIII., Folio, cloth, each (Subscription to the Current Volumes, 13s. 6d.	0	8	6
per Annum. Post Free.)			
TRACING BOARDS.			
CRAFT TRACING BOARDS, in 3 coloured designs, size 9 in. by 5 in., bound in a lock case	Λ	12	6
Ditto ditto nubound		8	0
NEW AND IMPROVED CRAFT TRACING BOARDS, in 3 colonred designs, 1st, 2nd, 3rd Degrees, size			
18 in. by 10 in		1	
The same, highly coloured, and mounted on card-		12	6
board	1	11	6
slabs, in mahogany case, with name and number			
of Lodge engraved on a brass plate ROYAL ARCH TRACING BOARDS, in 2 colonred designs,	4	4	0
size 9 in. by 5 in., bound in a lock case	0	10	6
Ditto ditto ditto unbound		6	6
Also, a Set of largest size, 50 in. by 26 in., CRAFT			
TRACING BOARDS, the bandsomest that have yet			
been executed. High ART, painted in Oil, by			
Aresti, framed and in large wooden case;	95	٥	۵
suitable for a Grand Lodge	oil.	. pr	ice
£3 3s., £5 10s., £9, and upwards.		, F-	
MASONIC SONGS, &c. NETT PRICES.			
	ο	1	0
SIX MASONIC SONGS. To music. By G. Varey LODGE MUSIC. By Bro. Baker	0	1	6
Towns in the second second second second	•	_	-


Two Chants and an Anthem, set to Music and composed by Bro. G. F. Taylor, for the use of	£	8.	d.
Mark Masters' Lodges MELODIA MASONICA: Five Songs and a Trio, set to	0	2	6
Music and arranged by Bro. C. H. Purday, new			
edition	0	3	0
Welcome, a Masonic Song. By Bro. J. C. Baker	0	2	ŏ
THE MYSTIC TIE. ditto ditto	Ü	$\bar{2}$	ŏ
ENTERED APPRENTICE SONG. To Music	õ	õ	6
Lodge Music, for use in a Lodge of Mark Master Masons. By Dr. Hopkins. Published under the authority of the Grand Lodge of Mark	Ū	Ü	Ü
the authority of the Grand Lodge of Mark			
Masters	0	2	6
WHILE SCIENCE YIELDS A THOUSAND LIGHTS. By			
F. Oliver	0	1	0
Lodge Music, appropriate to opening and closing a			
Lodge. By Bro. F. Atkins	0	2	0
THE MASONIC MUSE. With Music. A collection of			
Songs and Recitations. By Bro. Croger	0	2	6
THE MARCH OF THE MASONS. For Pianoforte	0	1	0
Ditto ditto ditto for Full Orchestra	0	1	6
Music appropriate to the Ceremony of Rose Croix			
of H. R. D. M	0	1	0
PORTRAITS OF THE M.W. GRAND MAST	ΕR		
HIGHLY FINISHED ENGRAVED PORTRAIT OF H.R.H.			
THE PRINCE OF WALES, IN MASONIC COSTUME,			
19 × 14½, proofs	1	5	0
Plain copies		12	6
Plain copies		$\overline{2}$	Ö
Ditto in handsome emblematic frame and gilt	_	_	·
mouldings	4	4	0
PHOTOGRAPH OF H.R.H. THE PRINCE OF WALES IN	-	_	•
MASONIC COSTUME, 23 × 17, coloured in highest			
style of Art	4	4	0
style of Art	-	_	-
Emblems and Mouldings (Arms of Grand			
Lodge, &c.)	2	10	0
Lodge, &c.) PHOTOGRAPH OF H.R.H. THE PRINCE OF WALES, size	_		-
$18 \times 14\frac{1}{2}$, coloured, in emblematic frame	2	2	0
PHOTOGRAPH OF H.R.H. THE PRINCE OF WALES, IN	_	_	_
MASONIC COSTUME, cabinet size	0	2	6
cartes	0	1	ō
	U		
An extensive assortment of Photographs of Masonic			
Celebrities, carte size, each	0	1	0
MASONIC CHART, an interesting collection of Masonic			
Emblems with appropriate mottoes. By Bro.			
Dr. Hopkins, P.M., &c., large size Ditto ditto small size	0	3	0
Ditto ditto small size	0	2	0

HANDSOME LODGE PRESENT. LIBRARY OF MASONIC BOOKS FOR EIGHT POUNDS. Spencer & Co. offer the following collection of Masonic Books at the above price for Cash, viz.: 6 DR. OLIVER'S ANTIQUITIES OF FREEMASONRY, cloth 6 SYMBOL OF GLORY, cloth REVELATIONS OF A SQUARE, cloth THE FREEMASONS' TREASURY, cloth,... 0 THEOCRATIC PHILOSOPHY OF MASONRY SIGNS AND SYMBOLS, cloth 0 MIRROR FOR JOHANNITE MASONS, cloth 3 ō 0 ORIGIN OF THE R.A. DEGREE, cloth ... 6 THE GOLDEN REMAINS OF THE EARLY MASONIC WRITERS, 5 vols., cloth ... 1 1 ---- Preston's History of Freemasonry 0 6 ASHE'S MASONIC MANUAL, Cloth 6 0 HUTCHINSON'S SFIRIT OF MASONRY 0 ---- APOLOGY FOR FREEMASONRY ... 0 1 Masonic Jurisfrudence PAPAL TEACHINGS IN FREEMASONRY.. 1 BOOK OF THE LODGE. MANUAL ... 5 0 0 - DISCREPANCIES OF FREEMASONRY MURRAY LYON'S HISTORY OF THE LODGE D. EDINBURGH AND FREEMASONRY IN SCOTLAND. numerous fac-similes 4to, cloth, gilt STRAY L EAVES FROM A FREEMASON'S NOTE-BOOK, cloth SANDY'S SHORT VIEW OF FREEMASONRY, cloth ... 3 WORKS ON THE ANCIENT LANDMARKS. THE FOUR OLD LODGES. By Bro. R. F. Gould, P.S.G.D. 10 THE ATHOLL LODGES, by ditto ditto THE ROYAL MASONIC CYCLOFEDIA, Kenneth R. Mackenzie PORTRAIT AND MEMOIR OF THE HON. MRS. ALDWORTH (the Lady Freemason) THE MASONIC MUSE ... 6 0 THE MASONIC MINSTREL THREE LECTURES. The Duty of the Master, &c. ... HARRINGTON'S DESIDERATUM OF THE AGE, cloth ... SERMONS, by Past G. Chaplains and others FLOWER SHUSHAN, OR PILLARS OF SOLOMON'S TEMPLE MASONIC LECTURE. By Moody. MASONIC LECTURE. By Moody. HISTORY AND ARTICLES OF MASONRY. By M. Cooke OLD CONSTITUTIONS OF FREEMASON, 1722, 1723, 1726, 1730. Edited by Rev. J. E. Cox, D.D. 0

GRYLL'S MASONIC PRAYERS ...

1 £11 2

0


THE

MASONIC MUSE,

A COLLECTION OF

ORIGINAL SONGS

WITH

FULL PIANOFORTE ACCOMPANIMENTS

AND

HUMOROUS RECITATIONS,

Suitable for Masonic Banquets,

BY

Bro. F. J. CROGER.

Bound Cloth, Royal 8vo. 2/6 Nett.

LONDON:

SPENCER & Co., Mazonic Manufacturers & Publishers, 15, GREAT QUEEN STREET, W.C.


MASONIC MUSICAL SERVICE

FOR THE

THREE DEGREES of CRAFT MASONRY

AND

INSTALLATION CEREMONY.

Words selected by-

W. Bro. W. R. FITZPATRICK.

Music Composed by-

Bro. M. E. DOORLY,

Organist Albion Lodge, No. 196.

THE BEST MUSICAL SERVICE EVER SUBMITTED TO THE CRAFT.

SPENCER & CO.,

23a, GREAT QUEEN STREET,

LONDON, W.C.


