

UC-NRLF

\$B 28 151

984K
5553
br

BRIEF HISTORY
CONSTITUTION AND STATUTES

OF THE

Masonic Veteran Association

OF THE

PACIFIC COAST

WITH THE

LIST OF OFFICERS

AND THE

ENTIRE ROLL OF MEMBERS

FROM THE BEGINNING,

DECEMBER 27, 1878, TO JANUARY 1, 1901

COMPILED BY

BRO. EDWIN ALLEN SHERMAN, 33°, G. C.

(Past National President M. V. U. S. A.)

RIGHT VENERABLE GRAND SECRETARY

ONE OF ITS FOUNDERS.

EDITOR OF "FIFTY YEARS OF MASONRY IN CALIFORNIA"

FOR THE USE OF MEMBERS ONLY

YC 14980

Carruth & Carruth, Printers, Oakland

Univ Calif - Digitized by Microsoft®

JACOB VOORSANGER MEMORIAL

7542
5753

Digitized for Microsoft Corporation
by the Internet Archive in 2007.

From University of California Libraries.

May be used for non-commercial, personal, research,
or educational purposes, or any fair use.

May not be indexed in a commercial service.

W. BRO. HENRY FAIRFAX WILLIAMS, P. M.
MOST VENERABLE GRAND PRESIDENT, 1899, 1900, 1901.

One of the Founders of the Masonic Veteran Association of the Pacific Coast.

Born March 2, 1828, in Dumfries, Prince William County, Va. He came to California at the same time, on the steamship *California* that brought the Charter of California Lodge No. 1, F. and A. M., when she first arrived on Feb. 28, 1849, the first steam vessel to enter the Golden Gate, (and of which the Chief Engineer, our late Bro. M. W. Charles M. Radcliffe, became the Fourth Grand Master of Masons of California in 1853.) W. Bro. Henry F. Williams was the first petitioner for the Degrees of Masonry in California in California Lodge No. 1, on Dec. 7, 1849 and elected Dec. 20, 1849. He fitted up the hall and made the furniture of that Lodge and furnished the Bible upon which his vows were taken. He became a Charter Member of San Jose Lodge No. 10, F. and A. M., Nov. 27, 1850. He afterwards became Worshipful Master in 1858-9 and a Life Member of California Lodge No. 1, but withdrew to organize South San Francisco Lodge No. 212, F. and A. M. of which he was appointed, elected and served as Worshipful Master in 1870-1-2 and is a Life Member. A good and true Brother Mason, a good citizen, an honored Brother California Pioneer of 1849 and the beloved husband and father of wife and ten children of which he may well feel a justifiable pride, surrounded by his olive branches.

EDWIN ALLEN SHERMAN, 33°.

RIGHT VENERABLE GRAND SECRETARY (22 YEARS) 1878-1901.

Founder of the Masonic Veteran Association of the Pacific Coast.

Founder of the Masonic Veteran Association of the United States, 1889.

Past National President of the same 1892-3-4-5.

Hon. Inspector General 33° and Grand Cross of the Sup. Con., S. J., U. S. A.

First Grand Registrar and Past Grand Minister of State of the Grand Consistory of California.

First Eminent Commander of De Molay Council of Kadosh No. 2, Oakland, Cal.

Past Wise Master Gethsemane Chapter No. 2 of Rose Croix No. 2, Oakland, Cal.

Charter Member and Past Orator of Oakland Lodge of Perfection No. 2, Oakland, Cal.

Past Thrice Ill. Master of Oakland Council No. 12, R. and S. M., Oakland, Cal.

Life Member of Oakland Chapter No. 36, R. A. M., Oakland, Cal.

Life Member of Oakland Lodge No. 188, F. and A. M., Oakland, Cal.

Editor of *Fifty Years of Masonry in California* and author of other works.

First Local Reporter of *Chicago Journal*, 1844.

Veteran of the Mexican War, 1846-8, California Pioneer of May 24, 1849.

Born August 25, 1829, in Brockton, Plymouth County, Mass. Initiated and Passed June 1st. and Raised to the Sublime Degree of Master Mason June 6, 1854, in Columbian Lodge, F. and A. M., Boston, Mass.

THE PIONEERS OF MASONRY ON THE PACIFIC COAST

W. BRO. JOSEPH HULL, P. M.

The First Master of a Masonic Lodge on the Pacific Coast. Multnomah Lodge No. 1, A. F. and A. M. was opened by him on Sept. 11, 1848, at Oregon City, Oregon. Grand Honorary Member of the Masonic Veteran Association of the Pacific Coast. (Deceased.)

The little Old Hair Covered Trunk, now bald headed, that the Charter of Multnomah Lodge No. 1, A. F. and A. M., was brought in across the plains and mountains from Missouri to Oregon City, Or., arriving there on Sept. 11, 1848. The hair is gone, its

tacks are bright, but this old trunk it brought the Light. 'Tis useful still, though the Charter burned, yet the Lodge still lives and wages earned, by the Craftsmen at Willamette Falls obedient to the Master's Calls [Here Salmon begat Booz.]

M. W. CHRISTOPHER TAYLOR, 33°

P. G. M. Past Right Venerable Grand Vice President for Oregon, of the Masonic Veteran Association of the Pacific Coast. The first Mason initiated, passed and raised on the Pacific Coast, on Sept. 11, 1848, in Multnomah Lodge No. 1, at Oregon City, Oregon, by W. Bro. Joseph Hull, W. M. (Deceased.)

BRO. ORRIN KELLOGG

Who with his son, Bro. Joseph Kellogg, brought the Charter of Multnomah Lodge No. 1, A. F. and A. M., and delivered it to W. Bro. Joseph Hull, W. M., at Oregon City, Oregon, on Sept. 11, 1848. (Deceased.)

BRO. JOSEPH KELLOGG, 32°

Past Right Venerable Vice-President of the Masonic Veteran Association of the Pacific Coast and of the Masonic Veteran Association of the United States. He made the little hair trunk that contained the Charter of Multnomah Lodge No. 1, F. and A. M., and accompanied his father with it to Oregon City. He was afterwards Treasurer and for many years a member of that Lodge. He is now a member of Portland Lodge No. 55, at Portland, Oregon. A jewel of the Craft.

BRO. JAMES FRAZIER REED

The First duly authenticated Mason to arrive in California. He was one of the Donner Party and crossed the plains and the Sierra Nevada, arriving in California Oct. 23, 1846. He belonged to Springfield Lodge No. 4, F. and A. M., at Springfield, Ill. He served in the same Company with Abraham Lincoln in the Black Hawk War. He served in the Mexican War in California in 1845-7 under Capt. Weber. (Deceased.)

COL. JONATHAN DRAKE STEVENSON

The First M. W. Grand Master of Masous of California, April 19, 1850. The second duly authenticated Mason to arrive in California and the First Past Master. He arrived in San Francisco March 6, 1847, in command of the First Regiment of New York Volunteers, during the Mexican War. (Deceased.)

BRO. JOHN MILLER WILSON, 32°

Of Omaha, Nebraska. Honorary Member Nov. 18, 1900. This Brother, when but a little more than 21 years old, set the boilers and attached the steam pipes to the machinery of the Steamship *California* and the *Oregon*, the first steam vessels to enter the Golden Gate. The *California* brought the Charter of California Lodge No. 1, arriving Feb. 28, 1849, on which our M. V. Grand President Henry F. Williams was a passenger.

BRO. ALEXANDER P. MURGOTTEN

Of San Jose Lodge No. 10, F. and A. M., California. Honorary Member July 7, 1896. The ardent, energetic, public spirited and indefatigable Publisher and Editor of the *Pioneer*, a compendium, history and biographical record of the Pioneers of California, including many of our distinguished Veteran Masonic Brethren.

LIBRARY OF
CALIFORNIA
BRIEF HISTORY

CONSTITUTION AND STATUTES

OF THE

MASONIC VETERAN ASSOCIATION

OF THE

PACIFIC COAST

WITH THE

LIST OF OFFICERS

AND THE

ENTIRE ROLL OF MEMBERS

FROM THE BEGINNING,

DECEMBER 27, 1878, TO JANUARY 1, 1901

COMPILED BY

BRO. EDWIN ALLEN SHERMAN, 33°, G. C.

(Past National President M. V. U. S. A.)

RIGHT VENERABLE GRAND SECRETARY

ONE OF ITS FOUNDERS.

EDITOR OF "FIFTY YEARS OF MASONRY IN CALIFORNIA"

FOR THE USE OF MEMBERS ONLY

This copy is issued to Bro. ^{w.} Jacob Vorisung P. M. P. G. O.
an Honorary Member

TO THE
ABBOT

Voorzanger

MASONIC VETERAN ASSOCIATION

OF THE PACIFIC COAST.

OFFICERS RE-ELECTED AND INSTALLED FOR THE 23D TERM, A. D. 1900-1901

M. V. GRAND PRESIDENT :

W. HENRY FAIRFAX WILLIAMS, P. M. (California Pioneer, 1849)...of San Francisco, Cal.

R. V. DEPUTY GRAND PRESIDENT :

W. WILLIAM A. JANUARY, P. M. (California Pioneer, 1849).....of San Jose, Cal.

R. V. GRAND VICE-PRESIDENTS :

W. WM. S. LOWDEN, P.S.W. (Cal. Pioneer, 1849) 1st Grand Vice-Pres...of Weaverville, Cal.

M. W. ED. M. PRESTON, P.G.M. (Cal., 1863), 2d Grand Vice-President..of Nevada City, Cal.

OTHER R. V. GRAND VICE-PRESIDENTS :

M. W. JACOB MAYER, 33°, P. G. M.....of Portland, Oregon

W. ELMER D. OLNSTED, 33°, P. M.....of Spokane, Washington

M. W. ALBERT LACKEY, P. G. M.....of Gold Hill, Nevada

" CORNELIUS HEDGES, 33°, P. G. M.....of Helena, Montana

" JONAS W. BROWN, P. G. M.....of Boise City, Idaho

" LAWRENCE N. GREENLEAF, 33°, P. G. M.....of Denver, Colorado

" FRANK M. FOOTE, 33°, P. G. M.....of Evanston, Wyoming

" SAMUEL PAUL, P. G. M.....of Salt Lake City, Utah

" BENJAMIN TITUS, P. G. M.....of Clifton, Arizona

" CHARLES BOWMER, P. G. M.....of Lucero, New Mexico

W. HERBERT H. WILLIAMS, 33°, P. M.....of Honolulu, Hawaiian Islands

W. JAMES L. COGSWELL, P. M. (*pro tem.*) (California Pioneer, 1849).....of Sitka, Alaska

GEN. ROBERT HALL, 33°, U. S. A.....of Manila, Philippines

M. W. ELI HARRISON, P. G. M.of Victoria, British Columbia

M. W. PORFIRIO DIAZ, 33°, P. G. M. (President)of City of Mexico, Mexico

W. E. J. KILDARE, P. M. (deceased).....of City of Guatemala, Central America

" EDWIN A. SHERMAN, 33°, R. V. Gr. Sec. (22 years) (Cal. Pioneer, 1849)...of Oakland, Cal.

" JAS. L. COGSWELL, P. M., R. V. Grand Treas. (Cal. Pioneer, 1849)...of San Francisco, Cal.

" JOSEPH H. WYTHE, P. G. O., R. V. Grand Chaplain.....of Oakland, Cal.

M. W. HIRAM N. RUCKER, 30°, P. G. M., R. V. Grand Orator.....of Oakland, Cal.

" LEWIS A. SPITZER, R. V. Grand Marshal.....of San Jose, Cal.

" J. T. APPERSON, P. M., R. V. Grand Standard Bearer.....of Oregon City, Oregon

HENRY S. LUBBOCK, Second Grand Standard Bearer.....of Alameda, Cal.

SAMUEL W. LEVY, 33°, Third Grand Standard Bearer.....of San Francisco, Cal.

W. WILLIAM SUTTON, P. M. } Grand Stewards.....{ of Pacific Grove, Cal.

" GEORGE E. KENNEDY, P. M. } } of Livermore, Cal.

" CHARLES E. MITCHELL, P. J. G. W., Grand Pursuivant.....of Long Beach, Cal.

TREAT P. CLARK, 32°, Grand Tyler.....of San Francisco, Cal.

CORRESPONDING SECRETARIES:

- R. W. GUSTAF WILSON, 32°, P. S. G. W.....of Portland, Oregon
M. W. THOMAS M. REED, 33°, P. G. M., Grand Secretary.....of Olympia, Wash.
V. W. CHAUNCEY N. NOTEWARE, Grand Secretary.....of Carson City, Nevada
“ THEOPHILUS W. RANDALL, Grand Secretary..... of Boise City, Idaho
“ CHRISTOPHER DIEHL, Grand Secretary..... of Salt Lake City, Utah
“ EDWARD C. PARMELEE, Grand Secretary.....of Denver, Colorado
“ WILLIAM L. KUYKENDALL, Grand Secretary.....of Saratoga, Wyoming
“ ALPHEUS KEEN, Grand Secretary.....of Albuquerque, New Mexico
M. W. GEO. J. ROSKRUGE, 33°, P. G. M., Grand Secretary of Tucson, Arizona
W. CLARENCE H. MONTGOMERIE Y AGRAMONTE, 33°.....of City of Mexico, Mexico
RICHARD LACKEY, 33°... ..of Helena, Montana
WILLIAM O. ATWATER, 30°.....of Honolulu, Hawaiian Islands
FRED WEBBER, 33°, Secretary General, S C.....of Washington City, D. C.
W. WILLIAM E. STEWART, P. M.....of Baltimore, Maryland
EDWIN B. SPINNEY.....of Boston, Mass.
JOHN H. BROWNELL.....of Detroit, Michigan
V. W. RICHARD LAMBERT, 33°, Grand Secretary.....of New Orleans, Louisiana
STEPHEN D. KIRK, 18°.....of Charleston, S. C.
V. W. WALTER J. QUINLAN, Grand Secretary.....of Victoria, B. C.

PAST M. V. GRAND PRESIDENTS:

- W. COLUMBUS WATERHOUSE, 33°, P. M. (deceased) (California, 1850).
“ SAMUEL SWIFT (California, 1852).
“ JAMES M. McDONALD, 32° (California, 1850).
“ WASHINGTON AYER, 32° (deceased) (California Pioneer, 1849).
M. W. LEONIDAS E. PRATT, 33°, P. G. M. (deceased) (California, —).
ROBERT H. LUCAS (California, —).
W. JAMES L. COGSWELL, P. M. (California Pioneer, 1849).
“ WILLIAM S. MOSES, 32°, P. M., K. G. C. (California, 1850).
“ THOMAS G. LAMBERT, P. M. (California Pioneer, 1847).
M. W. GEORGE C. PERKINS, P. G. M. (California, 1855).
“ HIRAM N. RUCKER, P. G. M. (California, 1852).
“ HENRY S. ORME, P. G. M. (California, 1858).
W. WILLIAM S. PHELPS, P. M. (California, 1852).
“ HENRY F. WILLIAMS, P. M. (California Pioneer, 1849).

The Twenty-third Annual Meeting will be held in the Commandery Hall, Masonic Temple, San Francisco, Cal., Thursday Evening, Oct. 12, 1901.

The Officers and Members hereof will take due notice and govern themselves accordingly.

By order of

W. HENRY F. WILLIAMS, M. V. Grand President.
EDWIN A. SHERMAN, 33°, R. V. Grand Secretary.

SUTTER'S FORT, SACRAMENTO, CALIFORNIA.

[From a sketch made by the Right Venerable Grand Secretary, Edwin A. Sherman, on his first visit to it on June 2, 1849.]

Here was located in the fall of 1849 the first Masonic and Odd Fellows Joint Relief Hospital in California, and placed in charge of those noble Pioneer Brethren, Doctors John F. Morse and J. D. B. Stillman, whose personal sacrifices have long since been rewarded in the "Celestial Grand Lodge above where the Supreme Grand Master forever presides." Here came the first authenticated Mason to cross the Sierra Nevada, Bro. James Frazier Reed, for relief of the "Donner Party" and of his own family perishing of starvation, but where he and all of his family were united after the living had been rescued. Here the noble band of Brethren of Sacramento assessed themselves in the sum of over forty thousand dollars in 1849 and 1850 alone, to assist the sick, the suffering and the dying, and when the cholera was sweeping the Sacramento and San Joaquin Valleys and our Brethren were perishing by that scourge which smote mankind with the curse of death and they repeated the cry of distress continually, "Is there no balm in Gilead? Is there no physician there?" and receive the joyful answer, "Weep not, behold the Lion of the Tribe of Judah hath prevailed," and "Brotherly Love, Relief and Truth" of Masonry proved the strength of the "Mystic Tie."

Oh, "those days of old, those days of gold, those days of forty-nine,"
The brightest of all, that we recall, when Masonry did shine.
Oh grand old Fort, where sweet Charity held Court,
Though walled in adobe, yet she did enrobe thee
In the sheen of her glory, the mantle of the Craft.

E. A. S.

THE MASONIC WIDOWS' AND ORPHANS' HOME.

THE CROWN OF OUR GLORY AND PRIDE OF THE CRAFT,
AT DECOTO, ALAMEDA COUNTY, CALIFORNIA.

Corner Stone laid by the M. W. Grand Lodge of F. and A. M. of California on Oct. 14, 1896, by M. W. Edward Myers Preston, Grand Master, who labored seven long years as Chairman of the Committee and of the Board of Trustees to attain this noble object.

It was dedicated by the M. W. Grand Lodge of F. and A. M. of California on Oct. 12, 1898, by M. W. Thomas Flint, Jr., M. W. Grand Master. Its Corner Stone a *Pressed Stone* and its Cap Stone a *Flint*, in commencing and completing this noble monument and landmark of California Masons' charity. As it was in the beginning so it was in the dedication, that W. Bro. Jacob Voorsanger, as Grand Orator, charmed and delighted the hearts of all the thousands of the Craft, there assembled, their wives, daughters and sisters with his wonderful eloquence, and the hundreds of Masonic Veterans that were there present rejoiced in the realization of their efforts for nearly fifty long years of faith and hope. The Master Mason's trowel was plated with gold. The Keystone of the Arch blazed forth with "I am that I am," like the search-light of the sun in a clear day, while the Cross of Calvary of the Templars became a telegraph pole radiant with electric fire, and the Double Headed Eagle singing and proclaiming Charity's watchwords, *Deus Meumque Jus*—God and my right.

At the laying of the Corner Stone Alameda Lodge No. 167, F. and A. M., with W. Bro. Edwin Whipple as Master, acted the part of host as when David brought up the Ark of the House of the Lord into the City of David, "And he dealt among all the people, even among the whole multitude of Israel as well to the women as men, to every one a cake of bread and a good piece of flesh and a flagon of wine." In this case coffee was substituted for the wine. Four P's have supplied the Home with another P., for the five points, Preston, Pierce, Patton, Peabody and Plenty. But it was found necessary to have some *Aikins* there in order to administer relief as circumstances may require.

THE GRAND BANNER OF THE MASONIC VETERAN ASSOCIATION OF THE PACIFIC COAST.

It was designed by Bro. Edwin A. Sherman, 33°, the Right Venerable Grand Secretary. It is of blue silk and was painted by W. Bro. James T. Gardner, Past Master of Live Oak Lodge No 61, F. and A. M., of Oakland, Cal., a member of this Association. On the front are painted the portraits of W. Bro. Joseph Hull, the first Master to open a Masonic Lodge on the Pacific Coast, Multnomah Lodge No. 1, at Oregon City, Oregon, on Sept. 11, 1848; M. W. Jonathan D. Stevenson, the first Grand Master of California; M. W. Benjamin Jennings, the first Grand Treasurer of the Grand Lodge of California, and the first Grand Master of Oregon; M. W. Christopher Taylor, 33°, the first to be initiated, passed and raised to the Sublime Degree of Master Mason on the Pacific Coast by W. Bro. Joseph Hull, on Sept. 11, 1848, the date of receiving the Charter and organizing Multnomah Lodge, and the Twenty-Seventh Grand Master of Oregon; and also of W. Bro. Henry F. Williams, P. M., the first petitioner for the degrees of Masonry, the oldest Mason made in California, the present Most Venerable Grand President of the Masonic Veteran Association of the Pacific Coast. In the center is its Great Seal in gold, and between all the words, "Remember the days of old; consider the years of many generations, ask thy fathers and they will show thee, thy elders, and they will teach thee." On the reverse is the title, and the States and Countries of its jurisdiction in Old English handsomely lettered in gold. The Grand Banner is heavily trimmed with the finest gold bullion fringe and tassels. At the top of the staff a gilt eagle from whose beak is suspended a silver trowel and in his dexter claw a silver compass, and in the left a silver square.

The Banner was made and trimmed (and her first effort in that line) by Mrs. Edwin A. Sherman, the wife of the R. V. Grand Secretary, as her contribution. It cost about \$300.00 and the money was contributed by the members throughout its broad jurisdiction.

It was duly consecrated with imposing ceremonies in California Lodge No 1, F. and A. M., in the Masonic Temple, in San Francisco, Cal., on August 20, 1891, in the presence of nearly seven hundred Master Masons. W. Bro. Joseph Hull, P. M., M. W. Jonathan D. Stevenson, P. G. M., and W. Bro. Henry F. Williams, P. M., and our present M. V. Grand President were crowned with laurel wreaths under it at that time.

It was taken by the R. V. Grand Secretary, who was accompanied by W. Bro. Joseph Hull, to Dayton, Oregon and there, under it, in the home of W. Bro. Geo. E. Detmering, the Master of Lafayette Lodge No. 3, on Sept. 9, 1891 M. W. Christopher Taylor, the first Mason made on the Pacific Coast, was under it also crowned with laurel by W. Bro. Hull, who had initiated, passed and raised him to the Sublime Degree of Master Mason forty three years before at Oregon City and during all that time they had never met each other.

The Banner was next displayed in the Hall of Lafayette Lodge No. 3, at Lafayette, Oregon, and in Multnomah Lodge No. 1, at Oregon City, on the Forty-third Anniversary of its Organization, Sept. 11, 1891, when there was a very large attendance. There were present Bro. Joseph Hull, its first Master; Bro. Wm. B. Daugherty, its first Senior Warden; Bro. Peter G. Stewart, its first Senior Deacon; and Bro. Joseph Kellogg, who with his father, Orrin Kellogg, had brought the Charter of that Lodge from Missouri across the plains in 1848. Bro. Joseph Kellogg is still alive.

The Banner was next displayed in Harmony Lodge No. 12, at Portland, in the presence of a large number of Grand Lodge Officers and Brethren who gave a cordial welcome to the Banner Party. It was then taken to Temple Lodge No. 7, at Astoria, at the mouth of the Columbia River, and warmly greeted.

After its return to California it was taken to Denver, Colorado, and displayed in the Temple during the Triennial Conclave of Knights Templar and when the Masonic Veteran Association of the United States was in session when the Right Venerable Grand Secretary thereof was elected National President under the Constitution which he had drafted, by direction of that body when first convened at Washington City, D. C., in October, 1889, of which he was one of the founders at that time and elected Vice-President for the Pacific Coast Division.

It has been displayed in public processions of the Grand Lodge of California, at the laying of corner stones and dedication of the Masonic Home at Decoto, Alameda County, California.

The office of Grand Standard Bearer will always be filled by a member of Multnomah Lodge No. 1, at Oregon City, Oregon, where the first altar and fires of Masonry were erected and set aglow upon the Pacific Coast and which will never cease to spread their light as long as the fiery orb of day shall burn in the heavens which shines for all, upon land or sea, and from which the skilful navigator shall ever take his observations of it while persuading the trackless paths of the rolling seas.

OFFICERS OF THE MASONIC VETERAN ASSOCIATION OF THE
PACIFIC COAST

W. BRO. HENRY F. WILLIAMS, 32°

P. M. Most Venerable Grand President, 1899, 1900-1. The first petitioner for the Degrees of Masonry in California, Dec. 7, 1849. The oldest Master Mason raised in California and now living. Pioneer, Feb. 28, 1849.

W. WM. ALEX. JANUARY

F. M. and P. G. H. P. Right Venerable Deputy Grand President, 1899, 1900-1. Ex-State Treasurer and the Pioneer Journalist of California. Arrived in California in Oct., 1849 from across the plains and as a printer worked in the office of the *Argus* at Coloma, where Marshall first discovered the gold in January, 1848 and his Masonic Brethren in *January*, 1855, at Placerville, Cal. Long may his head be erect and his flowing beard hang perpendicular. Aaron might envy him if alive.

BRO. WM. SPENCER LOWDEN

P. S. W., P. H. D. First Right Venerable Grand Vice-President, 1899, 1900-1. An early California Pioneer of 1849. The first Mason initiated, passed, and raised in Tehama Lodge No. 3, F. and A. M. at Sacramento, Cal., on April 28, and May 11th and 13th, 1850, immediately after the organization of the Grand Lodge of California on April 19, 1850.

M. W. EDWARD MYERS PRESTON

P. G. M. (1895.) Second Right Venerable Grand Vice-President, 1899, 1900-1. Arrived in California June 6, 1863, via Panama. Ex-State Senator. The Father and Founder of the Preston School of Industry at Ione, California, and of the Masonic Widows' and Orphans' Home at Decoto, Cal. The pillars of his glory and of his fellow citizens and our fraternal Masonic Veteran's pride.

M. W. JACOB MAYER, 33°

P. G. M. (1888), Right Venerable Grand Vice-President for Oregon (1893, 4, 5, 6, 7, 8, 9, 1900, 1)

"And Jacob vowed a vow, saying, If God will be with me and keep me in this way that I go, and will give me bread to eat and raiment to put on, so that I come again to my father's house in peace, then shall the Lord be my God; and this stone which I have set up for a pillar shall be God's house; and of all that thou shall shall give me, I surely will give the tenth unto thee."

Bro. Jacob Mayer has done this and more to his Masonic Brethren and to his fellow men. He is a California Pioneer of April, 1850. In 1857 he removed to Portland, Oregon.

W. ELMER DEVANDO OLMSTED, 33°

P. M., Right Venerable Grand Vice-President for the State of Washington (1895, 6, 7, 8, 9, 1900, 1), P. M. of the Kadosh of the Consistory at Spokane, etc.

He went to Spokane to be her principal physician in 1887, and she has ever since retained him as her Chief Public Servant instead of any other Olmsted and given him a homestead.

M. W. LAWRENCE GREENLEAF, 33°

P. G. M. (1880), Right Venerable Grand Vice-President for Colorado (1889, 1890, 1, 2, 3, 4, 5, 6, 7, 8, 9, 1900, 1).

Came to Denver, Colorado, May 24, 1860. The Pioneer Poet of the Rockies. Publisher of the *Square and Compass*. Past Grand Commander of Knights Templar. Special Deputy of HENRY M. TELLER 33° P. G. M., Active Inspector General for Colorado, the Centennial State.

May this Greenleaf never wither nor the sap of its life become thin.

M. W. ALBERT LACKEY

P. G. M. (1897, 8), Right Venerable Grand Vice-President for the State of Nevada (1895, 6, 7, 8, 9, 1900, 1).

He located at Gold Hill, Nevada, in 1860, soon after the discovery of the Comstock Lode. As Past Master of his Lodge and Past Grand Master, High Priest and Grand High Priest of the "Silver State," he has maintained the high character of his position that would have done honor to King Solomon, after whom Mt. Davidson is named.

M. W. CHARLES BOWMER

P. G. M. (1894), Right Venerable Grand Vice-President for New Mexico (1894, 5, 6, 7, 8, 9, 1900, 1), located at Lucero, New Mexico (1885). A brave pioneer, patriot, citizen, soldier, a skilful surgeon and a Brother Mason worthy of the highest honors which he has received.

M. W. BENJAMIN TITUS

P. G. M. (1885), Right Venerable Grand Vice-President for Arizona (1895, 6, 7, 8, 9, 1900, 1). *Titus Vespasian* destroyed Jerusalem. W Bro. Benjamin Titus restored it and built it up in the deserts of Arizona before *Abraham* abandoned it. The Lordsburg in New Mexico is flourishing also while he looks after the timbers and lumber from Lebanon.

M. W. AND ILL. BRO. PORFIRIO DIAZ, 33°. PRESIDENT OF MEXICO

Right Venerable Grand Vice-President for Mexico of the Masonic Veteran Association of the Pacific Coast (1891, 2, 3, 4, 5, 6, 7, 8, 9, 1900, 1.) The Solon, the Robert Bruce, the Washington and the Diaz of his Country. A true Mason worthy of all emulation by all the Craftsmen throughout the world.

1890
 Year of
 California

M. W. CORNELIUS HEDGES, 33°

P. G. M. (1870), Right Venerable Grand Vice-President for Montana (1895, 6, 7, 8, 9, 1900, 1). Grand Secretary of the Grand Lodge of Montana (1872-1901, or 29 years). Active Inspector General for Montana of the Supreme Council for the Southern Jurisdiction of the United States. Faithful and true, and worthy of the trust and honors conferred upon him.

M. W. JONAS W. BROWN

P. G. M. (1871), P. G. S. (1883, 4), Right Venerable Grand Vice-President for Idaho (1891, 2, 3, 4, 5, 6, 7, 8, 9, 1900, 1). An ardent zealous Master Mason for 52 years, 4 years in Iowa and the rest in California and Idaho. When Jonah was ordered to go to Nineveh he went a fishing and was made the bait to catch a whale without a hook, but when M. W. Bro. Jonas W. Brown was ordered to go to Idaho in the interest of the Craft he went at once and received the reward of his fidelity.

M. W. SAMUEL PAUL

P. G. M. (1888), Right Venerable Grand Vice-President for Utah. His address as Grand Master of the Grand Lodge, in the heart of Mormondom, was nearly equal to that of the holy member of his family. St. Paul in his Epistle to the Corinthians (1, VII.) Bro. Samuel Paul had rather wear the livery of "Hiram the Master" than be the Master of a Harem. A brave patriot and soldier and an honest, true man and citizen.

M. W. FRANK M. FOOTE, 33°

P. G. M. (1880), Right Venerable Grand Vice-President for Wyoming (1891, 2, 3, 4, 5, 6, 7, 8, 9, 1900, 1). Active Inspector General of the Supreme Council of the 33°, S. J. U. S. A. for the State of Wyoming. He was a Major and afterwards promoted to Lieut. Colonel of the Battalion of Wyoming Volunteers and went to the Philippine Islands during the War with Spain and rendered loyal and gallant service for the honor of humanity and of his Country. His was a case of the right Foote foremost and did not have to change step.

EDWIN A. SHERMAN, 33°, G. C.

Founder and Right Venerable Grand Secretary from the beginning, a period of twenty two years. California Pioneer of May 24, 1849. Veteran of the Mexican War. Editor of FIFTY YEARS OF MASONRY IN CALIFORNIA, ETC.

W. BRO. JAMES LAFAYETTE COGSWELL

P. M. of Crockett Lodge No 139, and now of California Lodge No 1. Right Venerable Grand Treasurer, 1893, 4, 5, 6, 7, 8, 9, 1900, 1. Past M. V. Grand President, 1885-9. California Pioneer of 1849. God never made a better-hearted man or a truer Mason. Of prompt, generous impulses, foremost to help others at all times, and utterly forgetful of self.

W. JOSEPH HENRY WYTHE, 30°

(P. G. O. of the Grand Lodge of Oregon, 18:6, 7, 8, 9; also Grand Chaplain of that Grand Lodge for three years.) Right Venerable Grand Chaplain, 1891, 2, 3, 4, 5, 6, 7, 8, 9, 1900, 1. Commissioned by Abraham Lincoln, President of the United States, as Assistant Surgeon during the late Civil War in 1862, and promoted to the full rank of Surgeon Feb. 28, 1863. He is also a Methodist Minister, and combining the two, he has in his own person fully answered the questions satisfactorily, "Is there no balm in Gilead? Is there no Physician there?" "Of such is the kingdom of heaven."

M. W. HIRAM NEWTON RUCKER, 30°

P. G. M., 1887. Right Venerable Grand Orator, 1897, 8, 9, 1900, 1. Past M. V. Grand President, 1894, 5. One of Nature's and of Masonry's Noblemen, and the first Grand Master of California to fully understand, appreciate, and consider the valuable work being done by the Masonic Veteran Association of the Pacific Coast, and to become identified with it and enter heartily into the noble labors in which it is engaged; and he is loved by all who know him. As a farmer's boy in California, an attendant at the public schools, and working in the harvest field to pay his way as a student in the State University; as a physician in charge of the Stockton Insane Asylum, as a friend and Brother Mason, he is worthy of all honor and the love of the Craft.

BRO. LEWIS AMISS SPITZER

Right Venerable Grand Marshal, 1897, 8, 9, 1900, 1. A native of the State of Virginia, the "Mother of Presidents," Washington, Jefferson, Madison, Monroe, Harrison, and Tyler, all Masons. Bro. Spitzer is deservedly one of the most popular Masons and public men of Santa Clara County. A noble-hearted, whole-souled, generous, and hospitable gentleman. In 1882 he was called from his farm and stock-raising to fill the high and important trust of Assessor of that County, and at the completion of his present term will have been twenty consecutive years in that office by election of the people without regard to his office. "An honest man is the noblest work of God."

W. BRO. JOHN T. APPERSON

P. M. of Multnomah Lodge No. 1 of Oregon City, Oregon. Right Venerable Grand Standard Bearer, 1891, 2, 3, 4, 5, 6, 7, 8, 9, 1900, 1. An Oregon Pioneer of 1847, and a California Pioneer of 1849. The personal friend of the "Gray Eagle," Col. Edward D. Baker, U. S. Senator from Oregon. Bro. Apperson is one of the best known public men of that State, and held high offices of confidence and trust, both State and National. The office of R. V. Grand Standard Bearer will always be held by a member of *Multnomah* Lodge No. 1, at Oregon City, Oregon.

BRO. HENRY SCHULTZ LUBBOCK, K. T.

Right Venerable Second Grand Standard Bearer, 1891, 2, 3, 4, 5, 6, 7, 8, 9, 1900, 1. A California Pioneer of 1851. A Master Mason fifty years, but now under the jurisdiction of two States at the same time!—California and Nevada. The Grand Lodge of the latter pays his dues to Oak Grove Lodge No. 215, at Alameda, Cal., in which he is enrolled a member, and of which he is the Chaplain, and his son Oswald is Secretary, and his grandson Henry W. also a member—three generations! The Grand Lodge of Nevada conferred a Life Membership upon Bro. Lubbock, and agreed to pay his dues in any Lodge to which he might belong, he having aided that Grand Lodge financially when its property was destroyed by fire at Virginia City in 1875. He is one of the best men and Masons on the Pacific Coast.

BRO. SAMUEL WOLF LEVY, 33°

Right Venerable Third Grand Standard Bearer, 1891, 2, 3, 4, 5, 6, 7, 8, 9, 1900, 1. A California Pioneer of 1851. He has been a Master Mason fifty years, and was made in Union Lodge, U. D., at Panama, which was under the jurisdiction of the Grand Lodge of Texas. He is the Founder and Father of the first Kindergarten Schools on the Pacific Coast, and the President of several benevolent societies. Past Grand Treasurer of the Grand Consistory of California, and now Treasurer of San Francisco Consistory No. 1. "He that hath mercy on the poor, happy is he," said Solomon. Bro. Levy's cup of joy in that respect has long been running over, and "the thanks of the widow and orphan are the Mason's most acceptable offering to God."

W. BRO. WILLIAM SUTTON

P. M. of Monterey Lodge No. 217, and now of Pacific Grove Lodge No. 331, Cal. Right Venerable First Steward, 1896, 7, 8, 9, 1900, 1. A competent and faithful Master and an esteemed Brother of the Craft, whose work has received the approval of the Grand Masters of California, and appreciated by his brethren for more than a quarter of a century on the Pacific Coast. A trusted and faithful employee of the S. P. R. R. Co. during all that period.

W. GEORGE EDWIN KENNEDY, 32°

P. M. of Mosaic Lodge No. 218, Livermore, Cal. Right Venerable Second Grand Steward, 1896, 7, 8, 9, 1900, 1. He celebrated the Centennial Anniversary of American Independence July 4, 1876, by arriving in California by railroad on that day, and by the stimulating aid of California Climate added thereto, he is fully charged with the spirit of 1776. As a Mason, he has no superior; as a public spirited citizen and faithful public officer, he is a model for all others. Loved by his brethren and neighbors for he has carried joy into happy homes. At any rate, we have Bro. Nat B. Holmes' word for it, and that is as good as a draft upon any bank.

R. W. BRO. CHARLES E. MITCHELL

P. J. G. W., 1873; P. G. L., 1873, of Grand Lodge of California. Right Venerable Grand Pursuivant, 1896, 7, 8, 9, 1900, 1. As Master of the several Lodges over which he has presided for many years, as Junior Grand Warden and Grand Lecturer of the Grand Lodge of California, his work and service has been, and still is, of the highest standard, and he should a quarter of a century ago have passed up and occupied the Grand Oriental Chair. But he can console himself with the thought that even Hiram, the Master Builder himself, did not get there. Perhaps he may yet attain to that high honor, and it is to be hoped that he will.

BRO. TREAT PERRY CLARK, 32°

Right Venerable Grand Tyler, 1888, 9, 1890, 1, 2, 3, 4, 5, 6, 7, 8, 9, 1900, 1. He is a California Pioneer via Cape Horn of Sept. 18, 1849. He served for many years as the Tyler of several Subordinate Lodges, as well as of all the Scottish Rite Bodies in the Masonic Temple in San Francisco. A true and trusted Mason, and a faithful, conscientious officer at all times, and capable of relieving St. Peter as Celestial Grand Tyler, and perhaps with a closer scrutiny over visitors than he, for he never denied his Master. May it be long before Bro. Clark has to enter above.

R. W. GUSTAF WILSON, 32°

P. S. G. W., 1866. R. V. Corresponding Secretary for Oregon, 1890 to 1901, inclusive. Forty-five years a Master Mason. P. M. Grand Tyler of the Grand Lodge of Oregon, 1884 to 1901, inclusive. Secretary and Registrar of Oregon Consistory and all the other Scottish Rite Bodies at Portland, Oregon. Russian Consul at that City. A faithful, conscientious Mason and Officer, with a splendid record of his service in every capacity. His countryman, Ericson, gave the United States Navy the "Monitor." Bro. Wilson is the *Monitor* for Oregon.

R. W. EDWARD C. PARMELEE, 33°.

Gr. Sec. R. V. Corresponding Secretary for the State of Colorado from 1883 to 1901, inclusive. Forty-three years a Master Mason, and 34 years the Grand Secretary of the Grand Lodge of Colorado, Grand Secretary of the Grand Royal Arch Chapter, and Grand Recorder of the Grand Commandery K. T., and Secretary and Registrar of the Scottish Rite Bodies at Denver in that State. He is EDWARD I. and the *only* Edward of the first five Grand Officers who have ever filled office in the Grand Lodge of Colorado. The *ne plus ultra* of the Centennials.

R. W. CHAUNCEY N. NOTEWARE

Gr. Sec. R. V. Corresponding Secretary for Nevada, 1893, 4, 5, 6, 7, 8, 9, 1900, 1. Fifty-one years a Master Mason. California Pioneer of 1850 and of Nevada in 1857. Past Junior and Senior Grand Warden, and Grand Secretary of the Grand Lodge of Nevada fourteen years, from 1887 to 1901, inclusive. An honest gentleman and true Mason. A faithful public officer in every capacity. A founder and organizer of the State Government of Nevada, 1863. Ex-Secretary of State, Ex-Probate Judge, Ex-State Senator, Ex-Chief Coiner U. S. Mint, and an extra good man and Mason all around.

R. W. CHRISTOPHER DIEHL

Gr. Sec. R. V. Corresponding Secretary for Utah from 1883 to 1901, inclusive. Thirty-two years a Master Mason, and made in Mt. Moriah Lodge No. 2, at Salt Lake City, Utah. The Chief Masonic Knight of the Quill and of the "Great Basin," in the Oasis of the "Great American Desert," where Hiram maintains his dignity amidst the harems of Mormonism, or modern Mohammedanism. A Masonic Temple surrounded by Desert Mosques. Bro. DIEHL is the St. John the Evangelist of Utah, unto whom it was said, "Write, for these words are true and faithful."

PAST MOST VENERABLE GRAND PRESIDENTS.

W. BRO. COLUMBUS WATERHOUSE, 33°

P. M. of Mission Lodge No. r69, F. and A. M. at San Francisco, Cal. One of the Founders and the First M. V. Grand President 1878-1880. A true friend and brother. California Pioneer of 1850. "We ne'er shall see his like again." (Deceased.)

W. SAMUEL SWIFT

P. M. of Brooklyn Lodge No. 225, F. & A. M., East Oakland, Cal. One of the Founders and the Second M. V. Grand President 1881. He came to California across the plains in 1852. On his wheel he is still *Swift* to get around, and long may he continue to do so with pleasure to himself and the Brethren.

BRO. JAMES MONROE McDONALD, 32°

Of California Lodge No. 1, F. and A. M. California Pioneer. Third M. V. Grand President, 1882, 1883. His one thousand dollar donation to the Masonic Widows' and Orphans' Home, unostentatiously given, attests his true worth and generosity as a man and a Brother whom all honor and respect, for his charity, "The thanks of the widows and orphans will be his most grateful offering to God."

W. BRO. WASHINGTON AYERS, 32°

P. M. Volcano Lodge No. 56, at Volcano, and Excelsior Lodge No. 166 at San Francisco, Cal. California Pioneer of 1849. One of the truest friends and Masons that ever lived, an affectionate husband and father, and at the very head of his profession as a skilful physician and surgeon. Fourth M. V. Grand President, 1884. (Deceased.)

Day of California

M. W. LEONIDAS E. PRATT, 32°

P. G. M. of California, 1867, 1870-81. Fifth Past M. V. Grand President, 1885. Honored and loved by all who knew him and who deeply lamented and mourned his loss when he died.

BRO. ROBERT HUME LUCAS

Sixth Past M. V. Grand President, 1886, 1887. One of the best Presidents that this Association ever had. Amiable, genial and sociable, and the type of a perfect gentleman of the Old School.

W. BRO. JAMES LAFAYETTE COGSWELL

P. M. of Crockett Lodge No. 139 and now of California Lodge No. 1, F. and A. M., San Francisco, Cal. California Pioneer of 1849. Seventh Past M. V. Grand President of the Masonic Veteran Association of the Pacific Coast, 1888-1897. Now R. V. Grand Treasurer.

W. BRO. WILLIAM SCHULER MOSES, 32°

G. C. P. M. Past Venerable Master of the Kadosh of the Grand Consistory of California. The first Master of Golden Gate Lodge No. 10, F. and A. M. and Senior Past Master in San Francisco, Cal. A California Pioneer of 1850 and one of the only three living Masons present as visitors at the Organization of the Grand Lodge of F. and A. M. of California at Sacramento, April 19, 1850. The Eighth Past M. V. Grand President, 1890, 1891. The Father of the Order of the Eastern Star in California.

W. THOMAS GRAFTON LAMBERT

P. M. of Monterey Lodge No. 217, F. and A. M., Monterey, California. The Ninth Past M. V. Grand President, 1892-3. California Pioneer of 1847. As a Master of Lodge personifying Solomon and Uncle Sam he is without a peer in doing the work of naturalizing a foreign brother to become an American citizen and a Master Mason at the same time at the Altar of Masonry.

M. W. HIRAM NEWTON RUCKER, 30°

P. G. M. of California. The Eleventh M. V. Grand President, 1894-5 and now Right Venerable Grand Orator. (His record has already been given.)

M. W. GEORGE CLEMENT PERKINS

Past Grand Master, and Past Grand Commander of Knights Templar, and Ex-Governor and present United States Senator of California. Tenth M. V. Grand President of the Masonic Veteran Association of the Pacific Coast, 1893-4-5.

M. W. HENRY SAYRE ORME, 33° (Elect)

P. G. M. Past Grand High Priest. Past Grand Commander of Knights Templar of California. Twelfth M. V. Past Grand President, 1897, 8. The brightest Mason and most skillful Physician and Surgeon in Southern California. His purse has not been equal to his spirit of generosity and charity. We trust that Father Time will not add any more weights to his *Ormulu* Clock, and that the light of *Ormuzd* will long continue to shine forth from him.

W. BRO. WILLIAM SIDNEY PHELPS

P. M. of Golden Gate Lodge No. 36, F. & A. M. The Thirteenth M. V. Past Grand President, 1893, 9. A good, true Mason. "Mark the perfect Man."

R. W. ALPHEUS KEEN

Gr. Sec. P. M. Corresponding Secretary for New Mexico, 1893, 4, 5, 6, 7, 8, 9, 1900, 1. He was elected Grand Secretary of the Grand Lodge of New Mexico Nov. 19, 1884, and has been continuously reelected every year since, a period of sixteen years, which attests his ability and the confidence of his Brethren, who have a *Keen* appreciation of his merits.

REV. BRO. A. A. MCALISTER, 32°

Twenty-seven years a Chaplain of the U. S. Navy, Acting Assistant Grand Chaplain. Grand Primate and Charter Member of the Grand Consistory of California, Oct. 12, 1870. Chaplain of Solano Lodge No. 229, F. & A. M., at Vallejo, Cal. As a dispenser of the "Bread of Life" upon the waters or upon shore, and in attending to the sick, the wounded, and dying, he has been faithful to his calling, to the Brethren of the Household of the Faithful, and to his fellow-man. Thirty-six and a half years a Master Mason.

70 vml
AUSCH 10

BRIEF HISTORY

OF THE

Masonic Veteran Association of the Pacific Coast

PREPARED BY

EDWIN ALLEN SHERMAN, 33°, Right Venerable
Grand Secretary.

In the month of May, 1872, while on a visit to the Atlantic States and sojourning for a few days in the City of New York, we there met with several distinguished Masonic brethren,—SICKLES, McCLENACHAN, TISDALE, MACOY, MORIARTY, and others,—who had recently, on January 25, 1872, organized the Masonic Veterans of the City of New York, and were exhibiting the badge or button of their society, which had just been made by the jeweler and with which they were highly pleased. We inquired what the society was, what were its objects, the qualifications of membership, and all that could be learned about it, as it was the first time that we had heard the term “veterans” as applied to a Masonic organization. We learned that the qualifications were of being a Master Mason of twenty-one years, in good standing at the time of making application, and its objects were sociability and the cultivation of acquaintance, with smoking the pipe of fraternity as incense to the presiding deity of good fellowship, and once a year to have a grand reunion and a banquet with all “ye olden times” ingredients, and incidentally to gather historical and biographical matter, but in the main to have a good time.

The idea struck us at once, that it would be a wise thing to organize a Masonic Veteran Association for the Pacific Coast, on a broader scale, more beneficial and more useful to the Craft in general, than having an organization of what would eventually become merely an old men’s fraternal and social

club; and the more we thought of it, the more we were convinced, not only of the practicability, but that it was a duty devolving upon every pioneer Mason to unite and assist in the organizing and maintaining of a historical, biographical, and fraternal organization within the bosom of the Craft upon the Pacific Coast, which had a grander field for its work than any to be found east of the Rocky Mountains; for the pioneers of Masonry and founders of new States and Territories were still living, well known to each other, and with a living history totally different and unknown to those of the older States of the Union, whose fathers, grandfathers, and great-grandfathers, whose experiences were somewhat similar to our own, had passed away long before the present generation was born.

We returned to California and Nevada, and to California again, and our public and private duties having demanded our time and attention, we were unable for several years to undertake the contemplated movement for an organization of the desired character. No one else had in the meantime attempted anything towards such an object, and fully six years had elapsed, and no effort had been made. Having arrived in California on May 24, 1849, and belonging to various societies of California pioneers, and knowing nearly everybody who were Masons from those earliest times, many passing away, we thought that the time had come for an organization, to secure the records of those living before it should be too late; also for the lack of veneration and regard on the part of the younger generation towards their elder Brethren, it became necessary to unite, to command, and if need be, enforce respect from the thoughtless and heedless, and to teach them that the silver crown of an old and true Brother is of greater honor than the downy mustache of a *caput elephantum* whose beard has yet to grow, and who has to learn the admonition of Moses, the leader and lawgiver of Israel: "Remember the days of old; consider the years of many generations; ask thy fathers, and they will show thee; thy elders, and they will teach thee." *

FIRST MEETING AND TEMPORARY ORGANIZATION.

During the month of November, 1878, the subject of forming this Association was first mentioned by the Right Ven.

Grand Secretary, Edwin A. Sherman, to Brother Columbus Waterhouse, the Worshipful Master of Mission Lodge F. & A. M., No. 169, of San Francisco, who heartily concurred in the proposed project. Soon after Brothers Samuel Swift and David W. Laird were approached, who gave their consent to unite and aid in the forming of this Association. In the early part of December, Brothers R. H. McDonald and Henry F. Williams gave their assent, which was immediately followed by that of Brothers Otto Kloppenberg, Jonathan Kittredge, and George Spaulding, making nine in all who united in a temporary organization at the Masonic Temple, San Francisco, on St. John the Evangelist's Day, Dec. 27th, 1878 (after the installation of officers of CALIFORNIA Lodge No. 1, F. & A. M., and the Lodge had closed), and it to be known as "THE MASONIC VETERAN ASSOCIATION OF THE PACIFIC COAST," and the following brethren assumed office at the others' request until a permanent organization should be effected, namely: Columbus Waterhouse, President; Samuel Swift, Vice-President; Edwin A. Sherman, Secretary; and David W. Laird, Treasurer.

A Board of nine managers was temporarily chosen, and the name of Past Grand Master, N. Greene Curtis, was added to the list, and a circular was ordered to be prepared by the Secretary to be printed and distributed among the Lodges and brethren of the craft throughout the Coast. This was accordingly done, and issued on St. John the Evangelist's Day, Dec. 27th, 1878, copies of which are on file in the Secretary's office.

Immediately after, the following named brethren were chosen by unanimous consent to become members of this Association, to-wit: Past Grand Master Isaac S. Titus, Charles E. Blake, Sr., Peter J. Evans, Leopold Kuh, and Alexander Burkett.

A meeting was then called for permanent organization, to be held at room 266 at the Palace Hotel, on Wednesday evening, Jan. 8th, 1879, by invitation of Brother R. H. McDonald, who kindly tendered it for the meetings of the Association. The meeting was accordingly held on that date, at which the following members were present, namely: R. H. McDonald, Henry F. Williams, Columbus Waterhouse, Jonathan Kittredge, Isaac S. Titus, Samuel Swift, George Spaulding,

Charles E. Blake, Sr., David W. Laird, Peter J. Evans, Leopold Kuh, Otto Kloppenburg, Alexander Burkett, and Edwin A. Sherman.

The meeting was organized by Brother Columbus Waterhouse, President, and Brother Edwin A. Sherman, Secretary.

Brother James M. McDonald was present by invitation and by a unanimous vote was elected a member and signed the roll.

On motion of Brother Henry F. Williams, it was unanimously resolved to go into a permanent organization and an election of officers. The permanent organization was effected and the following named brethren were unanimously elected officers of the Association, to-wit: Columbus Waterhouse, President; Samuel Swift, Vice-President, Edwin A. Sherman, Secretary; and David W. Laird, Treasurer.

At this meeting Brothers Charles E. Blake, Sr., R. H. McDonald and Henry F. Williams were appointed a committee to prepare a Constitution and By-Laws for this Association, to which Brother James M. McDonald was subsequently added on account of his brother's contemplated absence from the city.

At this meeting remarks of mutual congratulation were made by all, upon the happy completion of the permanent organization of the Association, commending the objects for which it had been instituted and expressing their determination to do all in their power to advance its interests and secure its success.

The next meeting was held at the Palace Hotel as before, on Wednesday, Jan. 15, 1879. At that meeting Brothers David Schindler and John C. Harrington were unanimously elected members of this Association. The admission fee was fixed at five dollars, and the Committee on Constitution and By-Laws were instructed to insert the same in the Constitution.

The next meeting was held on Wednesday evening, Jan. 22d, at the same hour and place as before. The Committee on Constitution and By-Laws reported progress. Petitions were received from Brothers Samuel Graves, Wm. A. Williams and William A. King for membership.

At this meeting the Secretary was directed to enter in the

records the history of the organization from the very beginning, giving a synopsis of all that had been done in founding the MASONIC VETERAN ASSOCIATION OF THE PACIFIC COAST. The next meeting was held on Wednesday evening, Jan. 29th, 1879, at the Palace Hotel as before.

At this meeting the Committee on Constitution and By-Laws made their report, submitting the Constitution as the result of their labors.

The Constitution was then taken up and adopted in part, and the remainder laid over until the next meeting.

At this meeting the Association was again honored by the presence of the venerable Brother and Father in Freemasonry, Samuel Graves, a veteran of eighty-five years of age and a Mason in good standing for a period of *sixty-four years*. Brother Graves was by a rising vote elected the FIRST GRAND HONORARY MEMBER of this Association. Brother Samuel Swift, Vice-President, in the chair, extended to him the right hand of fellowship in behalf of the Association, and declared a recess of ten minutes that the members might extend their cordial welcome and greeting to one who had for more than three score years honorably borne the name and upheld the character of a true Free Mason. Brother Graves then returned thanks to the Association for electing him to honorary membership herein and being admitted to fellowship among us.

The next meeting was held at the Palace Hotel as before, on Wednesday evening, Feb. 5th, 1879, pursuant to adjournment. At this meeting Past Grand Master Jonathan Drake Stevenson, the first Grand Master of California, was elected a Grand Honorary Member, he being a Mason of more than *fifty years' standing*. Past Grand Master Charles M. Radcliffe was elected an Honorary Member, and Brothers Wm. A. Williams and Wm. A. King, active members of this Association.

The Constitution was then taken up as a whole and unanimously adopted.

The Constitution having provided for an additional elective officer, Brother George Spaulding was unanimously elected as Marshal of the Association.

Thus on Wednesday evening, Feb. 5th, 1879, the "MASONIC VETERAN ASSOCIATION OF THE PACIFIC COAST" finally com-

pleted and perfected its organization by the adoption of its Constitution, with the following named officers and members as founders of the organization, to-wit:

OFFICERS.

COLUMBUS WATERHOUSE, President; SAMUEL SWIFT, Vice-President; EDWIN A. SHERMAN, Secretary; DAVID W. LAIRD, Treasurer; GEORGE SPAULDING, Marshal.

Who were also *ex-officio* the Board of Managers and Directors of the Association.

GRAND HONORARY MEMBERS.

SAMUEL GRAVES (sixty-four years a Mason); JONATHAN D. STEVENSON, Past Grand Master of California (more than fifty years a Mason).

HONORARY MEMBERS.

NATHANIEL GREENE CURTIS, Past Grand Master; ISAAC S. TITUS, Past Grand Master; CHARLES M. RADCLIFFE, Past Grand Master.

ACTIVE MEMBERS.

RICHARD HAYES McDONALD, HENRY FAIRFAX WILLIAMS (the first petitioner for the degrees of Masonry in California and now the Most Venerable Grand President), OTTO KLOPPENBURG, ALEXANDER BURKETT, CHARLES E. BLAKE, SR., LEOPOLD KUH, JAMES M. McDONALD, DAVID SCHINDLER, JOHN C. HARRINGTON, WILLIAM AVERY WILLIAMS, WILLIAM ANDREW KING. (Of all of the twenty-three founders of this MASONIC VETERAN ASSOCIATION OF THE PACIFIC COAST, eighteen are dead and two dropped from the roll.)

The following Declaration was adopted, setting forth the objects and purposes of this Association, and was duly subscribed to by all as follows:

DECLARATION.

"Each brother must in virtue strive to excel—
That Brother lives twice who lives the first life well."

We, the undersigned, Master Masons in good standing for the period of twenty-one years and more, being grateful to the Supreme Grand Architect of the Universe, who hath directed

our steps thus far along the rugged pathway of life and bountifully supplied us with more than Craftsmen's wages in the past, and being mutually satisfied and in fraternal harmony with each other, and desirous of forming a closer bond of union and fellowship among ourselves and with other elder "Brethren of the Craft," whom we may elect to become united with us; and for the following purposes and objects, have organized and founded this Masonic Veteran Association.

"Believing true happiness, if understood,
Consists alone in doing good."

First. To more earnestly cultivate the moral and social virtues; to maintain a higher and more exalted standard of the principles of true Freemasonry, "Brotherly Love, Relief and Truth;" to unite with us those brethren who for a period of twenty-one years or more have wrought upon the temple, on the mountains, and in the quarries, dispensed the charities of the fraternity with unstinted hands, who have grown gray and venerable in its service, and who have maintained its honor and dignity pure and unsullied in the long years that have passed away, whose escutcheons have ever borne the noble words:

"Virtue, not rolling suns, the mind matures,
That life is long which answers life's great end.
The time that bears no fruit deserves no name,
The man of wisdom is the man of years."

Second. To gather up and preserve the fragments of Masonic history of personal reminiscences and experiences of the Pioneer Masons of the Pacific Coast, who cheered up the heart of the cholera-smitten and weary immigrant, and tenderly buried the dead on the desert plain, and protected his brother from the murderous savage; who cooled the parched lips and fevered brow of the fever-smitten companion at Panama; who nursed the famished ones on the ship that floated in the long and tedious voyage around the Horn, and from the Rocky Mountains' crest to the boundless Western sea, wherever the pioneer Craftsmen have toiled and wrought like the Masonic knights of old, in one hand the trowel borne and the other grasping a weapon, and who have left behind them if

not everywhere a temple, at least a tabernacle for the wandering Mason's temporary home. With the inscription:

"All true glory rests; all praise, all safety,
All happiness, upon the Moral and Masonic Law."

That as the pioneer Masons on this Coast are rapidly passing away, their glorious history of the past exists only in the memories of those who still remain, it is our object to bind ourselves still closer as brethren, and aid each other as we descend the hill of life; and to gather up so far as possible to do so, while there is an opportunity, all that is worthy of preservation, that pioneer Masonic history of the Pacific Coast may not be altogether lost.

Third. To secure by bequest, donation, gift, or otherwise, lands, moneys, or material, for the purpose of establishing a Mason's Home for superannuated brethren, and for the widows and orphans of our deceased brethren, who have left these wards behind them to our fraternal care and protection.

Fourth. To foster a more fraternal spirit of veneration and regard towards our honorable aged brethren, among the younger members of the fraternity as well as ourselves, to show a proper appreciation of their worth while living, and to pay a just tribute of esteem and affection to their virtues and memories when they shall be called from labor on earth to refreshment in the Celestial Grand Lodge above.

And for the establishing, maintenance and perpetuity of this Association, we mutually pledge to each other our hands, our hearts, and our sacred Masonic honor.

"Brotherly Love has a power
To soothe affliction in her darkest hour."

In testimony whereof, we the undersigned, Master Masons in good standing for the period of twenty-one years and more, assembled in the room of our Brother R. H. McDonald, room No. 226, fourth floor of the Palace Hotel, San Francisco, Cal., have adopted the following Constitution and By-Laws for the government of this "MASONIC VETERAN ASSOCIATION of the PACIFIC COAST," and have hereunto set our hands and subscribed our names this fifth day of February, A. D. 1879.

1, R. H. McDonald; 2, Henry Fairfax Williams; †3, Otto Kloppenburg; *4, Jonathan Kittredge; *5, Alexander Bur-

kett; *6, Peter James Evans; *7, Isaac S. Titus; *8, Charles E. Blake, Sr.; *9, Leopold Kuh; *10, George Spaulding; *11, Columbus Waterhouse; 12, Samuel Swift; *13, D. W. Laird; 14, Edwin Allen Sherman; 15, James M. McDonald; *16, David Schindler; *17, John Conly Harrington; *18, Samuel Graves; *19, Jonathan D. Stevenson; *20, N. Greene Curtis; *21, Charles M. Radcliffe; †22, William Avery Williams; *23, William Andrew King.

The Constitution having been so frequently amended to meet the exigencies and changed conditions of the times, that it bears but little resemblance to the original; and we have had to "live and learn," and adapt our methods as practical experience has rendered the same necessary, and the Constitution and By-Laws as now govern the Association will be found complete under its proper head. These changes have been rendered necessary on account of its expansion and growth, and its Grand Jurisdiction being so wide and extensive as to embrace all the territory whose waters flow into the Pacific Ocean from Alaska to the Isthmus of Panama, embracing the following States and Territories and Countries: California, Oregon, Washington, Nevada, Idaho, Colorado, Montana, Wyoming, Utah, Arizona, New Mexico, Alaska, Hawaiian Islands, Philippines, Mexico, Central America and British Columbia.

While it is an extensive territorial jurisdiction, yet it does not contain more than two-thirds as many Masons as the single State of New York, which has 98,180 Master Masons on its roll, and where the proportion of older Masons, by reason of the stability of population, is relatively greater. That embraced within this jurisdiction is more nomadic and floating, with constant changes of residence, which mixes up the entire fraternity; a large portion of the Craft being engaged in mining, from the Rocky Mountains to the Sierra Nevada and Cascade Ranges, and from the Isthmus of Panama and beyond to the South, to the Klondike and Alaska on the north. Its members are bound volumes of history within themselves, and are neither sheep or calf, and the Association is a circulating library among the Craft, while from the lips of its aged

* Deceased.

† Dropped from the Roll.

Brethren, wisdom and knowledge may be gathered by those who listen and learn.

Its badge is a mark of honor and faithful service which has been duly recognized, and he who travels and is rightfully entitled to wear it upon his breast, will never be mistaken for a "fraud;" and if one ever should become an applicant for temporary relief, he will nearly always be found genuine. In the visitation to Lodges, its members everywhere receive that due fraternal attention and courtesy which their merits deserve, and where the work of the Master and officers of a Lodge is well performed, which they have been invited to witness, just praise and commendation is given by these veterans of the Craft, who are qualified to judge. Our duties to the sick, to the memory of the dead, and charity to the living are never neglected, while a vast amount of good is done by its members in their own unostentatious manner, and in nowise interfering with the designs drawn upon the trestle boards of the Master and Wardens who carry forward the work entrusted to their charge.

Its material is of the very best in the land, from the humblest Brother who toils with his hands, to the most eminent and distinguished statesmen, jurists, professional men, manufacturers and merchants, officers and men in various capacities in the United States Army and Navy, who are all upon the Masonic level and borne upon the rolls of the Craftsmen of the various Grand Lodge Jurisdictions embraced within the Grand Jurisdiction of the MASONIC VETERAN ASSOCIATION OF THE PACIFIC COAST. No grander body of men and Masons exists upon the face of the earth, than our "Silver Grays," our beloved brethren of this Association. Its mighty topographical trestle-board corrugated with mountains and valleys, with thousands of Masters and Craftsmen working out the designs of the Grand Architect of the Universe upon it, furnishes the plans of a stupendous Masonic Temple, where hundreds of thousands of the "Brethren of the Mystic Tie" can live, labor, love, and dwell in the Golden Empire of Fraternity on the western slope of the American Continent.

There are now upon its roll nearly 1,000 living of Active and Honorary members, of whom one-fourth are Grand and Past Grand Masters, all but *seven* of whom are within its territorial

jurisdiction. Not less than 150 of its Active members have been added to it from the beginning, whose admission fees have been paid by the R. V. Grand Secretary out of his salary, and he is the sole creditor of the Association. It may here be mentioned that he assisted in the temporary organization of the National Masonic Veteran Association of the United States at Washington, D. C., in October, 1889, and was elected Vice-President for the Pacific Coast. He drafted its Constitution, and under it was elected National President at the First Triennial Meeting held at Denver, Colorado, in August, 1892, and presided over the deliberation of that body at its second Triennial Meeting, held at Boston, Mass., in August, 1895, after which he was elected Grand Marshal of that body.

The Golden Jubilees or 50th Anniversaries of the organization of *Multnomah* Lodge No. 1, at Oregon City, Oregon, on Sept. 11, 1896 (the first Masonic Lodge on the Pacific Coast), of *Western Star* Lodge No. 2, at Shasta, California, in October, 1898 (both chartered by the Grand Lodge of Missouri), *California* Lodge No. 1, at San Francisco, on November 17th, 1899 (chartered as No. 13 by the Grand Lodge of the District of Columbia), *Tehama* Lodge No. 3, at Sacramento, Cal., on January 8th, 1900 (chartered as *Connecticut* Lodge No. 75 by the Grand Lodge of Connecticut), and *Benicia* Lodge No. 5, at Benicia, Cal., on March 8, 1900 (organized as *Pacific* Lodge, a traveling Lodge, under Dispensation from the Grand Master of Louisiana) celebrated these joyous events with fervency and zeal worthy of the Craft, and in honor to their founders, the M. V. Grand President and other officers of this Masonic Veteran Association being present, including the R. V. Grand Secretary, who also delivered congratulatory addresses on three of the above occasions.

It may here be stated that our Most Venerable Grand President, HENRY FAIRFAX WILLIAMS, was the first petitioner for the degrees of Masonry in California, in California Lodge No. 1, came on the first steamer to enter the Golden Gate, the *California*, February 28, 1849, that brought the original charter of that Lodge. He being elected December 20, 1849, and made all the working tools of that Lodge and furnished the Bible upon which he was obligated. The father

of five boys and five girls who, with their mother, are all living and doing well.

By reason of the large appropriations for the maintenance and support of the Masonic Widows and Orphans' Home, the Grand Lodge of California did not deem it expedient to expend any moneys for the celebration of its own Golden Jubilee, which occurred on April 19th, 1900, and it was postponed to the centennial. Nevertheless it was commemorated by this Masonic Veteran Association by a fraternal visit to *California* Lodge No. 1, of which our M. V. Grand President had been its worshipful Master also.

Near the close of the year 1900, and of the 19th century, Tuolumne Lodge, No. 8, at Sonora, Cal.; Corinthian Lodge, No. 9, at Marysville, Cal.; San Jose Lodge, No. 10, at San Jose, Cal.; and Willamette Lodge, No. 11 (now No. 2), at Portland, Ore., all chartered by the Grand Lodge of California on November 27th, 1850, have celebrated in a proper manner their Golden Jubilee on November 27th, 1900, at which this Masonic Veteran Association was duly represented. And thus has begun a never-ending round of jubilees of Masonic Lodges, which will continue as long as Old Father Time finds pleasure and occupation in unwinding the ringlets and counting the perennial growth of hair on the head of the Youthful Virgin who stands by the broken column and keeps the record of their work.

There are Masonic Veteran Associations now in Maine, New Hampshire, Vermont, Rhode Island, Connecticut, New York, Pennsylvania, Maryland, Ohio, Indiana, Michigan, Illinois, Wisconsin, Kentucky, Tennessee, Louisiana, and Georgia, east of the Mississippi River; in Minnesota, Iowa, Missouri, Nebraska, Kansas, and Texas, west of the Mississippi River, and next to our own Grand Jurisdiction of California, Oregon, Washington, Nevada, Idaho, Utah, Montana, Wyoming, Colorado, Arizona, New Mexico, Alaska, Mexico, Central America, British Columbia, Hawaiian Islands, Guam, and the Philippines. Besides these, there is the Asociacion de Veteranos Masones de la Isla de Cuba, organized May 28th, 1893, in Havana, broken up, as all Masonic Bodies were and Masonry stamped out, by the Spanish Army during the late Spanish Cuban War, but since restored by the occupation of

the American forces, and of which M. W. George C. Perkins, P. G. M., our former M. V. Grand President, and the R. V. Grand Secretary, are honorary members, as the latter is also of many others. A Masonic Veteran Association has recently been formed in England, and there are others whose data has not yet come to hand.

The R. V. Grand Secretary, the originator and one of the founders of the MASONIC VETERAN ASSOCIATION OF THE PACIFIC COAST, has filled that office from the very beginning, a period of twenty-two years. Of the twenty-two other founders of the Association, he has seen sixteen pass away, and two drop by the wayside, leaving only four others besides himself who brought the Association into being—Past M. V. Grand Presidents SAMUEL SWIFT, JAMES M. McDONALD, HENRY FAIRFAX WILLIAMS (still in office), and RICHARD HAYES McDONALD and himself, still belonging to it.

THE OBJECTS OF THE MASONIC VETERAN ASSOCIATION OF THE PACIFIC COAST.

It is frequently asked by some who are disposed to cavil and object to it, "What are the *benefits* of this Organization?" as if it were a sort of health or life insurance concern, not for a moment considering whether they can be of any service or render any good to such an organization, composed of the best portion of the Fraternity, who have already spent at least the life of a generation in the cause of Freemasonry. To such, after an experience of twenty-two years, we have neither the time or the disposition to explain, or attempt to enlighten. It would be idle and foolish to endeavor to plate lead with gold, for it could not be made either useful or ornamental. They, and all of us, declared in our petitions, "that we were unbiased by friends and uninfluenced by mercenary motives, and freely offered ourselves as candidates for the mysteries of Masonry; that we were prompted to solicit this privilege by a favorable opinion conceived of the Institution, a desire for knowledge, and a sincere wish to be serviceable to our fellow-creatures," etc., and which this Masonic Veteran Association, as its base, has rigidly and unalterably adhered to. Some few others have forgotten or abandoned their base, and are no

longer borne upon its rolls. These are somewhat like Pat, who was bothered about the subject of a miracle. He was rather thick-headed and stupid, and went to his priest to inquire, and said, "Father Kerrigan, I would like to have you exshplain to me phwat is a miracle?" Father Kerrigan tried his best to define and describe a miracle to him, but all in vain. Losing patience with Pat, he turned him around, facing from him, and administered a severe kick in Pat's rear, and asked Pat, "Did yez fale that, Patrick?" "Faith and I did," said Pat. "Well, thin," said the priest, "*it wud have bin a miracle if ye hadn't!*"

For our own satisfaction, let us see what it has accomplished during the twenty-two years of its existence:

1st.—It has, from a small beginning, become a powerful and influential institution for good, and commanding the esteem and veneration of the Craft, not only in our own country, but throughout the world, and set the bright example for many other Masonic Veteran Associations to follow.

2d.—It has gathered up the biographies of its members, with their complete Masonic records of those who crossed the deserts and mountains, and braved the hardships and perils of the seas, to reclaim a land from savage barbarism and solitude and convert it into abodes of civilization with the development and production of the treasures of the earth. These records, preserved in its archives and engrossed upon its Certificates of membership which adorn hundreds of Lodges and homes, bear testimony of its usefulness, and having saved and preserved from being lost the histories of the lives of brethren who have been an honor to the Craft, to their country, and mankind. They served as the principal material of the "HISTORY OF FIFTY YEARS OF MASONRY IN CALIFORNIA," of which the R. V. Grand Secretary hereof was the Editor, and many of whose portraits and biographic sketches and Masonic records adorn that work.

3d.—It has and will have celebrated and commemorated the anniversaries and Golden Jubilees of Grand and Subordinate Lodges throughout its Jurisdiction, and furnished the Corn, wine, and oil, the products of California, to Grand Lodges in the laying of Corner-stones and dedications of Masonic Temples and State Capitols and other public buildings, not only in our

own Jurisdiction, but beyond the Rocky Mountains, along the Atlantic shores, and by the banks of the Great River, the "Father of Waters," which now "unvexed" pours its immense volume into the Gulf.

4th.—It has coöperated with other Bodies of Masonry, in extending sympathy to our oppressed brethren in other lands, and received their grateful acknowledgments for our fraternal words of comfort and cheer. While participating in the "Reception of the Heart" of our murdered and martyred Brother, ex-Governor YGNACIO HERRERA Y CAIRO, and its final deposit beneath the "Foundation Stone" laid by our Past Most Venerable Grand President, and Past Grand Master, HIRAM NEWTON RUCKER, of the Grand Lodge of California, upon which in due time a monument is to be erected and dedicated to one who laid down his life for Liberty and Masonry "rather than forfeit his integrity," this Association has become identified with one of the noblest Masonic objects, second only in the history and traditions of the Craft, to that of the Master Builder of the Temple of Solomon, and which, for all time, will be treasured as the noblest example of Masonic fidelity and integrity, since the erection and dedication of the mighty edifice upon Mt. Moriah at the Holy City of Jerusalem.

5th.—More than any other Masonic Organization in proportion to its numbers, it has been represented in goodly attendance at the funerals of our deceased Brethren, and in showing respect to the memory of those who deservedly and rightfully were entitled to receive the last sad tribute of fraternal affection.

6th.—It has unostentatiously and without interfering in any manner with the rights or the prerogatives of the Masters, or in the relief work of Lodges, aided Brethren along the rugged pathway of life in bettering their condition; helped to secure positions for those honestly seeking to earn their bread; given aid, encouragement, and advice to the sons and daughters of those of the "Household of the Faithful," afforded them facilities for earning a livelihood, and, in advance, procured for them protection and kindly aid from the Brethren of the Craft, who have ever been responsive to our requests to give them courteous and fraternal attention; and for which we

have received the heartfelt gratitude of the sons and daughters of our Masonic Brethren.

7th.—It has furnished Letters of Credence and Introduction to Brethren that are worthy, when desiring to travel, facilitated their introduction and examination when visiting other Masonic Bodies, and, in this respect, its usefulness has been felt, and continues to be felt, around the Globe.

8th.—It has frequently, by invitation of their Masters, visited the Lodges, witnessed their work, giving due encomiums of praise when deserved, and in a testimonial manner; while it has been received with honors, and its members treated in the most hospitable, distinguished, and courteous manner possible; and at the tables of refreshment, received the highest honors, which have been most gratefully accepted by the "SILVER GRAYS" of this Association.

9th.—It has, for many years, held its Annual Grand Lodge of Sorrow, with appropriate ceremonies and exercises, in honor of the memory of our departed Brethren, where the most eloquent, tender, pathetic eulogies have been pronounced by the most able and distinguished members of our Heaven Endowed Fraternity, and which have been embellished by exquisite music and sweetest plaintive song.

10th.—Its badge or jewel, whether worn by an active or an Honorary Member in attending work in Lodge, at banquets, or funerals, and to its wearer, is manifested especial fraternal respect. It is the mark of a well-spent Masonic life. It indicates that the wearer has earned it by faithful labor and service, and has been deemed worthy and entitled to it as a reward of merit, for duties well and faithfully performed. It is now worn upon the breasts of its members in many places beyond our Jurisdiction in our own land and in foreign countries, and has made the circuit of the Globe.

There are many other things which might be mentioned in connection with the usefulness of the Masonic Veteran Association of the Pacific Coast and the broad field in which it labors, without interfering with the other workmen of the Craft.

There is no place for a dull-headed, shrivel-hearted, pretentious sham, or a mean, selfish man, in it. "The liberal soul shall be made fat; and he that watereth others, shall also be

watered himself," said King Solomon. Nowhere in the Great Light do we find any murmuring or complaint of the extravagance of Aaron when he had about three gallons of ointment to pomade his beard with; but it is held up as a sample, with its perfume and spices of myrrh, cinnamon, and sweet calamus, as a symbol to us as Masons and Brethren to dwell together in unity, and as being good and very pleasant. The only man who ever did complain of extravagance of this nature, was the wretch Judas Iscariot, who sold his brother and betrayed his Master (which all honorable men, Hebrew and Christian alike, condemn), not that he cared that Mary's hair oil, perfumed with costly spikenard, should be sold for Charity, "but that he himself carried the bag." He, however, made good use of the cable tow when he went and hanged himself, and suspended further operations on his despicable line, and an example that should be followed by all who would be intentionally false to their obligations and betray the Craft.

Fraternally yours,

EDWIN A. SHERMAN, 33°,

Right Venerable, Grand Secretary of the Masonic Veteran Association of the Pacific Coast for 22 Years, and Past National President of the Masonic Veteran Association of the United States.

MASONIC TEMPLE,
SAN FRANCISCO, CAL.,
January 1, 1901.

Constitution and Statutes

OF THE

Masonic Veteran Association of the Pacific Coast

As Revised by the Right Venerable Grand Secretary,
and Approved at its Twenty-Second Annual
Meeting, held in Commandery Hall, Ma-
sonic Temple, San Francisco, Califor-
nia, October 11, 1900.

ARTICLE I.

NAME, TITLE, JURISDICTION, AND SEAT OF GOVERNMENT.

SECTION 1. This organization of Master Masons is, and shall be known as "THE MASONIC VETERAN ASSOCIATION OF THE PACIFIC COAST," and its officers and members as such, subordinate to the various Regular Grand and subordinate Lodges of Free and Accepted Masons of their respective jurisdictions.

SEC. 2. Its jurisdiction shall, and does embrace all the territory on the North American Continent whose waters flow into the Pacific Ocean, including within it, more specifically, the States of California, Oregon, Washington, Idaho, Nevada, Utah, Colorado, Montana and Wyoming; the Territories of Arizona, New Mexico, and Alaska, British Columbia, Mexico, and Central America; also the Hawaiian and Philippine Islands.

SEC. 3. Its Seat of Government shall be at the Masonic Temple, San Francisco, State of California.

ARTICLE II.

OFFICERS AND THEIR TITLES, ELECTIONS, ETC.

SECTION 1. The elective officers shall consist of a Most Venerable Grand President, a Right-Venerable Deputy Grand President, a First and Second Right Venerable Grand Vice-President for the State of California, a Right-Venerable Grand Vice-President for each other Grand Lodge Jurisdiction and territory embraced within its Jurisdiction; a Right Venerable Grand Secretary, Treasurer, Chaplain, Orator and Marshal; a Venerable Grand Standard Bearer, who shall always be a member of MULTNOMAH LODGE No. 1., A. F. & A. M. at Oregon City, Oregon, (that being the first Masonic Lodge established on the Pacific Coast, on Sept. 11, 1848); a Venerable First and Second Grand Standard Bearer, a First

and Second Grand Steward, a Grand Pursuivant and a Grand Tyler. Also a Grand Corresponding Secretary in each Grand Lodge Jurisdiction within the Jurisdiction of this Masonic Veteran Association. Other Grand Corresponding Secretaries may be elected or appointed near other Grand Lodges or other Masonic Veteran Associations. There shall also be appointed a Grand Organist of this Association, whose term of office shall be the same as other officials.

SEC. 2. These officers shall be elected at the Annual Meetings to be held on the first Thursday following the second Tuesday of October of each year, during the Annual Communications of the Grand Lodge of F. & A. M. of California, and shall hold their respective offices until their successors are elected and appointed. It being provided, however, that in case of occupation of all the halls by other Masonic Bodies, that said Annual Meeting may be called on some other day within that week, upon due notice previously given to the members, as may be necessary.

SEC. 3. Each officer shall be voted for separately and by ballot, and a majority of all the votes cast shall elect.

ARTICLE III.

DUTIES OF OFFICERS.

Of the Most Venerable Grand President.

SECTION 1. The Most Venerable Grand President shall preside at all meetings of the Association when present. He shall appoint all committees, and sign all Certificates of Membership and Warrants to be drawn upon the Right Venerable Grand Treasurer, countersigned by the Right Venerable Grand Secretary. He shall prepare an Annual Address to be delivered before the Association, giving a clear and concise statement of its affairs under his administration, and perform such other duties as usually pertain to a presiding and executive officer.

Of the Right Venerable Deputy Grand President.

SEC. 2. It shall be the duty of the Right Venerable Deputy Grand President to aid the Most Venerable Grand President, and in his absence to perform the duties of his office.

SEC. 3. It shall be the duty of the Right Venerable Grand Vice-Presidents in the State of California in like manner, according to their seniority, to aid the Most Venerable Grand President in the discharge of his duties, and in the absence of the Right Venerable Deputy Grand President to preside in his stead. In all other States, Territories and Countries within this Jurisdiction, the Right Venerable Grand Vice-Presidents shall perform the duties of the Most Venerable Grand President in presiding over all meetings of this Association which they may call within their jurisdictions, and they shall be eligible to be elected Most Venerable Grand President and Right Venerable Deputy Grand President of this Association.

Of the Right Venerable Grand Secretary.

SEC. 4. It shall be the duty of the Right Venerable Grand Secretary to record the proceedings of all meetings of the Association held in California, and of those forwarded to him when meetings are held elsewhere. To prepare and countersign and affix the seal of the Association to all Certificates and documents when required. To receive all moneys from the members and pay the same over to the Treasurer, taking his receipt therefor. To countersign all warrants ordered to be drawn upon the R. V. Grand Treasurer, and in his absence to act as the R. V. Grand Treasurer in the immediate payment of bills when ordered by the Association so to do.

He shall, when it is deemed expedient and proper, give a certificate to the wife, mother, sister, or daughter of a member of the Association, certifying to her relationship to such member hereof, who must be a Master Mason in good standing, that it may be her protection when traveling or desiring to earn a livelihood for the support of herself and those dependent upon her.

He shall be the Chief Grand Corresponding Secretary of this Association.

He shall render an annual report of the transactions of his office, giving the status and number of its membership, and be *ex-officio* Chief of Staff of this Association.

He shall receive such compensation for his services as this Association may direct.

Of the Right Venerable Grand Treasurer.

SEC. 5. It shall be the duty of the Right Venerable Grand Treasurer to receive all moneys from the hands of the R. V. Grand Secretary, receipting¹ therefor, and pay them out on warrants signed by the M. V. Grand President and countersigned by the R. V. Grand Secretary. He shall render an annual report of his receipts and disbursements and of the condition of the treasury, and oftener if required.

In his absence, the R. V. Grand Secretary shall act as the R. V. Grand Treasurer *pro tem*, and immediately report to the M. V. Grand President.

Of the Right Venerable Grand Chaplain.

SEC. 6. It shall be the the duty of the Right Venerable Grand Chaplain to conduct the devotional exercises of this Association and perform the duties usually devolving upon the office of Chaplain.

Of the Right Venerable Grand Orator.

SEC. 7. It shall be the duty of the Right Venerable Grand Orator to deliver addresses at celebrations and eulogies in honor of the memory of deceased brethren, and such other forensic duties as may be required.

Of the Right Venerable Grand Marshal.

SEC. 8. It shall be the duty of the Right Venerable Grand Marshal

to be present at the meetings of the Association and obey the instructions of the M. V. Grand President. To form and conduct all processions, and to see that it takes its place in line of the Order, immediately next to the Past Masters, when the Craft is called out in procession for Masonic work or to attend funerals, and he shall perform such other duties as may be required of him.

Of the Venerable Grand Standard Bearers.

SEC. 9. It shall be the duty of the Venerable First Grand Standard Bearer to bear the Grand Banner of this Association whenever required. (This office shall always be held by a member of Multnomah Lodge No. 1, F. & A. M. of Oregon City, Oregon, it being the first Masonic Lodge ever established on the Pacific Coast.)

It shall be the duty of the Venerable Second and Third Grand Standard Bearers to assist the Venerable First Grand Standard Bearer in the performance of his duties.

Of the Venerable Grand Stewards.

SEC. 10. It shall be the duty of the Venerable First and Second Grand Stewards to perform similar duties to those of the Grand Stewards of a Grand Lodge.

Of the Venerable Grand Pursuivant.

SEC. 11. It shall be the duty of the Venerable Grand Pursuivant to perform the duties of Inside Guard at the door of entrance to the hall when meetings are held, and such other duties as may be required of him.

Of the Venerable Grand Organist.

SEC. 12. It shall be the duty of the Venerable Grand Organist to preside at the organ and conduct the musical exercises at the meetings of this Association, and on other occasions of funerals, etc., when the same shall not interfere with the plans and arrangements of other Masonic bodies meeting at the same time. He shall receive such compensation for his services as may be agreed upon.

Of the Venerable Grand Tyler.

SEC. 13. It shall be the duty of the Venerable Grand Tyler to guard the door, and perform similar duties as are usually required of the Tyler of a Lodge, and shall receive such compensation for his services as may be directed.

ARTICLE IV.

ACTIVE MEMBERSHIP.

SECTION 1. The Active Members of "The Masonic Veteran Association of the Pacific Coast," shall be composed of Master Masons in good standing, and of not less than *fourteen* years from the time they received the Master Mason's Degree, and who shall have rendered service in office in the Order, counting each year's official service as credit sufficient to

make the number of years of membership and office together at least *twenty-one years in all*. And all other Master Masons who have not held office shall be not less than *twenty-one years of Masonic age* to entitle them to membership herein; *provided* that in special cases where the good of this Association may be enhanced, that *twenty years* and a majority fraction of a year, may be counted as the full Masonic age required of Master Masons now resident, or who may at any time have resided upon the Pacific Coast, and West of the Rocky Mountains, who may petition to become such on payment of the admission fee, being duly elected, and shall pay the regular dues. *These only shall vote and hold office.*

SEC. 2. Any Active Member who shall be one year in arrears for his annual dues, shall not have the right to vote, or be eligible to hold office.

SEC. 3. Any Active Member who shall state upon his Masonic honor in writing or verbally to the R. V. Grand Secretary that he is unable to pay either a part or the whole of his delinquency, shall have the same remitted, without humiliation, before the Association, of his financial disability; and if he be of advanced age, and reduced in circumstances, he shall be further exempt from the payment of dues, and placed on the Honorary Life Roll, as one who has faithfully performed his Masonic duties, and is entitled to the fraternal consideration of his Brethren on the level.

SEC. 4. No demit shall be granted to any Active Member excepting for the purpose of uniting with some other Masonic Veteran Association of another Jurisdiction, in which he has already been elected to become a member, as is the rule in some Grand Lodge Jurisdictions. The shade of the acacia tree being too near, as all experience hath shown, for this Association to permit its silver cord which makes the "Mystic Tie" to be loosened too near the gate of entrance of the "Celestial Grand Lodge" above, where the Supreme Grand Master forever presides.

SEC. 5. The suspension or expulsion of any member of this Association from the rights and privileges of Masonry by any subordinate Lodge shall also deprive him of the honors, rights and privileges herein. But suspension or expulsion for un-Masonic conduct in any body of Masonry, though afterwards restored by a Grand Body, shall not restore such member to his former standing herein, unless by the unanimous consent of this Association at its Annual Meeting.

SEC. 6. This Association shall exercise the right to discipline its own members and take such action as may be deemed necessary whenever the occasion may demand it, for severing connection with the unworthy who may unfortunately be admitted within it.

ARTICLE V.

HONORARY MEMBERSHIP.

SECTION 1. Honorary Membership may be conferred in this Association, for either of the following reasons:

1st. Having been a Master Mason in good standing for a period of fifty years or more, and being placed on the Grand Honorary List. All Active Members arriving at the Masonic age of *fifty years* shall be placed on the Grand Honorary List.

2d. Having served as Grand Master in good standing.

3d. Any Master Mason having rendered eminent services to the cause of Freemasonry, or to his country, or to this Association in particular.

SEC. 2. No admission fees or dues shall be paid by honorary members while they are honorary members solely; but if they become active members as well, then they shall pay and contribute like other active members, exercise the same rights, and enjoy the same privileges. They shall, however, provide themselves with and wear the badge of this Association.

ARTICLE VI.

PETITIONS AND BALLOTING.

SECTION 1. Petitions for membership in this Association may be presented and acted upon at any meeting, and shall be in the usual form, as provided, and the petition may be recommended by two well-known Master Masous in good standing, or by the Worshipful Master and Secretary of a Lodge nearest the petitioner's place of residence, where he is well known. The admission fee shall accompany the petition before it shall be entertained.

SEC. 2. The petition shall be referred to a committee for investigation, and being favorably reported upon, shall pass the trial of the ballot. If the report be unfavorable, the petition shall be declared rejected without a ballot. It shall require one black ball to reject.

SEC. 3. Where the petitioner is well known, however, to be a worthy Brother of the strictest integrity, by unanimous consent Sec. 2 of this Article may be temporarily suspended, and he declared duly elected to become an Active Member by acclamation.

SEC. 4. An Honorary Member may be transferred to the Active List simply by his request and paying the admission fee, he being already deemed worthy by having previously been elected and enrolled an Honorary Member.

ARTICLE VII.

ADMISSION FEE AND DUES.

SECTION 1. The Admission Fee for Active Membership in this Association shall be FIVE DOLLARS, to accompany the petition, which shall pay for the badge and Certificate of the Association. The fee for Life Membership shall be Twenty Dollars in addition thereto.

SEC. 2. The dues of this Association, to be paid by Active Members only, shall be three dollars per annum, payable semi-annually in advance.

ARTICLE VIII.

MEETINGS.

SECTION 1. The Annual Meeting of this Masonic Veteran Association shall be held on the First Thursday following the Second Tuesday in October of each year, during the Annual Communications of the Grand Lodge of California.

SEC. 2. All other meetings held shall be Special Meetings, called by the M. V. Grand President, or the Association through the R. V. Grand Secretary, in cases of business emergency, to visit Lodges, or attend funerals of deceased members, as the Association may require. Petitions may be acted upon and new members elected at any meeting of the Association, and five Active Members shall form a quorum.

SEC. 3. Special Meetings may be called by any Right Venerable Grand Vice-President within his own Grand Lodge Jurisdiction (other than that of California) for the purpose of receiving and acting upon petitions, by recommendation, for the election of new members; to attend Lodges at the invitation of their Worshipful Masters; to attend the funerals of deceased members; and to propose such measures as may be deemed for the best interests of this Association: *Provided* that there shall not be less than *twenty-seven* Active Members in such locality, each of whom shall be previously notified of such meeting, and there shall be a quorum of not less than five Active Members present; and *provided further*, that at such meeting no debt shall be contracted against this Association.

The minutes of such special meetings held shall be kept by such R. V. Grand Vice-President or R. V. Grand Corresponding Secretary or a Secretary appointed by him *pro tem*, and immediately thereafter forwarded to the R. V. Grand Secretary of this Association, to be ratified and approved by this organization, otherwise the proceedings of such special meetings shall be void and of no effect.

SEC. 4. The Masonic Veteran Association of the Pacific Coast being sovereign in its jurisdiction as a Masonic Veteran Association composed of Veteran Master Masons, and is the only one that shall be recognized within its boundaries. There shall be no branch or division of the same whatever; nor any independent, sectional, or local Masonic Veteran Association, society, or club be recognized by it in its jurisdiction. The advanced age of Veteran Masons, many of whom are feeble in health, impoverished in means, and unable to pay dues or attend meetings, and a greater death rate than any other class or body of Masons, requires that the jurisdiction of the Masonic Veteran Association of the Pacific Coast shall be jealously guarded and held intact until there are greater numbers of Master Masons from which to recruit its members, and of which it shall be its own judge.

Every meeting, whenever and wherever held, in any State, County, City or Town within its jurisdiction, held by its members when duly called and assembled, shall be a meeting of this Masonic Veteran Asso-

ciation. The Right Venerable Grand Vice-Presidents for their respective States shall be *ex-officio* Acting Most Venerable Grand President *pro tem*, and be respected and obeyed accordingly. They shall appoint the other acting officers, *pro tem*, at any meeting of this Association that they may hold.

SEC. 5. In any locality where there are five Active Members of this Association resident, they shall have the right to convene, choose a presiding officer *pro tem*, where none has been appointed by the M. V. Grand President, and elect members in their own locality and vicinity in accordance with this Constitution, making due return of the action and minutes of the same to the R. V. Grand Secretary, that the same may be presented, approved, ratified, and entered in the records of this Association. Any Active or Honorary member of The Masonic Veteran Association of the Pacific Coast, who shall be present at and participate in any independent sectional or local organization of Veteran Masons within its jurisdiction, shall be dropped as dishonored from the rolls and in nowise thereafter be restored.

SEC. 5. The Annual Memorial Meeting or Lodge of Sorrow, shall be held on the last Sunday evening (or such other date as may be most convenient) immediately prior to the Twenty-Fifth day of December of each year, in honor of the deceased members who may have died during the past year, at which appropriate ceremonies shall be held and eulogies delivered: *provided* that the funds will warrant it, and a suitable hall or place can be obtained.

ARTICLE IX.

FUNERALS.

SEC. 1. Immediately upon learning of the death of a member of this Association, in San Francisco or vicinity, the R. V. Grand Secretary shall notify the members (by advertising the same in the public press, or through the mails) within the jurisdiction of the Lodge of which the deceased was a member, or has charge of the funeral. The members of this Association shall attend the funeral in a body or be represented by a delegation of the same, and take such place as may be assigned them by the Marshal under the direction of the Master of the Lodge (properly next to the Past Masters) who may conduct the ceremonies. And it shall be the imperative duty of each and every member of this Association to attend the funerals of its deceased members, unless excused by the President, and only extreme cases of business emergencies, sickness, absence at a distance, or other reasonable cause shall be deemed a valid excuse for non-attendance and failure to pay the last sad duty to the memories of our deceased brother members.

SEC. 2. In other localities than San Francisco, it shall be the duty of every member there resident, to attend the funeral of a deceased member who may die in their vicinity, and to immediately report the death of the same to the R. V. Grand Secretary, and to act as Committees representing this Association.

ARTICLE X.

MISCELLANEOUS PROVISIONS.

SECTION 1. Every Officer and Member shall wear the badge of his rank and grade on all proper Masonic occasions:—The Officers, as prescribed, with purple velvet back with gold fringe and suspended by a *gold* ribbon or braid; Grand Honorary Members with a *gold* ribbon; Active Members with a *blue* ribbon; Honorary Members with a *white* ribbon. For special humane service in the saving of life, it shall be worn with a *red* or *crimson* ribbon; and for special patriotic service, with a ribbon of the National Colors. When traveling, all members shall wear their badges on the left breast of the vest under the coat, that in case of accident or death, fraternal assistance and attention may be given them, as the circumstances may render the same necessary.

SEC. 2. No intoxicating liquors of any kind shall be furnished or allowed at any meetings or entertainments of this Association. [Adopted June 14, 1888.]

ARTICLE XI.

OF THE ORDER OF BUSINESS.

SECTION 1. The regular Order of Business at every Annual Meeting of this Masonic Veteran Association shall be as follows:

1. Calling the Association to Order by the M. V. Grand President.
2. Prayer by the Chaplain.
3. Music by the Ven. Grand Organist.
4. The reading of the Minutes of the last Annual Meeting and of Subsequent Meetings.
5. Reception and referring of Petitions.
6. Balloting on Petitions.
7. Introduction and Reception of New Members.
8. Address of the Most Ven. Grand President.
9. Reports of the R. V. Grand Secretary and R. V. Grand Treasurer.
10. Miscellaneous and Unfinished Business.
11. New Business.
12. Election and Installation of Officers.
13. Oration by the R. V. Grand Orator.
14. Good of the Association.
15. Music by the Ven. Grand Organist.
16. Refreshments if Provided.
17. Closing and Benediction.

ARTICLE XII.

AMENDMENTS.

This Constitution may be altered and amended at any Annual Meeting by a two-thirds vote, three months' previous notice being given of such alteration and amendment.

ROLL OF MEMBERS

Present Number.	Original Number.	NAME.	When Admitted.	Residence.
I	1	Edwin Allen Sherman, 33°, R. V. G. S.	...Dec. 27, 1878	Oakland, Cal.
D	2	Columbus Waterhouse, 33°, P. M., P. M. V. G. P.	...	San Francisco, Cal.
2	3	Samuel Swift, P. M., " " "	...	Oakland, Cal.
D	4	David White Laird, G. T.	...	San Francisco, Cal.
3	5	Richard Hayes McDorald,	...	New York City, N. Y.
4	6	Henry Fairfax Williams, P. M., M. V. G. P.	...	San Francisco, Cal.
Dr.	7	<i>Otto Kloppenberg,</i>	...	"
D	8	Jonathan Kittredge,	...	"
D	9	George Spaulding,	...	"
D	10	Nathaniel Green Curtis, P. G. M., Cal.	...	Sacramento, Cal.
D	11	Isaac Sutvene Titus, " " "	...	San Francisco, Cal.
D	12	Charles Edward Blake, Sr.	...	"
D	13	Peter James Evans,	...	"
D	14	Leopold Kuh,	...	"
D	15	Alexander Burkett, 32°, P. M.	...	Modesto, Cal.
5	16	James Monroe McDonald, 32°, P. M. V. G. P.	Jan. 8, 1879..	San Francisco, Cal.
D	17	David Schindler, P. M.	Jan. 15, 1879	"
D	18	John Conly Harrington.....	"	"
D	19	Samuel Graves, P. M.	Jan. 29, 1879	"
D	20	Jonathan Drake Stevenson, P. G. M., Cal.	Feb. 5, 1879.	"
D	21	Charles Morton Radcliffe, " "	"	Alameda, Cal.
Dr.	22	<i>William Avery Williams</i>	"	San Francisco, Cal.
D	23	William Andrew King, P. M.	"	Oakland, Cal.
6	24	William Edward Steuart, P. M.	Mar. 25, 1879	Baltimore, Md.
7	25	Robert R. Thompson, 32°, P. M.	June 24, 1879	San Francisco, Cal.
D	26	John Wesley Jenkins, P. M.	"	Nevada City, Cal.
W	27	Lewis Morrison Cutting.....	"	Stockton, Cal.
8	28	William Abraham Davies, 33°, P. G. M. Cal.	"	San Francisco, Cal.
9	29	George Clement Perkins, " "	"	Oakland, Cal.
D	30	Thomas Hubbard Caswell, 33°, P. G. Com.	"	San Francisco, Cal.
10	31	Hiram Throop Graves, 32°, " "	"	Alameda, Cal.
D	32	Benjamin Randall, P. M.	Aug. 12, 1879	Knights Ferry, Cal.
D	33	Charles Callahan.....	"	San Francisco, Cal.
D	34	J. W. Kinsley.....	"	Unknown.
D	35	John Ashby Tutt, P. G. M., Cal.	Dec. 11, 1879	Madison, Cal.
D	36	James Lawrence English, 32°, P. G. M., Cal.	"	Sacramento, Cal.
D	37	William Caldwell Belcher, 33°, " "	"	San Francisco, Cal.
11	38	Gilbert Burnet Claiborne, " "	"	Stockton, Cal.
D	39	Charles Marsh, 33°, " "	"	Nevada City, Cal.
D	40	Leonidas E. Pratt, 32°, P. P., " "	"	San Francisco, Cal.
D	41	John Mills Browne, 33°, " "	"	Washington, D. C.
D	42	William Wilson Taylor, 32°, " "	"	San Francisco, Cal.
D	43	Benjamin D. Hyam, " "	"	New York City, N. Y.
D	44	Alexander Gurdon Abell, 33°, G. S., Cal.	"	San Francisco, Cal.
12	45	Robert Hume Lucas, P. M., P. M. V. G. P.	"	San Rafael, Cal.
D	46	John Broome Owens, P. M.	"	San Francisco, Cal.
D	47	Julius George, P. M.	"	"
13	48	James Lafayette Cogswell, P. M., P. M. V. G. P.	"	"
D	49	Samuel David Mayer, Gr. Org.	"	"
D	50	Joseph Gardner Baston, 32°	"	"
15	51	Walter Campbell.....	"	"
16	52	John Brinkworth Taylor, 32°	"	Oakland, Cal.
D	53	Solomon Kohlman.....	Jan. 8, 1880..	San Francisco, Cal.
17	54	Nathan Weston Spaulding, 33°, P. M., P. G. T.	Mar. 9, 1880.	Oakland, Cal.
D	55	Thomas Driver, 32°, P. M.	"	Stockton, Cal.

ROLL OF MEMBERS OF THE

	Original Number.	NAME.	When Admitted.	Residence.
	18	56 Albert Johnson.....	Mar. 9, 1880	Alameda, Cal.
D	57	Andrew Jackson Lane, P. M.....	Apr. 1, 1880.	Knights Ferry, Cal.
19	58	Samuel W. Holladay.....	"	San Francisco, Cal.
D	59	Christopher Taylor, 33°, P. G. M., Oregon.....	Aug. 14, 1880	Dayton, Oregon.
D	60	Albert Frederick Knorp, P. M.....	"	San Francisco, Cal.
D	61	Henry H. Pierson.....	"	Sacramento, Cal.
D	62	Berryman Jennings, P. G. M., Oregon.....	"	Oregon City, Oregon.
D	63	John Elliott,	"	Oregon.
D	64	John Commigers Ainsworth, 33°, P. G. M., Ore....	"	Oakland, Cal.
D	65	A. M. Belt,	"	Oregon.
20	66	Benjamin Stark,	"	Connecticut.
D	67	A. Holbrook,	"	Portland, Oregon.
21	68	James R. Bayley, 32°,	"	Newport, Oregon.
D	69	William Washington Fowler,	"	Oakland, Cal.
22	70	John McCracken, 33°,	"	Portland, Oregon.
D	71	Stephen Fowler Chadwick, 33°,.	"	Salem, Oregon.
23	72	Avery A. Smith,.	"	Oregon.
D	73	David G. Clark,	"	Albany, Oregon.
24	74	William D. Hare,	"	Hillsboro, Oregon.
D	75	Thomas McF. Patton, 32°,	"	Salem, Oregon.
D	76	J. B. Congle,.	"	_____.
25	77	J. H. Kunzie, 32°,	"	Seattle, Wash.
D	78	Robert Clow,	"	Oregon.
D	79	Rockey P. Earhart, 33°,	"	Salem, Oregon.
D	80	Frelon J. Babcock, Gr. Sec., Oregon.....	"	"
D	81	Joseph De Bell, 32°, P. G. M., Nevada.....	"	Oakland, Cal.
D	82	John C. Currie, 32°,	"	Virginia City, Nev.
D	83	George W. Hopkins,	"	Oakland, Cal.
D	84	George Robinson,	"	Gold Hill, Nevada.
26	85	Horatio S. Mason,	"	Murietta, Cal.
27	86	Robert Wilkinson Bolten, 32°,	"	"
28	87	Merrill Pingree Freeman, 33°,	"	Tucson, Arizona.
D	88	De Witt Clinton McKenney,	"	Austin, Nevada.
29	89	John D. Hammond, P. Gr. Sec.....	"	San Francisco, Cal.
D	90	George H. Coe, P. G. M., Idaho.....	"	Idaho.
30	91	Jonas W. Brown, V. P.,	"	Boise City, Idaho.
31	92	Samuel B. Connelly,	"	Placerville, Idaho.
32	93	John Kenally,	"	Idaho City, Idaho.
D	94	Lars P. Mikkelson,	"	Idaho.
D	95	James W. Griffin,	"	"
D	96	Edward A. Stevenson,	"	Boise City, Idaho.
33	97	Charles Himrod,	"	"
D	98	Henry E. Prickett,	"	"
D	99	Lafayette Cartee,	"	"
D	100	Obed F. Strickland, P. G. M., Utah.....	"	Salt Lake City, Utah.
D	101	R. H. Robinson,	"	"
34	102	Louis Cohn,	"	"
35	103	Charles W. Bennett,	"	"
Exc	104	Joseph Milton Orr,	"	Utah.
36	105	John Shaw Scott,	"	Salt Lake City, Utah
37	106	Thomas E. Clohecy,	"	"
D	107	Frank Tilford,	"	"
38	108	Christopher Diehl, Gr. Sec., Utah.....	"	"
39	109	I. W. Powell, P. G. M., B. C.....	"	Victoria, B. C.
40	110	S. Duck,	"	"
41	111	F. Williams,	"	"
42	112	Eli Harrison, Sr.,	"	"
D	113	H. E. Heisterman, P. G. T., B. C.....	"	"
Dr.	114	David McClure, 33°.....	Oct. 13, 1880	Oakland, Cal.
D	115	Godfrey Rodolph, P. M.....	"	Madison, Cal.
43	116	Charles H. Haile, P. M.....	"	Alameda, Cal.
D	117	Jason Jarvis Braman, 32°.....	Nov. 23, 1880	Healdsburg, Cal.
D	118	Harrison Jones, P. M.....	"	San Francisco, Cal.

Present Number.	Original Number.	NAME.	When Admitted.	Residence.
D	119	Fred. J. Brown.....	Nov. 23, 1880	San Francisco, Cal.
D	120	Charles A. Hawley.....	Apr. 13, 1881	"
D	121	Herman Bloom, P. M.....	Oct. 12, 1881	San Luis Obispo, Cal.
D	122	John R. Crandall, P. S. G. W., Cal.....	"	Auburn, Cal.
D	123	John Faust Storer, P. M.....	"	San Francisco, Cal.
D	124	Peter Wilkins Randall, P. J. G. W., Cal.....	"	"
44	125	Samuel W. Chubbuck, P. M., P. G. S., Nevada...	"	Oakland, Cal.
45	126	Samuel Crawford Denson, P. G. M., Cal.....	"	San Francisco, Cal.
D	127	C. M. Chambers, " B. C.....	"	Victoria, B. C.
D	128	Hezekiah L. Hosmer, " Montana.....	"	San Francisco, Cal.
46	129	Henry Sayre Orme, 33°, elect P.V.P., P.G.M., Cal.	"	Los Angeles, Cal.
D	130	Alexander D. Rock, P. M., S. P. P., Nevada.....	Apr. 12, 1882	Eureka, Nevada.
D	131	Theodore Guevara Cockrill, P. J. G. W., Cal.....	"	San Francisco, Cal.
D	132	Geo. McD. Stroud, P. G. M., Oregon.....	Oct. 11, 1882	Portland, Oregon.
D	133	Joseph Norton Dolph, 33°, ".....	"	"
D	134	Albert W. Ferguson, ".....	"	Astoria, Oregon.
D	135	H. Brown, P. G. M., B. C.....	"	Victoria, B. C.
D	136	Benjamin Dusingbury.....	"	Oakland, Cal.
D	137	Washington Ayer, 32°, P. M., P. M. V. G. P.....	Jan. 8, 1883..	San Francisco, Cal.
D	138	Silas Columbus Field, P. M.....	"	San Diego, Cal.
D	139	William Frank Goad, P. M.....	Apr. 11, 1883	San Francisco, Cal.
D	140	David Cohen.....	"	"
47	141	Thomas Grafton Lambert, P. M., P. M. V. G. P... ..	"	Monterey, Cal.
D	142	James Lafayette Halsted, P. M.....	"	San Francisco, Cal.
48	143	George Augustus Shurtleff, 32°, P. M.....	"	Stockton, Cal.
D	144	Edmund T. Wilkins, 32°, P. M.....	"	Napa, Cal.
D	145	James H. Wickersham, Gr. Sec., Idaho.....	"	Boise City, Idaho.
D	146	Aaron A. Sargent, P. G. O., Cal.....	"	Nevada City, Cal.
D	147	Lorenzo Sawyer, ".....	"	San Francisco, Cal.
49	148	Thos. H. B. Anderson, 32°, ".....	"	Missouri.
D	149	William Henry Hill, 32°, ".....	"	Berkeley, Cal.
50	150	Anson Mellen Bragg, P. G. M., Arizona.....	"	Los Angeles, Cal.
51	151	Geo. Jas. Roskruge, 33°, ".....	"	Tucson, Arizona.
52	152	Daniel Bayley, P. G. M., Washington.....	"	Seattle, Wash.
53	153	Thomas Milburne Reed, 33°, ".....	"	Olympia, Wash.
54	154	Asa L. Brown, ".....	"	"
D	155	Elwood Evans, 33° ".....	"	Tacoma, Wash.
D	156	Benjamin E. Lombard. ".....	"	Port Madison, Wash.
55	157	William H. Troup, ".....	"	Washington.
D	158	John T. Jordan, 32°, ".....	"	Seattle, Wash.
D	159	Granville O. Haller, 32°, ".....	"	"
D	160	D. C. M. Rothschild, 32°, ".....	"	Port Townsend, Wash
56	161	James R. Hayden, 33°, P.V.P., ".....	"	Seattle, Wash.
D	162	Thomas T. Minor, 32°, ".....	"	Port Townsend, Wash
D	163	Platt A. Preston, ".....	"	Wattsbury, Wash.
57	164	Robert C. Hill, ".....	"	Whidby Island, Wash
D	165	Elisha P. Ferry, 32°, ".....	"	Seattle, Wash.
58	166	Oliver P. Lacey, ".....	"	"
59	167	Louis Sohns, ".....	"	Vancouver, Wash.
D	168	Ralph Guichard, 32°, ".....	"	Walla Walla, Wash.
60	169	Joseph A. Kuhn, 32°, ".....	"	Port Townsend, Wash
Exc	170	Chester P. Coburn, 32°, P. G. M., Idaho.....	"	Lewiston, Idaho.
D	171	Philip H. Emerson, P. G. M., Utah.....	"	Salt Lake City, Utah.
61	172	William F. James, ".....	"	"
62	173	Henry M. Teller, 33°, P. G. M., Colorado... ..	"	Denver, Colorado.
63	174	Arch. J. Van Deren, ".....	"	"
64	175	Web. D. Anthony, ".....	"	"
65	176	Oren H. Henry, ".....	"	"
66	177	Harper M. Orahood, 33°, ".....	"	"
67	178	Cornelius J. Hart, ".....	"	Pueblo, Colorado.
68	179	R. W. Woodbury, ".....	"	Denver, Colorado.
D	180	Byron L. Carr, ".....	"	"
69	181	Lawrence N. Greenleaf, 33°, V.P., P.G.M., Col...	"	"

<i>Present Number.</i>	<i>Original Number.</i>	<i>NAME.</i>	<i>When Admitted.</i>	<i>Residence.</i>
70	182	Robert A. Quillan, P. G. M., Colorado.....	Apr. 11, 1883	Denver, Colorado.
71	183	Frank Church, ".....	"	"
72	184	Edward C. Parmelee, 33°, Gr. Sec., Colorado.....	"	"
73	185	Edward Crow Baker, P. G. M., B. C.....	"	Victoria, B. C.
74	186	F. E. Addams, P. G. M., Wyoming.....	"	Cheyenne, Wyoming.
75	187	E. A. Abry, ".....	"	"
76	188	John K. Jeffrey, ".....	"	"
77	189	Edgar P. Snow, ".....	"	"
78	190	E. F. Stahle, 32°, ".....	"	"
79	191	James H. Hayford, ".....	"	"
80	192	J. T. Holliday, ".....	"	"
81	193	Frank M. Foote, 33°, V. P., P. G. M., Wyoming..	"	Evanston, Wyoming.
82	194	Wm. L. Kuykendall, Gr. Sec., Wyoming.....	"	Saratoga, Wyoming.
83	195	John J. Hull, P. G. M., Montana.....	"	Virginia City, Mont.
84	196	Edward A. Stevenson, P. G. M., Idaho.....	"	Boise City, Idaho.
85	197	Leander W. Frary, ".....	"	Pasadena, Cal.
86	198	Wilbur F. Sanders, ".....	"	Helena, Montana.
87	199	Nathaniel P. Langford, ".....	"	"
88	200	Cornelius Hedges, 33°, V. P., ".....	"	Helena, Montana.
89	201	James R. Weston, ".....	"	Townsend, Montana.
D	202	James R. Boyce, Sr., ".....	"	Helena, Montana.
90	203	Sol. Star, ".....	"	"
91	204	Ed. S. Stackpole, ".....	"	"
92	205	Harry R. Comly, 33°, P. V. P., ".....	"	San Diego, Cal.
93	206	Julian M. Knight, ".....	"	Virginia City, Mont.
94	207	William A. Clark, ".....	"	Helena, Montana.
D	208	John Stedman, ".....	"	"
95	209	Hiram Knowles, ".....	"	Deer Lodge, Mont.
96	210	George W. Monroe, ".....	"	Virginia City, Mont.
D	211	Thomas M. Pomeroy, ".....	"	Bozeman, Montana.
97	212	A. J. Davidson, ".....	"	Helena, Montana.
98	213	S. B. Newcomb, P. G. M., New Mexico.....	"	Santa Fe, N. M.
99	214	William B. Childers, ".....	"	"
100	215	Cornelius Bennett, ".....	"	"
101	216	Max Frost, 32°, ".....	"	"
102	217	C. N. Blackwell, ".....	"	"
D	218	David Cohen.....	July 11, 1883	San Francisco, Cal.
103	219	Alphonso F. Learned, 30°, P. M.....	"	Port Townsend, Wash.
Dr.	220	Alfred Hart.....	"	San Francisco, Cal.
D	221	Elisha O. Crosby.....	"	Alameda, Cal.
104	222	Robert H. Taylor, P. G. Sec., Nevada.....	"	San Francisco, Cal.
D	223	John Webster, P. S. G. W., Washington.....	"	Seattle, Wash.
105	224	William T. Wright, P. G. M., Oregon.....	"	Union, Oregon.
106	225	T. Sherlock Graham, P. G. M., New Zealand.....	"	Dunedin, N. Zealand.
D	226	Daniel W. Levan, 32°.....	Oct. 10, 1883.	Eureka, Nevada.
D	227	Ebenezer Winchester, 30°, P. M.....	"	Oakland, Cal.
D	228	Milo S. Jeffers.....	"	San Francisco, Cal.
D	229	Benj. Dean, 33°, P. G. M. K. T. U. S. A.....	"	South Boston, Mass.
107	230	Robert Withers, 33°, ".....	"	Richmond, Virginia.
D	231	John Q. A. Fellows, 33°, ".....	"	New Orleans, La.
108	232	Theo. S. Parvin, 33°, P. G. M., Iowa.....	"	Cedar Rapids, Iowa.
109	233	Levy Ankeny, 32°, P. G. M., Washington.....	"	Walla Walla, Wash.
D	234	Griffith Griffith, 32°.....	"	Penryn, Cal.
110	235	Theo. H. Goodman, 33°, P. V. G. M. Gr. Con., Cal....	"	San Francisco, Cal.
Exc	236	Thomas Butler.....	Jan. 8, 1884..	"
D	237	James Lowe, 32°, P. V. P., P. G. M., Utah.....	"	Salt Lake City, Utah.
111	238	George T. Bromley, P. M.....	"	San Francisco, Cal.
112	239	A. L. Fitzgerald, 33°, P. V. P., P. G. M., Nevada..	Apr. 8, 1884.	Eureka, Nev.
113	240	Isaac Ash Skinner.....	"	Monterey, Cal.
D	241	John M. Buffington, 33°.....	"	Oakland, Cal.
114	242	Fred William Lucas, P. M.....	"	Santa Cruz, Cal.
115	243	Charles E. Gillette, 33°, P. M.....	July 8, 1884..	Oakland, Cal.
116	244	Amasa W. Bishop, 30°, P. M.....	"	"

<i>Present Number.</i>	<i>Original Number.</i>	<i>NAME.</i>	<i>When Admitted.</i>	<i>Residence.</i>
D	245	Anthony Chabot, 33°.....	July 8, 1884..	Oakland, Cal.
D	246	Ira C. Root, 32°.....	"	"
D	247	Theo. Reiser, P. M.....	Oct. 15, 1884	Anaheim, Cal.
D	248	James S. Lawson, 33°.....	"	San Francisco, Cal.
D	249	James Oglesby, 32°, P. M., G. Tyler.....	"	"
D	250	Ellison L. Crawford, P. M.....	"	Georgetown, Cal.
D	251	Jonathan Doane Hines, P. G. M., Cal.....	"	Ventura, Cal.
117	252	David P. Mason, P. G. M., Oregon.....	"	Albany, Oregon.
118	253	William H. White, P. G. M., Washington.....	"	Seattle, Wash.
119	254	John A. Post, P. G. M., Idaho.....	"	Boise City, Idaho.
120	255	Andrew Nichols, P. G. M., Nevada.....	"	Los Angeles, Cal.
121	256	David E. Bailey, ".....	"	Olympia, Wash.
122	257	Andrew Sagendorf, P. G. M., Colorado.....	"	Denver, Colorado.
123	258	James H. Peabody, 33°.....	"	Cañon City, Col.
D	259	Hugh Duncan, P. G. M., Montana.....	"	Helena, Montana.
124	260	S. W. Langhorn, ".....	"	"
125	261	Joseph B. Adams, P. G. M., Wyoming.....	"	Fort Laramie, Wyo.
126	262	W. S. Harroun, P. G. M., New Mexico.....	"	Santa Fe, N. M.
127	263	W. Trounce, P. G. M., B. C.....	"	Victoria, B. C.
128	264	Elias Rodecker, P. M.....	Jan. 8, 1885..	San Francisco, Cal.
129	265	E. Minor Smith, P. M.....	"	Alameda, Cal.
D	266	John Paul Jones Davidson, P. M.....	"	Georgetown, Cal.
D	267	Chas. Fred Brown, 33°, P. M., P. V. M. Gr. Con. Cal....	"	San Francisco, Cal.
D	268	John Lazzarevich, 32°.....	Jan. 8, 1886..	Los Angeles, Cal.
130	269	Alpheus A. Keen, G. S., New Mexico.....	"	Albuquerque, N. M.
131	270	Wiley James Tiunin, P. G. M., Cal.....	"	Fresno, Cal.
132	271	William S. Phelps, P. M. & P. M. V. G. P.....	Apr. 14, 1887	San Francisco, Cal.
D	272	Aug. E. Phelps.....	"	"
133	273	James B. Merritt, 33°, P. M., P. V. M. Gr. Con. Cal....	"	Melrose, Cal.
D	274	Rollin C. Gaskill, P. M.....	"	Oakland, Cal.
134	275	Orrin W. Hollenbeck, P. S. G. W.....	"	Auburn, Cal.
135	276	Wm. S. Moses, 32°, G. C., P. M., P. V. G. M. Gr. Con. Cal.	"	San Francisco, Cal.
D	277	Wm. A. Walter, P. M.....	"	Oakland, Cal.
136	278	Wm. G. Badger.....	July 14, 1887	San Francisco, Cal.
137	279	Chas. B. Rutherford.....	"	Oakland, Cal.
138	280	Sylvanus H. Shaw.....	"	Sonoma, Cal.
D	281	Darwin De Golia.....	"	Oakland, Cal.
D	282	Richard Pearce.....	"	"
D	283	Oscar Ingham.....	"	Bakersfield, Cal.
139	284	Wm. T. Gibbs, P. M.....	"	Oakland, Cal.
140	285	Michael Y. Stewart.....	"	"
D	286	Albert Pike, 33°, P. M., P. Sov. Gr. Com. Sup. Con. S. J.....	"	Washington, D. C.
141	287	Fred Webber, 33°, Sec. Gen. Sup. Cou. S. J.....	"	"
142	288	Edmund C. Atkinson, 33°, P. G. M. of Cal.....	"	Sacramento, Cal.
D	289	Thomas G. Reames, 32°, P. G. M., Oregon.....	"	Jacksonville, Oregon
143	290	J. C. Fullerton, ".....	"	Roseburg, Oregon.
D	291	Andrew Nasburg, ".....	"	Marshfield, Oregon.
144	292	Louis Ziegler, 33°, P. V. P., P. G. M., Wash.....	"	Spokane, Wash.
145	293	Joseph Smith, 32°, P. G. M., Wash.....	"	Kalama, Wash.
146	294	George H. Davis, P. G. M., Idaho.....	"	—, Idaho.
147	295	Michael A. Murphy, P. G. M., Nevada.....	"	Carson City, Nevada.
D	296	Henry Rolfe, ".....	"	Virginia City, Nev.
148	297	Parley L. Williams, P. G. M., Utah.....	"	Salt Lake City, Utah.
149	298	George E. Wyman, P. G. M., Colorado.....	"	Denver, Colorado.
150	299	Albert H. Branch, ".....	"	"
151	300	Joseph A. Hyde, P. G. M., Montana.....	"	Deer Lodge, Mont.
152	301	Samuel Word, ".....	"	Virginia City, Mont.
D	302	John T. Alsap, P. G. M., Arizona.....	"	—, Arizona.
153	303	Alonzo Bailey, ".....	"	—, Arizona.
154	304	Benjamin Titus, V. P., ".....	"	Lordsburg, N. M.
155	305	Martin William Kales, ".....	"	Phœnix, Arizona.
156	306	F. H. Kent, P. G. M., New Mexico.....	"	—, New Mexico.
157	307	W. Dalby, P. G. M., B. C.....	"	Victoria, B. C.

Present Number.	Original Number.	NAME.	When Admitted.	Residence.
158	D 308	A. R. Milne, P. G. M., B. C.....	July 14, 1887	Victoria, B. C.
	D 309	Joseph N. Souther, 32°.....	Oct. 13, 1887	San Francisco, Cal.
159	310	Joseph Figel.....	"	"
	D 311	James C. Martin, P. M.....	"	Oakland, Cal.
160	312	Edwin B. Spinney.....	"	Boston, Mass.
161	313	Reubeu H. Lloyd, 33°, P.M., G.M.K.T.U.S.A.....	"	San Francisco, Cal.
	D 314	Benjamin Akerly.....	"	Oakland, Cal.
	D 315	Jeremiah E. Whitcher, 32°, P. M.....	"	"
162	316	Wm. Frank Pierce, 33°, P.M., T.G.Sup.Con.S.J..	"	"
Exp	317	Wm. F. Perry, P. M.....	"	"
163	318	Marcus D. Hyde, P. M.....	"	"
164	319	William H. Parrish.....	"	"
S	320	Arthur D. Thompson.....	"	"
	D 321	Abraham Powell, 32°, P. M.....	Oct. 29, 1887	San Francisco, Cal.
165	322	Carlos R. Lord, P. M.....	"	Berkeley, Cal.
	D 323	Antonio Schuller.....	"	Oakland, Cal.
Dr.	324	George M. Fronk.....	"	—, B. C.
166	325	Alex. G. Oliver, P. V. P., P. G. M., Arizona.....	"	Prescott, Arizona.
167	326	Howell A. Powell, P. M.....	"	Oakland, Cal.
168	327	Fred L. Button, P. M.....	"	"
169	328	Edward H. Morgan, 32°, P. M.....	"	"
170	329	Alvah K. Clark, P. M.....	"	"
171	330	Douglas T. Fowler.....	"	"
172	331	Cipriano Pedrini.....	"	North Temescal, Cal.
173	332	John Henry Evers.....	Nov. 23, 1887	"
174	333	Albert Mack.....	"	San Francisco, Cal.
	D 334	Theo. C. Lampe.....	"	"
Dr.	335	Edwin Lewis.....	"	"
175	336	Bernard F. Stromberg, 30°.....	"	"
	D 337	Marcellus A. Dorn, 32°, P. M.....	"	"
	D 338	Joseph G. Smith, P. M.....	"	"
176	339	James P. Hodgdon, P. M.....	"	"
177	340	William E. Price, P. M.....	"	"
	D 341	James R. Buscelle.....	"	"
Dr.	342	Fred Sowers.....	Dec. 30, 1887	"
	D 343	Leopold Mayer.....	"	Oakland, Cal.
178	344	Edward M. Cottrell, 32°, P. M.....	Jan. 7, 1888..	San Francisco, Cal.
	D 345	George J. Hobe, 33°, P. M., P. G. R.....	"	"
	D 346	George L. Goud, 32°.....	"	"
Dr.	347	Louis Feiling.....	"	"
	D 348	John A. Zimmerman.....	"	Oakland, Cal.
179	349	George F. Eveland.....	"	—, New Jersey.
180	350	Peter C. Miller, 32°.....	"	San Francisco, Cal.
181	351	Zachary T. Gilpin, 32°, P. M.....	"	Oakland, Cal.
	D 352	James C. Batchelor, 33°, P.G.M.La.Gr.Com.S.C..	"	New Orleans, La.
	D 353	William T. Garratt, 33°.....	Jan. 17, 1888	San Francisco, Cal.
182	354	Treat P. Clark, 32°, V. G. T.....	"	"
183	355	Amos L. Fuller.....	"	"
184	356	William C. Mason.....	"	East Oakland, Cal.
185	357	Thomas T. Atkinson, P. M.....	"	San Francisco, Cal.
Ex.	358	Robert F. Simpson.....	Jan. 24, 1888	Oakland, Cal.
186	359	Roland G. Brown, 32°.....	Jan. 27, 1888	"
187	360	George E. Kennedy, 32°, P. M.....	"	Livermore, Cal.
188	361	Nathaniel B. Holmes, 32°.....	"	"
189	362	William H. Wright, 30°, P. M.....	"	"
190	363	Hiram N. Rucker, 30°, P.M.V.G.P., P.G.M., Cal..	"	Oakland, Cal.
191	364	George Johnson, P. M., Gr. Sec., Cal.....	Feb. 23, 1888	San Francisco, Cal.
192	365	Robert B. Bird, P. M.....	Apr. 12, 1888	Lafayette, Oregon.
193	366	Morris M. Estee, P. G. M., Cal.....	"	Honolulu, H. I.
	D 367	Alvah R. Conklin, ".....	"	Bakersfield, Cal.
194	368	William Johnston, ".....	"	Courtland, Cal.
195	369	Adam C. Bane.....	"	Pacific Grove, Cal.
	D 370	Thomas H. Laine, P. M. P. G. O.....	"	Santa Clara, Cal.

	Original Number.	NAME.	When Admitted.	Residence.
	D 371	John W. Schaeffer, 33°, P. M., P. G. L., Cal.....	Apr. 12, 1888	San Francisco, Cal.
	196 372	Harvey Matthews, P. M.....	"	"
	197 373	William H. Hatton, P. M.....	"	Modesto, Cal.
	198 374	Joseph C. Ward, P. M.....	"	Visalia, Cal.
	199 375	Eugene J. Gregory, P. M.....	"	Sacramento, Cal.
	200 376	Romayne Williams, P. M.....	"	Pasadena, Cal.
	201 377	Max Wasserman, P. M.....	"	"
	202° 378	William B. Davis, P. M.....	"	Sacramento, Cal.
	D 379	Clarence N. Nelson, P. M.....	"	"
	D 380	Lansing B. Mizner, P. M.....	"	Benecia, Cal.
	D 381	Stephen William Shaw.....	"	San Francisco, Cal.
	D 382	Mortimer C. Allen, P. M.....	"	Shasta, Cal.
	D 383	Robert McGown, P. M.....	"	Alameda, Cal.
	Dr. 384	George Lippman.....	"	San Francisco, Cal.
	D 385	Michael H. Wells, P. M.....	"	Yankee Hill, Cal.
	S 386	John La Blanc, P. M.....	"	Fresno, Cal.
	D 387	Joseph Hull, P. M.....	"	Los Angeles, Cal.
	203 388	Benson C. Bellamy, P. M.....	Apr. 19, 1888	Livermore, Cal.
	D 389	William Filmer, 33°, P. M.....	"	San Francisco, Cal.
	204 390	Charles S. Tripler, P. Asst. Gr. Sec.....	"	"
	D 391	Henry M. Rosekranz.....	"	"
	D 392	Edward S. Josselyn, P. M.....	"	Monterey, Cal.
	D 393	Arthur S. Woodward.....	"	Alameda, Cal.
	205 394	Isaac M. Merrill.....	"	San Francisco, Cal.
	Exc 395	Adam Yerian.....	May 30, 1888	"
	206 396	Joseph V. Cowan, P. M., P. V. P.....	"	Chloride, N. M.
	D 397	John E. Lucas.....	"	Silver City, Nev.
	D 398	Edward William Haughton.....	"	Daunt, Cal.
	207 399	Joseph Winterburn.....	"	San Francisco, Cal.
	208 400	Alex. H. Morehead, P. G. M., New Mexico.....	June 14, 1888	Globe, Arizona.
	D 401	Henry Hackett.....	"	Grangeville, Cal.
	209 402	Rev. William H. Scott, P. G. M., Illinois.....	"	Alameda, Cal.
	210 403	Henry E. Mathews.....	Aug. 9, 1888	San Francisco, Cal.
	211 404	George Goodman, 32°.....	"	Oakland, Cal.
	212 405	John Wm. McClymonds, P. M.....	"	"
	D 406	Osgood C. Wheeler, P. M.....	"	"
	213 407	Fred M. Campbell.....	"	"
	D 408	Alfred T. Dewey.....	"	"
	Exc 409	Richard T. Mullard, 32°.....	"	Los Angeles, Cal.
	D 410	Schuyler Moses, P. M.....	"	Rochester, N. Y.
	D 411	Robert J. Freston, P. M.....	Oct. 11, 1888.	Petaluma, Cal.
	D 412	William S. Bowne, P. M.....	"	Santa Clara, Cal.
	D 413	John A. Price.....	"	Orland, Cal.
	D 414	Watkin William Wynn.....	"	Livermore, Cal.
	214 415	James W. Cook, 32°, P. M.....	"	Portland, Oregon.
	215 416	Irving W. Pratt, 33°, P. M.....	"	"
	216 417	Charles W. Hewes.....	"	San Francisco, Cal.
	D 418	Stephen J. Field.....	"	Washington, D. C.
	217 419	Charles N. Fox.....	"	Oakland, Cal.
	Exc 420	Louis L. Alexander, 32°.....	"	"
	218 421	Vernal S. Northey.....	Nov. 25, 1888	"
	219 422	Roscoe S. Gray.....	"	"
	220 423	Leroy D. Fletcher, 33°.....	Dec. 13, 1888	"
	221 424	Malachi T. McNeely, 32°.....	"	Los Angeles, Cal.
	222 425	Richard Lambert, 33°, P. M., Gr. Sec., La.....	"	New Orleans, La.
	223 426	Samuel M. Todd, 33°, P. G. M., La.....	"	"
	224 427	Morris Goldwater, 33°, P. G. M., Arizona.....	Feb. 14, 1889	Prescott, Arizona.
	225 428	Gen. Nelson A. Miles, U. S. A.....	"	Washington, D. C.
	226 429	Elias C. Hare, P. M., P. G. L., Cal.....	Apr. 16, 1889	San Francisco, Cal.
	227 430	John Hurley.....	"	Sacramento, Cal.
	228 431	William Vanderhurst, P. M., P. G. Com. K. T....	"	Salinas, Cal.
	229 432	Daniel P. Bystle, P. M.....	"	Shasta, Cal.
	D 433	Samuel B. Bell.....	Apr. 19, 1889	Santa Barbara, Cal.

Present Number.	Original Number.	NAME.	When Admitted.	Residence.
230	434	Jeff. E. Terp.....	June 24, 1889	Oakland, Cal.
231	435	Joseph H. Wythe, P. G. O., Oregon.....	"	"
232	436	Matthew Turner.....	Aug. 8, 1889.	San Francisco.
233	437	Asa C. Stoddard.....	"	Alameda, Cal.
234	438	Lucius A. Booth.....	"	Oakland, Cal.
235	439	Jacob Mayer, 33°, R. V. G. P., P. G. M., Oregon...	"	Portland, Oregon.
D	440	Nathan S. Porter, 32°, P. G. M., Wash.....	"	Olympia, Wash.
236	441	Wm. A. Fairweather, 32°, " Wash.....	"	Sprague, Wash."
237	442	John Hunter, " Idaho.....	"	Idaho.
238	443	Wm. McMillan, " Nevada.....	"	Virginia City, Nev.
239	444	C. W. Hinchcliffe, " ".....	"	Los Angeles, Cal.
240	445	Samuel Paul, V. P., " Utah.....	"	Salt Lake City, Utah.
241	446	Albert H. Branch, " Colorado.....	"	Denver, Col.
242	447	Geo. K. Kimball, " ".....	"	Golden, Col.
243	448	Wm. D. Todd, " ".....	"	Denver, Col.
244	449	James W. Hathaway, " Montana.....	"	Helena, Montana.
245	450	Arthur C. Logan, " ".....	"	Miles City, Montana.
246	451	Francis A. Shaw, " Arizona.....	"	Phoenix, Arizona.
247	452	Richard English, " New Mexico...	"	Socorro, N. M.
248	453	John C. Davis, " Wyoming.....	"	Cheyenne, Wyo.
249	454	J. S. Clute, " B. C.....	"	"
250	455	Thomas Pluut, Sr., 32°, P. M., P. G. H. P., Cal....	Aug 24, 1889	San Juan, Cal.
251	456	Geo. D. Metcalf, 32°, P. M., P. G. Com., Cal.....	"	Oakland, Cal.
252	457	Westy Petersen.....	"	Chloride, N. M.
D	458	Wm. K. Vanderslice.....	"	San Francisco, Cal.
D	459	Chas. Fred Crocker, 33°, P. G. M. Gr. Cons. Cal..	"	"
Dr.	460	Charles F. Burnham, 32°.....	Oct. 1, 1889..	Oakland, Cal.
D	461	John Crellin.....	"	"
D	462	George Patterson, 33°, P. M.....	"	"
253	463	John W. Phillips, P. M.....	"	"
D	464	Geo. L. Woodruff.....	"	"
254	465	Harvey W. Rice.....	"	Haywards, Cal.
255	466	Wm. W. Davis.....	"	Oakland, Cal.
D	467	Wm. A. Hanley.....	"	San Francisco, Cal.
D	468	Joseph D. Ellis.....	Oct. 10, 1889.	"
256	469	Geo. W. Applegate.....	"	Applegates, Cal.
257	470	Jacob H. Neff, P. M., P. J. G. W., P. G. Com.....	Dec. 12, 1889	San Francisco, Cal.
D	471	Azariah T. C. Pierson, 33°, P. G. M., Minn.....	"	St. Paul, Minn.
258	472	Philip Hichborn, 32°, Admiral U. S. Navy.....	"	Washington, D. C.
259	473	Byron C. Dick, 32°.....	Dec. 21, 1889	Oakland, Cal.
260	474	John Lewis Panno.....	Dec. 22, 1889	At Sea.
D	475	John Pitts Reed.....	"	San Diego, Cal.
D	476	C. Moody Plummer, 32°, Pub. <i>Trestle Board</i>	Jan. 19, 1890	San Francisco, Cal.
D	477	Charles E. Bigelow.....	"	"
261	478	Edward K. Hawkins.....	"	"
262	479	Charles J. Hellwig, P. M.....	Feb. 13, 1890	Auburn, Cal.
263	480	Joseph R. Kendall, P. M.....	Apr. 10, 1890	San Francisco, Cal.
D	481	Wm. P. Gibbons.....	"	Alameda, Cal.
Exc	482	John H. Van Pelt.....	"	Central City, N. M.
264	483	James T. Gardiner, P. M.....	"	Oakland, Cal.
D	484	James Lentell, P. M.....	"	"
265	485	Sylvester Trull, 32°, P. M.....	"	San Francisco, Cal.
266	486	Samuel H. Wagener, 32°, P. G. C. K. T., Cal.....	"	San Jose, Cal.
D	487	Adolphus Hollub, P. M., P. G. L., Cal.....	"	San Francisco, Cal.
D	488	Charles D. Barrows, P. G. C., Cal.....	Apr. 19, 1890	"
267	489	Brayton E. Handy, 32°.....	"	Ukiah, Cal.
268	490	Dan J. Edgar, 32°, P. M.....	June 12, 1890	San Francisco, Cal.
D	491	Harmon S Herrick, P. M.....	"	Hamilton, Nev.
Dr.	492	Geo. W. Dorwin.....	"	Alameda, Cal.
D	493	Gabriel H. Tilley... ..	"	Oakland, Cal.
269	494	Franklin H. Day, 32°, P. M., P. G. Com.....	"	San Francisco, Cal.
270	495	John F. Damon, 33°, P. M.....	"	Seattle, Wash.
271	496	Henry T. West, P. G. M.....	June 24, 1890	Greeley, Colorado

<i>Present Number.</i>	<i>Original Number.</i>	<i>NAME.</i>	<i>When Admitted.</i>	<i>Residence.</i>
272	497	Jonathan Wright.....	June 28, 1890	Monterey, Cal.
273	498	John R. Patrick, P. M.....	"	"
274	499	Luther S. Toothaker.....	"	"
D	500	Honore Escolle.....	"	"
D	501	John C. Caldwell.....	"	"
275	502	William Sutton, P. M.....	"	Pacific Grove, Cal.
276	503	Augustine A. Manuel.....	"	Monterey, Cal.
277	504	Fred. Adams, P. M.....	"	Placerville, Cal.
D	505	John H. Kercheval, P. M.....	"	Oakland, Cal.
278	506	Geo. W. Fisher.....	"	"
D	507	Charles E. Polk, P. M.....	Aug. 14, 1890	Petaluma, Cal.
D	508	James H. Knowles.....	"	"
279	509	Thomas Anderson, P. M.....	Oct. 16, 1890	San Francisco, Cal.
280	510	Lewis L. Bowers, P. M.....	"	Tacoma, Wash.
D	511	James W. Lick.....	"	San Francisco, Cal.
281	512	Peter A. Wagner.....	"	Berkeley, Cal.
282	513	Ebenezer C. Holden, P. M.....	"	Astoria, Oregon.
D	514	Henry Sevensing.....	"	Alameda, Cal.
283	515	John D'Arcy, 32°.....	"	San Francisco, Cal.
284	516	Jacob Zimmerman.....	"	Oakland, Cal.
285	517	Charles D. Hayes, P. M.....	Oct. 28, 1890	"
286	518	Howell P. Capell, P. M.....	"	"
287	519	Arch. A. Dewing, P. M.....	"	"
288	520	Charles S. Melvin.....	"	"
D	521	Henry D. Lathrop.....	"	"
289	522	John W. Evans, P. M.....	"	"
290	523	Charles A. Furgason.....	"	San Salvador, C. A.
291	524	A. McKeowne, P. G. M., B. C.....	"	Victoria, B. C.
D	525	Francis A. Blakely, P. M.....	Dec. 11, 1890	Hanford, Cal.
Exc	526	Jacob Abraham, P. D. G. M., Arizona.....	"	Los Angeles, Cal.
D	527	Andrew P. De Lin, 32°.....	"	Portland, Oregon.
292	528	Gustaf Wilson, 33°, P. S. G. W., Oregon.....	"	"
293	529	Daniel E. McKercher, G. Tr., Oregon.....	"	"
294	530	John T. Apperson, P. M.....	"	Sitka, Alaska.
D	531	La Fayette Van Clewe, P. G. C., Ohio.....	"	Milford, Ohio.
295	532	Charles F. Lott, P. M., P. G. Com., Cal.....	"	Oroville, Cal.
296	533	Harry C. Bush, P. M.....	"	Denver, Colorado.
297	534	Frank N. Dalton, 32°, P. M.....	"	Oakland, Cal.
298	535	Ambrose Merritt, 32°, P. M.....	"	"
299	536	Henry H. Knapp, P. M., P. J. G. W., Cal.....	Jan. 1, 1891..	Napa, Cal.
300	537	Levi G. Suiter, P. M.....	"	McMinnville, Ore.
301	538	John Fred Smith.....	"	Santa Rosa, Cal.
302	539	James Leonard, P. M.....	"	Merced, Cal.
303	540	Carter Landrum, P. M.....	"	"
304	541	Henry W. Fletcher.....	Feb. 5, 1891.	San Francisco, Cal.
305	542	Richard Lockey, 32°.....	Feb. 12, 1891	Helena, Montana.
D	543	Alex. J. Cartwright, 32°, P. M.....	Feb. 18, 1891	Honolulu, H. I.
D	544	Theo. C. Porter, P. M.....	"	"
306	545	Samuel W. Levy, 33°, P. G. Treas. G. Cons. Cal.....	Apr. 9, 1891.	San Francisco, Cal.
307	546	Wm. B. Ingersoll.....	"	Oakland, Cal.
308	547	Hall B. Rand.....	"	"
309	548	John Wm. Hartford.....	"	Orland, Cal.
D	549	Jackson G. Hustler.....	"	Astoria, Oregon.
310	550	Edwin R. Hawes.....	"	"
311	551	Jay Tuttle, P. M.....	"	"
312	552	Brenham Van Dusen, P. G. M., Oregon.....	"	"
313	553	Henry B. Thielsen, P. G. M.....	"	Portland, Oregon.
314	554	Lewis Van Vliet, P. M.....	"	La Camas, Wash.
D	555	John C. Bell.....	"	Astoria, Oregon.
315	556	Nicholas Coulson, 33°, P. M.....	"	Detroit, Mich.
316	557	John Phillips, P. M.....	"	Honolulu, H. I.
317	558	David W. Standeford, 33°.....	Apr. 18, 1891	Oakland, Cal.
318	559	Powell S. Lawson, P. M.....	Apr. 19, 1891	Sacramento, Cal.

ROLL OF MEMBERS OF THE

Present Number.	Original Number.	NAME.	When Admitted.	Residence.
319	560	Adolph G. Dollenmayer, P. M.....	Apr. 19, 1891	Hanford, Cal.
320	561	William Chance, P. M.....		Astoria, Oregon.
D	562	Geo. R. Walker, P. M., P. G. H. P., Nevada.....	"	Winnemucca, Nev.
321	563	Jacob Voorsanger, P. M., P. G. O., Cal.....	May 12, 1891	San Francisco, Cal.
D	564	Frederick Becker, P. M.....	June 1, 1891.	Traver, Cal.
D	565	Edwin A. Hodgkins.....	June 11, 1891	Oakland, Cal.
322	566	John W. Guthrie, P. M.....	"	Corinne, Utah.
323	567	Philip S. Malcolm, 33°, P. G. M., Oregon.....	"	Portland, Oregon.
324	568	Benj. G. Whiteside, 33°.....	"	"
D	569	Philip E. Shannon.....	"	Virginia City, Nev.
325	570	Hermann Hirschberg, 32°.....	"	Independence, Ore.
326	571	Porfirio Diaz, 33°, Pres. Mex., R.V.V.P. for Mex....	"	City of Mexico, Mex.
327	572	Alex. K. Coney, 32°, P. M., Consul Gen. Mexico.	"	San Francisco, Cal.
D	573	Winfield S. Camp, P. M.....	July 30, 1892	Grangeville, Cal.
D	574	Peter Baker.....	July 31, 1891	Oakland, Cal.
328	575	Felix Chappellet.....	"	"
329	576	William F. Blood.....	"	"
330	577	Charles E. Haven, P. M.....	"	Santa Rosa, Cal.
331	578	Charles L. Wines.....	"	Oakland, Cal.
D	579	Charles H. Twombly, 32°.....	"	"
332	580	George C. Pardee, 32°, P. M.....	"	"
333	581	Alonzo B. Hamilton, P. M.....	Aug. 13, 1891	San Jose, Cal.
334	582	Antonio Incagnone.....	Aug. 20, 1891	"
Dr.	583	<i>Kady Gambitz</i>	"	San Francisco, Cal.
335	584	Mitchell J. Myers.....	"	"
336	585	Abraham Andrews.....	"	"
337	586	William Showell.....	"	Salt Lake City, Utah.
338	587	Hugh Colvin.....	Aug. 20, 1891	San Francisco, Cal.
D	588	Gustavus L. Spear, P. M.....	"	"
339	589	Edward Peabody, P. M.....	"	"
340	590	Herman F. Muller, P. M.....	"	"
341	591	Charles L. Patton, 33°, P. G. M. of California.....	"	"
342	592	Edward W. Peabody, P. M.....	"	"
343	593	Charles Leslie Hewes.....	"	Benicia, Cal.
344	594	Arthur H. Breed.....	"	Oakland, Cal.
345	595	Charles F. Ott, 30°, P. M.....	"	"
346	596	Thomas I. Miller, 18°.....	"	"
347	597	Enos B. Smith, 32°.....	"	"
348	598	William M. Bridges.....	"	Coal Creek, Col.
349	599	Andrew E. Chase, P. M.....	"	"
350	600	Sumner Whitney, P. M.....	"	"
351	601	George R. Shaw, P. M.....	"	Fairview, Oregon.
352	602	Samuel B. Hinckley, P. M.....	"	Riverside, Cal.
353	603	Fletcher H. Harmon, 33°, P. M.....	"	Eureka, Nev.
354	604	Thomas Charman, P. M.....	Sept. II, 1891	Oregon City, Ore.
D	605	Peter Paquet, P. M.....	"	"
355	606	Reuben Goucher.....	"	Mulino, Ore.
356	607	Orville O. Hodson, P. G. M.....	"	McMinnville, Ore.
357	608	William Barlow.....	"	Oregon City, Ore.
358	609	George E. Detmering, 32°, P. M.....	"	Eugene, Ore.
359	610	Leroy Lewis.....	"	Lafayette, Ore.
360	611	Ivan Daniel.....	"	"
361	612	Joseph Hoberg.....	"	"
362	613	Charles W. Talmage.....	"	Newport, Ore.
363	614	Joseph Kellogg.....	"	Portland, Ore.
D	615	Peter G. Stewart.....	"	"
D	616	William B. Daugherty.....	"	Stellacoom, Wash.
364	617	Stephen R. Harrington, P. M., P. G. O.....	Sept. 14, 1891	Portland, Ore.
365	618	Samuel Bullock, P. M.....	"	"
366	619	George A. Pease, 32°.....	"	"
D	620	Maurice T. Root.....	"	Beaver Creek, Ore.
D	621	W. H. D. Joyce, 32°, P. M.....	"	Portland, Ore.
367	622	Wm. Armstrong, P. S. G. W., Oregon.....	"	"

<i>Present Number.</i>	<i>Original Number.</i>	<i>NAME.</i>	<i>When Admitted.</i>	<i>Residence.</i>
368	623	Henry Hicks, 32°, P. M.....	Oct. 15, 1891	Portland, Ore.
369	624	Frank V. Drake, P. G. O., Oregon.....	"	"
370	625	George H. Chance, 32°.....	"	"
371	626	Frank A. Moore, 32°, P. G. M., Oregon.....	"	St. Helens, Ore.
D	627	James M. Dutton.....	"	Soquel, Cal.
372	628	James M. Kelley.....	"	San Francisco, Cal.
373	629	Albert Lackey, V. P., P. G. M., Nevada.....	"	Gold Hill, Nevada.
374	630	George H. True.....	"	Oakland, Cal.
375	631	Hermann Hill, 32°.....	"	Salt Lake City, Utah.
376	632	Thomas Kyle, 32°, P. M., P. E. C.....	"	San Francisco, Cal.
377	633	Richard Dale, P. M., P. J. G. W., Cal.....	"	Sacramento, Cal.
378	634	John McArthur, P. M.....	"	"
379	635	Henry T. Holmes.....	"	San Francisco, Cal.
380	636	Robert S. Rathbun, P. M.....	"	Clinton, Iowa.
381	637	James F. Robinson, P. G. M., Oregon.....	"	Eugene, Ore.
D	638	James E. Edmiston, P. G. M., Wash.....	"	Dayton, Wash.
382	639	Thomas Amos, ".....	"	Colfax, Wash.
383	640	George L. Shoup, P. G. M., Idaho.....	"	Salmon, Idaho.
384	641	George Ainslie, ".....	"	Idaho City, Idaho.
385	642	John H. Meyer, ".....	"	Placerville, Idaho.
386	643	John W. Eckley, P. G. M., Nevada.....	"	Virginia City, Nev.
387	644	Frank Bell ".....	"	Reno, Nev.
388	645	Abbot R. Heywood, P. G. M., Utah.....	"	Ogden, Utah.
389	646	Arthur M. Grant ".....	"	Salt Lake City, Utah.
390	647	W. G. Van Horne, ".....	"	"
D	648	John Anderson, P. G. M., Montana.....	"	——, Montana.
391	649	W. T. Boardman, ".....	"	Butte, Montana.
D	650	R. O. Hickman, ".....	"	——, Montana.
392	651	William T. Bridwell, 32°, P. G. M., Col.....	"	Cañon City, Col.
393	652	Ernest L. N. Foster, 32°, ".....	"	Denver, Col.
394	653	John M. Maxwell, 32°, ".....	"	Leadville, Col.
395	654	George W. Cheyney, P. G. M., Arizona.....	"	Tombstone, Arizona.
396	655	William Daley, 32°, P. G. M., Wyoming.....	"	Rawlings, Wyo.
397	656	J. H. Kuhns, P. G. M., New Mexico.....	"	Santa Fe, N. M.
D	657	Marcus Wolfe, P. G. M., B. C.....	"	Victoria, B. C.
398	658	Artemus Lamb, 33°, P. M.....	Oct. 30, 1891	Clinton, Iowa.
399	659	Ignacio Pombo, 33°, Sec. Gen. Sup. Con. Mex.....	Dec. 10, 1891	City of Mexico, Mex.
400	660	Stephen R. Babbidge.....	"	Newport, Ore.
401	661	Henry S. Lubbock.....	"	Alameda, Cal.
402	662	Josiah H. Drummond, 33°, P. G. M., P. G. C., Me... ..	"	Portland, Maine.
403	663	Marquis F. King, P. M.....	"	"
404	664	Joel H. Barlow, P. G. M., Conn.....	"	Hartford, Conn.
405	665	John H. Brownell, Pub. <i>Am. Tyler</i>	"	Detroit, Mich.
406	666	Rev. W. C. Smith.....	"	San Francisco, Cal.
407	667	John Williams, 32°.....	"	Oakland, Cal.
408	668	Gilbert B. Daniels, 30°, P. M.....	"	"
409	669	Albert Brown, 32°.....	"	"
410	670	Chauncey N. Noteware, Gr. Sec., Nevada.....	"	Carson City, Nev.
411	671	Hiram F. Deane, 30°.....	Dec. 20, 1891	Oakland, Cal.
412	672	Francis H. E. O'Donnell, 32°, P. M.....	"	"
413	673	Harry A. Melvin.....	"	"
414	674	Horace Marshall.....	"	Gloucester, Mass.
415	675	Richard I. Mould.....	"	Oakland, Cal.
416	676	Harry Lawrence.....	"	"
417	677	Harry Baker.....	"	"
418	678	A. K. P. Blethen.....	"	"
419	679	Newton A. Koser.....	"	"
420	680	David E. Collins.....	"	"
421	681	Socrates C. Bates, 32°.....	Dec. 29, 1891	Clinton, Iowa.
422	682	Chas. C. Van Valkenburgh, 32°, P. M.....	Feb. 11, 1892	Hanford, Cal.
D	683	Peter Penfold, P. M.....	"	El Monte, Cal.
D	684	Elias S. Samson, 32°.....	"	Austin, Nev.
D	685	Edwin G. Mathews.....	"	Oakland, Cal.

ROLL OF MEMBERS OF THE

<i>Present Number.</i>	<i>Original Number.</i>	<i>NAME.</i>	<i>When Admitted.</i>	<i>Residence.</i>
D	686	Townsend A. Thomas, P. D. G. M. of Tenn.....	"	Clarksville, Tenn.
D	687	Thomas J. Barchus, 33°, P. M.	"	Memphis, Tenn.
D	688	Romualdo Pacheco, Ex.-Gov. of Cal.....	"	Oakland, Cal.
423	689	Tyler Beach, P. M.....	Feb. 29, 1892	San Jose, Cal.
424	690	Eliphalet M. Smith, P. M.	"	Alameda, Cal.
D	691	John Henry Melone.....	Mar. 19, 1892	Hanford, Cal.
425	692	Lee D. Butts, 32°.....	"	Penryn, Cal.
426	693	Samuel H. Collins.....	"	San Francisco, Cal.
427	694	George M. Dixon, 32°.....	"	"
Dr.	695	C. L. J. W. Pierce, 33°.....	Apr. 21, 1892	Oakland, Cal.
428	696	John C. Crigler.....	"	Armona, Cal.
429	697	Henson Poland, P. M.....	"	Lompoc, Cal.
430	698	Stephen D. Kirk, 18°, Con. Sec., S. C.....	June 9, 1892.	Charleston, S. C.
431	699	George R. Metcalf, 32°, Pres. M. V. A., Minn.....	"	St. Paul, Minn.
432	700	Maurice W. Levy, 32°, Kansas.....	"	Wichita, Kansas.
433	701	Joseph A. Miller, 32°, G. M. of Nevada.....	"	Austin, Nev.
434	702	James Kelly, P. M.....	July 18, 1892	Golden, Col.
435	703	Duncan C. Harrison.....	"	"
436	704	Marcellus C. Kirby.....	"	"
437	705	H. P. H. Bromwell, P. G. M., Ill.....	"	Denver, Col.
D	706	Thomas Linton, 32°, P. G. Tyler, Col.....	"	"
438	707	George Roberts.....	"	"
439	708	Samuel H. Elbert.....	"	"
D	709	Eli M. Ashley.....	"	"
440	710	Oliver A. Whittemore.....	"	"
441	711	Clay M. Van.....	"	"
442	712	Joseph C. Dresser.....	"	"
443	713	Henry C. Woodworth.....	"	"
444	714	S. L. Phillips.....	July 21, 1892	"
445	715	Charles T. Hutchins.....	"	"
446	716	J. J. Backus.....	"	"
447	717	John S. Titcomb.....	Aug. 6, 1892.	"
448	718	Charles T. Harkinson.....	"	"
449	719	John McCain.....	"	"
450	720	Charles W. Lehman.....	"	"
451	721	Miller A. Bell.....	"	"
452	722	William A. Tyler.....	"	"
453	723	Isaac A. Hyams.....	"	"
454	724	Edward Weck.....	"	"
455	725	Simon Appel.....	"	"
456	726	Wesley J. Gibbs.....	"	"
457	727	W. L. H. Miller.....	"	"
458	728	George T. Cooper, 32°.....	"	Creede, Col.
459	729	Christopher C. Gird, 32°.....	"	Denver, Col.
460	730	Arthur C. Harris.....	"	"
461	731	George L. Sites.....	"	"
462	732	Benj. F. Rawalt, 33°.....	"	Gunnison, Col.
463	733	James C. Johnston, P. M.....	"	Denver, Col.
D	734	W. J. Culvert.....	"	"
464	735	Donald W. Campbell.....	"	"
465	736	Edward S. Williams.....	"	"
D	737	Abner Treat.....	"	"
466	738	Albert Giesecke.....	"	"
467	739	Ivers Phillips.....	"	"
468	740	John C. Bansemer.....	"	"
479	741	Adolph Candler.....	"	"
470	742	Cromwell Tucker, P. G. M., Col.....	"	"
471	743	W. W. Quinn.....	"	"
472	744	W. F. Root.....	"	"
D	745	Richard B. Dawe, Nevada.....	"	Elizabeth, Ill.
473	746	Geo. L. McCahan, P. G. G. H. P., Md.....	"	Baltimore, Md.
474	747	Wm. H. H. McDonald.....	Nov. 3, 1892.	Denver, Col.
475	748	George Simmonds.....	"	"

Present Number.	Original Number.	NAME.	When Admitted.	Residence.
476	749	Henry Apple.....	Nov. 3, 1892	Denver, Col.
477	750	Peter C. Johnson.....	"	"
478	751	Wm. D. Wright, P. G. M., Col.....	"	"
489	752	Wm. D. Pierce, ".....	"	"
480	753	Frank J. Smith.....	"	"
481	754	G. A. Leonard.....	"	"
482	755	Matthew Murphy.....	Dec. 8, 1892..	Oakland, Cal.
483	756	Charles A. Capwell.....	"	"
484	757	Morris Rosenberg.....	"	"
D	758	Robert C. Jordan, 33°, P. G. M., Neb.....	"	Omaha, Neb.
D	759	Wm. R. Bowen, 33°, P. G. Sec., Neb.....	"	"
485	760	John C. Smith, 33°, P. G. M., Ill.....	"	Chicago, Ill.
486	761	S. Stacker Williams, 33°, P. G. M., Ohio.....	"	Newark, Ohio.
487	762	Wm. A. Lane, P. G. M., Ga.....	"	Timbuctoo, Ga.
488	763	Jacob H. Medairy, P. G. M., Md.....	"	Baltimore, Md.
489	764	Sereno D. Nickerson, 33°, P. G. M., Mass.....	"	Boston, Mass.
490	765	Hugh McCurdy, 33°, P. G. M., Mich.....	"	Detroit, Mich.
491	766	Mark R. Muckle, 33° P. D. G. M., Pa.....	"	Philadelphia, Pa.
492	767	J. W. Richards.....	"	Berkeley, Cal.
493	768	Henry G. Prince.....	"	San Francisco, Cal.
494	769	Wm. Cleburne, 33°, Neb.....	"	Omaha, Neb.
495	770	Henry C. Akin, 33°, Neb.....	"	"
496	771	Henry Newell, 33°, Neb.....	"	"
497	772	Fred. E. Winning, 32°, Neb.....	"	"
D	773	Horace F. Dodd, Ill.....	"	Galesburg, Ill.
498	774	Ludwig Schumaker, 32°, P. M.....	"	San Francisco, Cal.
499	775	William Ellis.....	"	Berkeley, Cal.
D	776	Robert L. Adam.....	"	Alexandria, Va.
500	777	Wm. D. Sanborn.....	"	Sau Francisco, Cal.
501	778	Eugene Trefethen.....	"	Lathrop, Cal.
D	779	Charles R. Gritman, P. G. M., Cal.....	"	Napa, Cal.
D	780	Alfred A. Plummer, 32°, P. G. M., Wash.....	"	PortTownsend, Wash
502	781	Edward R. Hare, 32°, P. G. M., Wash.....	"	Tacoma, Wash.
503	782	I. C. Hattabaugh, " Idaho.....	"	Moscow, Idaho.
D	783	John H. Hubbs, " Nev.....	"	Gold Hill, Nev.
504	784	W. N. Shilling, " Utah.....	"	Ogden, Utah.
505	785	Moses Morris, " Montana.....	"	Helena, Montana.
506	786	John M. Ormsby, " Arizona.....	"	Tucson, Arizona.
507	787	Chas. H. Sporleder, " New Mexico.....	"	East Las Vegas, N.M.
508	788	Perry L. Smith, " Wyoming.....	"	Cheyenne, Wyo.
509	789	William Downie, " B. C.....	"	Vancouver, B. C.
Dr.	790	Wm. H. Daniell, 33°.....	Dec. 18, 1892	New York City, N. Y.
510	791	Silas W. Chaney.....	Jan. 19, 1893	Denver, Col.
511	792	Isidor H. Kastor.....	"	"
512	793	Henry Hilp.....	Apr. 1, 1893..	Alameda, Cal.
513	794	James Millington.....	Apr. 20, 1893	"
D	795	Wm. T. Valentine.....	"	"
514	796	Geo. A. Bensemann.....	"	"
D	797	Dominique G. Lucien, P. M.....	"	San Francisco, Cal.
515	798	Henson Poland, P. M.....	Apr. 21, 1893	Lompoc, Cal.
516	799	Felix L. Maldonado, P. G. M., Jalisco, Mexico.....	Apr. 24, 1893	Guadalajara, Mex.
517	800	Col. James G. C. Lee, 33°, U. S. A.....	"	New York City, N. Y.
518	801	Benj. Clark.....	"	Oakland, Cal.
519	802	August L. Ott, 32°.....	"	Berkeley, Cal.
520	803	Albert H. Merritt, 32°.....	"	Melrose, Cal.
521	804	Noble Hamilton, P. M.....	June 8, 1893.	Oakland, Cal.
D	805	Guglielmo Beretta, P. M.....	"	"
522	806	W. L. Kidd.....	"	"
523	807	Henry H. Ellis.....	Aug. 10, 1893	Elliston, Cal.
524	808	Geo. J. Fake.....	"	Vernalis, Cal.
525	809	Florin L. Jones, 33° P. M., P. G. H. P.....	Oct. 12, 1893	San Francisco, Cal.
526	810	John Henry Smith.....	"	"
D	811	Albion R. Emory, P. G. M., Utah.....	"	Park City, Utah.

ROLL OF MEMBERS OF THE

	Original Number.	NAME.	When Admitted.	Residence.
	527	812 Charles Bowmer, V. P., P. G. M., N. M.....	Oct. 12, 1893	Lucero, N. M.
	528	813 John H. Page.....	"	Pittsburg, Pa.
	D	814 Stephen Wing, P. M., P. G. M. Gr. Cous.....	"	San Francisco, Cal.
	529	815 Victor Gardet, P. M.....	"	"
	530	816 Jean M. Dupas, P. M.....	"	"
	531	817 Justin Ladagnous, P. M.....	"	"
	532	818 Wm. C. Tait, P. M.....	"	"
	S	819 James S. Nichols.....	Dec. 14, 1893	Oakland, Cal.
	D	820 Isaac S. Halsey, P. M.....	"	"
	D	821 Daniel W. Pratt.....	"	"
	D	822 Thomas Alex. Menary, P. M.....	"	Gold Hill, Nev.
	D	823 Edward Conradt, P. M.....	"	"
	533	824 James O'Donnell.....	"	"
	534	825 Wm. D. Bray.....	"	"
	535	826 Emil Meininger.....	"	Denver, Col.
	536	827 F. C. Eberley.....	"	"
	Dr.	828 Charles J. King, P. M.....	"	San Francisco, Cal.
	537	829 Harry E. Wadsworth.....	"	Lander, Wyoming.
	538	830 Mowbray R. Dundas, P. M.....	"	San Francisco, Cal.
	539	831 Milton H. Myrick, P. M., P. G. H. P.....	"	"
	D	832 David C. Smith, P. M.....	"	"
	540	833 Philip D. Code, P. M.....	"	"
	541	834 Geo. Penlington, P. M.....	"	"
	542	835 Robert Ash, P. M.....	"	"
	543	836 Charles Wm. Decker, 32°.....	"	"
	544	837 John A. Hosmer, P. M.....	"	"
	545	838 A. S. Hubbard.....	"	"
	546	839 Herbert A. Glines, P. M.....	"	Oakland, Cal.
	547	840 Robert A. Williams.....	"	Pleyto, Cal.
	D	841 Dayton A. Reed, P. G. M., Arizona.....	"	Phoenix, Arizona.
	548	842 Octavio R. Perez, 33°, P. M., Cuba.....	"	Havana, Cuba.
	549	843 Francisco de P. Rodriguez, 33°, Gr. Sec., Cuba....	"	"
	550	844 Geo. W. Sweeney.....	Dec. 17, 1893	Oakland, Cal.
	551	845 John S. Boyd, Am. Tyler.....	"	Detroit, Mich.
	552	846 Wm. B. Greenbaum.....	Dec. 23, 1893	Oakland, Cal.
	553	847 E. J. Kildare, P. M., Guatemala.....	Feb. 8, 1894.	Guatemala.
	D	848 Emile Duncan.....	"	San Francisco, Cal.
	554	849 A. H. Gundell.....	"	"
	555	850 Wm. H. L. Barnes.....	Feb. 17, 1895	"
	Exp	851 Carleton C. Coleman.....	"	"
	556	852 Charles E. Lancaster, P. M.....	Apr. 19, 1894	Oakland, Cal.
	557	853 Alonzo R. Guppy.....	"	"
	558	854 Hiram Holcomb.....	"	Baker City, Ore.
	D	855 Joseph H. Lanyon.....	June 14, 1894	Oakland, Cal.
	D	856 Robert Lee Scannell, P. D. G. M.....	"	Salt Lake City, Utah.
	559	857 Joseph S. Emery.....	June 23, 1894	Emeryville, Cal.
	560	858 Charles W. Randall.....	"	Oakland, Cal.
	D	859 Hiram Tubbs.....	"	"
	561	860 Ira L. Delano.....	"	Rocklin, Cal.
	562	861 Harry Laity.....	Aug. 9, 1894.	Truckee, Cal.
	563	862 Leroy M. Taylor, 33°.....	"	Washington, D. C.
	564	863 Geo. Carlton.....	Aug. 17, 1894	Oakland, Cal.
	565	864 James Huston, P. M.....	"	Santa Maria, Cal.
	566	865 Geo. Fleming.....	"	Alameda, Cal.
	567	866 Fabrizio Nigro.....	"	Oakland, Cal.
	568	867 Aaron Baldwin, 33°, Wash., D. C.....	"	Washington, D. C.
	569	868 Jonathan Mitchener.....	Oct. 11, 1894	Santa Rosa, Cal.
	D	869 Samuel Barker, P. M.....	"	San Jose, Cal.
	570	870 James T. Taylor.....	"	Woodlark, Cal.
	571	871 William Wolff, P. M.....	"	Oakland, Cal.
	572	872 Charles D. Knight, 32°.....	"	Seattle, Wash.
	573	873 Elmer D. Olmsted, 33°, P. M., V. P., Wash.....	"	Spokane, Wash.
	574	874 Wm. A. Lothrop, 32°, P. M.....	"	"

Present Number.	Original Number.	NAME.	When Admitted.	Residence.
D 875		Aaron Pugh, P. M.	Oct. 11, 1894	Biggs, Cal.
575	876	James B. Stevens, P. G. M., Cal.	"	Napa, Cal.
576	877	J. C. Moreland, " Oregon	"	Portland, Ore.
577	878	James A. Pinney, " Idaho	"	Boise City, Idaho.
578	879	Adelbert B. Clark, " "	"	NewWhatcom, Wash.
579	880	John E. Jones, " Nevada	"	Carson City, Nev.
580	881	Philip A. Doyle, " "	"	"
D	882	Albion B. Emery, " Utah	"	Salt Lake City, Utah.
581	883	A. S. Chapman, " "	"	"
582	884	F. C. Webster, " Montana	"	Missoula, Mont.
583	885	James H. Monteath, " "	"	Butte, Mont.
584	886	James H. Mills, " "	"	Deer Lodge, Mont.
585	887	Jethro C. Sanford, " Colorado	"	Durango, Col.
586	888	William L. Bush, " "	"	Idaho Springs, Col.
587	889	Rickmer N. Fredericks, 32°, P.G.M., Arizona	"	Prescott, Arizona.
588	890	J. J. Kelly, P. G. M., New Mexico	"	Socorro, N. M.
589	891	Robert T. Wilson, P. G. M., Wyoming	"	Cheyenne, Wyo.
590	892	E. D. McLaren, P. G. M., B. C.	"	Victoria, B. C.
591	893	Wm. Alex. January, D.G.P., P.M., P.G.H.P., Cal.	Dec. 15, 1894	San Jose, Cal.
592	894	Charles Kohn	Nov. 23, 1894	Portland, Ore.
593	895	Hiram S. Tuttle	"	Oakland, Cal.
594	896	Moses C. Phillips	"	Salt Lake City, Utah.
595	897	John F. Hardie, P. G. M., Utah	"	"
596	898	William C. Potter, P. M.	"	Pomeroy, Wash.
597	899	William R. Evans, P. M.	"	Oakland, Cal.
598	900	Dennis W. Harrington, P. M.	"	Santa Clara, Cal.
600	901	Wilber Walker, Sr.	"	Oakland, Cal.
600	902	Isaac Benyakir	"	Chicago, Ill.
601	903	Emile Mattar	"	"
602	904	Charles H. Douglas, 32°	"	Honolulu, H. I.
603	905	Alvin C. Emerson, P. G. M., Utah	Feb. 14, 1895	Salt Lake City, Utah.
D	906	Andrew J. Means	"	Knights Ferry, Cal.
604	907	George Hadsell, P. M.	"	Milpitas, Cal.
605	908	Langdon C. Gordon, P. M.	"	San Jose, Cal.
606	909	Walter Wilcox (Adopted)	May 11, 1895	Stockton, Cal.
607	910	Oswald Lubbock	May 16, 1895	Alameda, Cal.
608	911	William H. Phipps, 32°	June 13, 1895	Berkeley, Cal.
609	912	John K. Fowler, P. M.	"	Corinne, Utah.
610	913	Samuel E. Bright, 32°	"	Prescott, Arizona.
611	914	A. A. McAlister, 32°, Chaplain U. S. N.	Aug. 8, 1895.	Mare Island, Cal.
612	915	Edward S. Lippitt, P. M., P. G. C. K. T.	"	Petaluma, Cal.
613	916	William Slingsby	"	Dobbins, Cal.
614	917	William T. Clapp, 32°	"	Pasadena, Cal.
615	918	William T. Hamilton, 33°	"	Oakland, Cal.
616	919	James B. Barber, P. M.	"	Alameda, Cal.
617	920	Charles E. Mitchell, P. J. G. W., Cal.	Oct. 10, 1895	Long Beach, Cal.
618	921	Walter Scott	"	Park City, Utah.
619	922	Joel E. Coolidge	"	Ogden, Utah.
D	923	Stephen S. Schramm, P. M.	"	"
620	924	Henry T. Snyder	"	"
621	925	James Criswell, P. S. G. W., Idaho	"	Pocatello, Idaho.
D	926	Charles C. Stevenson, Gr. Sec.	"	Boise City, Idaho.
622	927	William Hewson Davis, 32°, P. M.	"	Sacramento, Cal.
623	928	Edwin B. Holmes, 33°, P. G. M., Mass.	"	Boston, Mass.
624	929	Charles H. Norris, P. S. G. W., Mass.	"	Salem, Mass.
625	930	James P. Niles, P. M.	"	Watertown, Mass.
626	931	George W. Sampson, P. M.	"	Lexington, Mass.
627	932	George G. Spurr	"	East Saugus, Mass.
628	933	Thomas J. Shryock, 33°, G. M., Md.	"	Baltimore, Md.
629	934	Graham Dukehart, 33°, G. L., Md.	"	"
630	935	Henry C. Larrabee, 33°, P. M., Md.	"	"
631	936	Edward M. Preston, G. V. P., P. G. M., Cal.	"	Nevada City, Cal.

ROLL OF MEMBERS OF THE

<i>Present Number.</i>	<i>Original Number.</i>	<i>NAME.</i>	<i>When Admitted.</i>	<i>Residence.</i>
632	937	Morton D. Clifford, P. G. M., Oregon.....	Oct. 10, 1895	Prairie City, Ore.
633	938	Joseph M. Taylor, 33°, " Wash.....	"	Seattle, Wash.
634	939	Isadore S. Weiler, " Idaho.....	"	Boise, Idaho.
D	940	J. C. Hazlett, " Nevada.....	"	Dayton, Nevada.
635	941	Artemus L. Grow, " Arizona.....	"	Tombstone, Arizona.
636	942	A. C. Emerson, " Utah.....	"	Salt Lake City, Utah.
637	943	James H. Wroth, " New Mexico.....	"	Santa Fe, N. M.
638	944	E. F. Cheney, " Wyoming.....	"	Lander, Wyo.
639	945	Charles W. Blake, P. M.....	Jan. 7, 1896..	Los Angeles, Cal.
640	946	Sidney H. Moore.....	"	"
641	947	Hadji Rafael.....	"	Chicago, Ill.
642	948	William W. Robinson, P. M.....	"	San Francisco, Cal.
643	949	John H. O'Hara.....	Feb. 20, 1896	Mare Island, Cal.
644	950	George V. Carter, P. M.....	"	Washington, D. C.
645	951	Archie F. Kerr.....	May 6, 1896..	Oakland, Cal.
646	952	John H. Nobmann.....	"	Alameda, Cal.
647	953	Alex. P. Christie.....	June 24, 1896	San Francisco, Cal.
648	954	John C. Budds.....	"	Salt Lake City, Utah.
649	955	Orrin S. Henderson, S. G. W., Cal.....	July 7, 1896..	Stockton, Cal.
650	956	— Messie.....	"	San Francisco, Cal.
651	957	Niles Searles, P. M., P. G. O.....	"	"
652	958	Sidney J. Loop.....	"	Alameda, Cal.
653	959	Captain Charles S. Cotton, U. S. N.....	"	U. S. N.
654	960	Commander Royal R. Ingersoll, U. S. N.	"	"
655	961	William E. Edmonson, Chaplain, U. S. N.....	"	"
656	962	William T. Lucas, P. G. M., Cal.....	"	Santa Maria, Cal.
657	963	Thomas Flint, Jr., "	"	San Juan, Cal.
658	964	Frank M. Angellotti, "	"	San Rafael, Cal.
659	965	Edward Coleman, G. Treas., Cal.....	"	San Francisco, Cal.
660	966	Edward S. West, P. M., Cal.....	"	Santa Cruz, Cal.
661	967	Henry C. Keyes, "	"	Stockton, Cal.
662	968	Wm. M. Petrie, 33°, P. M., P. G. Com. K. T., Cal.	"	Sacramento, Cal.
663	969	Henry J. Burns.....	"	San Francisco, Cal.
664	970	Jerome B. Richardson.....	"	Suisun, Cal.
665	971	H. C. Levy.....	"	—
666	972	H. A. Olmsted, W. M.	"	Monterey, Cal.
667	973	William J. Towle.....	"	"
668	974	William Kay, P. M.....	"	"
669	975	Lewis Cass Wittenmeyer, P. M.....	July 7, 1876.	Martinez, Cal.
670	976	Alex. P. Murgotten.....	"	San Jose, Cal.
D	977	Charles A. Dean.....	Aug. 20, 1896	East Oakland, Cal.
671	978	George T. Gribner, 32°, P. M.....	"	San Jose, Cal.
672	979	William N. Anderson, P. M.....	"	San Rafael, Cal.
673	980	Lewis A. Spitzer, V. G. Mar.....	Oct. 15, 1896	San Jose, Cal.
674	981	Marcus Getz.....	"	San Francisco, Cal.
D	982	Albert Cressy.....	"	"
675	983	Marshal L. Culver.....	"	Alameda, Cal.
676	984	Robert Furlong, P. M.....	"	San Rafael, Cal.
677	985	Thomas B. R. Crandall, P. M.....	"	Oakland, Cal.
678	986	Arthur H. Breed.....	"	"
679	987	Edwin Whipple, P. M.....	"	Decoto, Cal.
680	988	Rudolph Volmer.....	"	Centerville, Cal.
681	989	William W. Brier.....	"	"
682	990	Farley B. Granger.....	"	Alvarado, Cal.
D	991	William Spence Brown.....	Dec. 19, 1896	San Francisco, Cal.
683	992	Robert O. Cravens, P. M.....	"	Sacramento, Cal.
684	993	William H. Hevener, P. M.....	"	"
685	994	Samuel H. Gerrish, P. M.....	"	"
686	995	Johu Whitelaw, P. M.....	"	"
687	996	Robert William Young, P. M.....	"	Greenville, Cal.
688	997	Hugh McCutcheon, P. M.....	"	"
689	998	John Nord, 32°.....	"	U. S. N.
690	999	Ernest A. Gustaveson.....	"	"

Present Number.	Original Number.	NAME.	When Admitted.	Residence.
691	1000	Andrew Paltenghi.....	Mar. 7, 1897..	San Francisco, Cal.
692	1001	James Brooking, P. M.....	"	Smith's River, Cal.
693	1002	Greenleaf Curtis, P. M.....	"	Crescent City, Cal.
	D 1003	William H. Woodbury, P. M.....	"	"
694	1004	Sylvester G. Spagnoli, 32°, P. M.....	"	Jackson, Cal.
695	1005	Robert William Roberts, P. M.....	"	Penryn, Cal.
696	1006	James F. Eastman, 32°, P. M.....	"	Marysville, Cal.
697	1007	Emerson C. Meek.....	"	"
698	1008	Samuel W. Palin, P. M.....	"	Redwood, Cal.
699	1009	Samuel C. McClaughrey, P. M.....	"	Galt, Cal.
700	1010	James M. Short, P. M.....	"	"
701	1011	Isaac G. Swift, P. M.....	"	Georgetown, Cal.
702	1012	Francis M. Smith P. M.....	"	Bodie, Cal.
703	1013	Hugh McCaghran, P. M.....	"	"
704	1014	Edward B. Lovejoy, P. M.....	"	Alameda, Cal.
705	1015	Andrew Christensen, P. M.....	Apr. 24, 1897	San Francisco, Cal.
Dr.	1016	Wm. H. Cobb, P. M.....	"	"
706	1017	Fred. H. Gibson.....	"	"
707	1018	George D. Flack.....	"	"
708	1019	Charles D. Bunker, P. M.....	"	"
709	1020	Harvey C. Somers.....	"	"
710	1021	James W. Keyston.....	"	"
711	1022	Henry C. Bunker.....	"	"
712	1023	Joseph Helmsen.....	"	Anaheim, Cal.
713	1024	Fred P. Weumann.....	"	Benicia, Cal.
714	1025	Edward F. Delger, 18°, P. M.....	"	San Francisco, Cal.
715	1026	Eli T. Blackmer, 30°, P. M., P. G. H. P., Cal.....	"	San Diego, Cal.
716	1027	Adolph H. Coulter.....	"	San Andreas, Cal.
717	1028	James McQuig.....	"	Murphy's, Cal.
718	1029	Clayton K. Smith, 32°.....	June 13, 1897	Oakland, Cal.
719	1030	Courtland S. Benedict.....	June 29, 1897	San Francisco, Cal.
	D 1031	William Graham Brown, 32°, P. M.....	July 20, 1897	"
720	1032	Charles E. Greene, 33°.....	"	"
721	1033	Daniel B. Fifield, P. M.....	Oct. 14, 1897	Pacific Grove, Cal.
722	1034	William K. Purinton, P. M.....	"	Reedley, Cal.
723	1035	Charles D. Wilson, P. M.....	"	San Francisco, Cal.
724	1036	Madison Thornburgh.....	"	Santa Maria, Cal.
725	1037	Edward Holman.....	"	Portland, Oregon.
726	1038	Nathan Schlesinger.....	"	San Francisco, Cal.
727	1039	Fred G. Brecht, 32°, Arizona.....	"	Prescott, Arizona.
728	1040	Philip Crossthwaite, P. M.....	"	San Diego, Cal.
729	1041	Robert H. Blossom, P. M.....	"	Blossom, Cal.
730	1042	William N. Kelly, P. M.....	"	Prescott, Arizona.
731	1043	Henry P. Dalton, 32°, P. M.....	"	Oakland, Cal.
732	1044	Edmund William Wells.....	"	Prescott, Arizona.
733	1045	Philip Metschan, P. G. M., Oregon.....	"	Canyon City, Ore.
734	1046	W. H. Hobson.....	"	Stayton, Ore.
735	1047	William W. Witherspoon, P. G. M., Wash.....	"	Spokane, Wash.
736	1048	Yancey C. Blalock, 33°, ".....	"	Walla Walla, Wash.
737	1049	Archibald W. Frater, ".....	"	Snohomish, Wash.
738	1050	Fred G. Mock, " Idaho.....	"	Nampa, Idaho.
739	1051	Enoch Strother, " Nevada.....	"	Gold Hill, Nev.
740	1052	W. T. Dalby, " Utah.....	"	Salt Lake City, Utah.
741	1053	A. D. Gash, ".....	"	Provo, Utah.
742	1054	George W. Roe, 32°, " Colorado....	"	Pueblo, Col.
743	1055	Charles H. Gould, " Montana....	"	Yellowstone, Mont.
744	1056	William F. Nichols, " Arizona.....	"	Wilcox, Arizona.
745	1057	E. P. Bowman, " Wyoming....	"	Cheyenne, Wyo.
746	1058	Henry J. Lloyd, P. M., Pub. Freemason.....	"	Los Angeles, Cal.
747	1059	Henry L. Davis, P. M.....	"	San Francisco, Cal.
748	1060	Henry Burner, 32°, P. M.....	"	"
749	1061	Andrew J. Davis.....	"	"
750	1062	George A. McKenzie, P. M.....	"	Stockton, Cal.

ROLL OF MEMBERS OF THE

<i>Present Number.</i>	<i>Original Number.</i>	<i>NAME.</i>	<i>When Admitted.</i>	<i>Residence.</i>
751	1063	Theo Frolich, P. M.....	Oct. 14, 1897	San Francisco, Cal.
752	1064	Benj. Ross.....	"	Volcano, Cal.
753	1065	Ianthus J. Rolfe, P. M.....	"	Nevada City, Cal.
754	1066	James B. Brown ".....	"	Eureka, Cal.
755	1067	Robert Forbes ".....	"	Downieville, Cal.
756	1068	Jacob Surface ".....	"	Ione, Cal.
757	1069	Edwin Glover. ".....	"	Sacramento, Cal.
758	1070	Bernard Borach.....	"	Yolo, Cal.
759	1071	Alex. G. Anderson.....	"	Forbestown, Cal.
760	1072	Elias D. Gardner, P. M.....	"	Red Bluff, Cal.
761	1073	Alex. D. Laughlin, P. M.....	"	Santa Rosa, Cal.
762	1074	Isaac T. Coffin, P. M.....	"	Dutch Flat, Cal.
763	1075	William B. Meek, P. M.....	"	Camptonville, Cal.
764	1076	Charles Smith.....	"	Arcata, Cal.
765	1077	Charles F. Mugridge.....	"	Vallejo, Cal.
766	1078	Elisha Jacobs, P. M.....	"	Scott's Bar, Cal.
767	1079	Henry Lobliner.....	"	San Luis Obispo, Cal.
768	1080	John H. McEwen.....	"	Watsonville, Cal.
769	1081	Benj. F. Whittemore.....	"	Mountain View, Cal.
770	1082	Henry B. Pentland.....	"	Knight's Ferry, Cal.
771	1083	Frederick Barry.....	"	San Francisco, Cal.
772	1084	Robert L. Anderson.....	"	Walnut Creek, Cal.
773	1085	Blakeley R. Woods, P. M.....	"	Woodbridge, Cal.
774	1086	Ralph L. Stafford.....	"	Rocklin, Cal.
775	1087	Alden L. Hathaway, P. M.....	"	Vallejo, Cal.
776	1088	Frank M. Swasey, P. M.....	"	Redding, Cal.
777	1089	Pleasant A. Chalfant.....	"	Bishop, Cal.
778	1090	Martin V. B. Taylor, P. M.....	Dec. 29, 1897	San Francisco, Cal.
779	1091	John F. Fouch, P. M.....	"	Williams, Cal.
780	1092	James F. Hallock, P. M.....	"	San Francisco, Cal.
	D 1093	Samuel Stewart.....	"	Suisun, Cal.
781	1094	Benj. F. Kettlewell, P. M.....	"	St. Helena, Cal.
782	1095	Isaac M. Rutan, P. M.....	"	"
783	1096	Gurdon Backus.....	"	"
784	1097	William S. Lowden, S. G. V. P.....	"	Weaverville, Cal.
785	1098	William W. Lyman, P. M.....	"	St. Helena, Cal.
786	1099	Andrew Rocca, P. M.....	"	Middletown, Cal.
787	1100	Moses Wm. Personette, P. M.....	"	Weaverville, Cal.
788	1101	John H. Bremer.....	"	"
789	1102	William McFadden, P. M.....	"	Placencia, Cal.
790	1103	Samuel W. Boring, 32°, P. M.....	"	San Jose, Cal.
791	1104	August Wackerbarth.....	Apr. 17, 1898	Los Angeles, Cal.
792	1105	Joseph A. Lotz, P. M.....	May 24, 1898	San Jose, Cal.
793	1106	John K. Alexander.....	"	Salinas, Cal.
794	1107	John McMurry, P. M.....	"	Weaverville, Cal.
795	1108	John W. F. Diss.....	"	Los Angeles, Cal.
796	1109	Bradford Nichol, M. I. G. G. M., Tenn.....	July 30, 1898	Nashville, Tenn.
797	1110	James H. Throop.....	Aug. 28, 1898	Alameda, Cal.
798	1111	Benj. S. McFarland, P. M.....	Sept. 1, 1898	"
799	1112	Henry Warner Lubbock (Adopted).....	"	"
800	1113	Andrew D. Smith, 30°.....	Sept. 11, 1898	Oakland, Cal.
801	1114	Frank B. Ogden, 32°, P. M.....	"	"
802	1115	George H. Smith, P. M.....	"	"
803	1116	David W. Kinniard.....	"	Oregon City, Ore.
804	1117	John R. Humphries.....	"	"
805	1118	J. E. Hedges.....	"	"
806	1119	Thomas F. Ryan, P. M.....	"	"
807	1120	Frank T. Griffith.....	"	"
808	1121	Charles Humphries.....	"	"
809	1122	R. C. Ganong.....	"	"
810	1123	C. A. Nash.....	"	"
811	1124	Owen Wade, P. M.....	"	St. Helena, Cal.
812	1125	W. H. H. Fouts.....	"	Oregon City, Ore.

<i>Present Number.</i>	<i>Original Number.</i>	<i>NAME.</i>	<i>When Admitted.</i>	<i>Residence.</i>
813	1126	William Lewthwaite.....	Oct. 11, 1898	Oregon City, Ore.
814	1127	Walter M. Hollenbeck.....	"	Pacific Grove, Cal.
815	1128	Francis R. Fassett, P. M.....	"	Livermore, Cal.
816	1129	Theo. H. Wilhelm, P. M.....	"	Grass Valley, Cal.
817	1130	William H. Clark.....	"	San Jose, Cal.
818	1131	William Durrant Knights, 32°, P. M.....	Oct. 13, 1898	Sacramento, Cal.
819	1132	Alfred Wilkie.....	"	Oakland, Cal.
820	1133	Julius R. Goldsmith.....	"	San Francisco, Cal.
821	1134	William H. Upton, 33°. P. G. M., Wash.....	"	Walla Walla, Wash.
822	1135	George M. Waterhouse, " Idaho.....	"	Weiser, Idaho.
823	1136	George H. Storer, "	"	Idaho Falls, Idaho.
824	1137	Matthew Kyle, " Nevada.....	"	Virginia City, Nev.
825	1138	Horace T. De Long, " Colorado.....	"	Grand Junction, Col.
826	1139	Edward C. Day, " Montana.....	"	Livingston, Mont.
827	1140	Charles W. Pomeroy, "	"	Kalispell, Mont.
828	1141	Joseph B. Creamer, " Arizona.....	"	Phoenix, Arizona.
829	1142	John W. Poe, " New Mexico.....	"	Albuquerque, N. M
830	1143	D. Wilson, 32°, B. C.....	"	Victoria, B. C.
831	1144	Daniel Cave, P. M.....	Jan. 5, 1899..	Los Angeles, Cal.
832	1145	Ambrogio Vignolo.....	"	"
833	1146	Thomas P. Emigh, P. M.....	"	Oakland, Cal.
834	1147	Matthew Stewart, P. M.....	"	Rio Vista, Cal.
835	1148	Jed. C. Stanton.....	"	"
836	1149	Capt. Joseph B. Coghlan, U. S. N., P. M.....	"	U. S. N.
837	1150	John Nelles Young, P. M., P. G. Or., Cal.....	"	Alameda, Cal.
838	1151	Theo. F. Smith, P. M.....	Feb. 19, 1899	San Francisco, Cal.
839	1152	William W. McNair, P. M.....	"	"
840	1153	James Hamilton.....	May 1, 1899..	Rio Vista, Cal.
841	1154	William H. Friend.....	"	Oakland, Cal.
842	1155	Simon Levi, P. M.....	"	San Diego, Cal.
843	1156	Isaac N. Merrill.....	"	Oakland, Cal.
844	1157	Craigie Sharp.....	"	"
845	1158	William O. Atwater, 30°.....	"	Honolulu, H. I.
846	1159	Herbert H. Williams, 33°, P. M., V. P., H. I.....	"	"
847	1160	Hiram E. Lewis.....	"	San Jose, Cal.
848	1161	John Aylward.....	"	Livermore, Cal.
849	1162	Edward R. Hedges, 33°, P. M., P. Gr. Com. K. T.....	"	Stockton, Cal.
850	1163	Charles H. Bryan, P. M.....	June 24, 1899	San Francisco, Cal.
851	1164	Isaac V. Merrill.....	Aug. 1, 1899	Oakland, Cal.
852	1165	Fred. G. Wight, P. M.....	Sept. 8, 1899	"
853	1166	Orville K. Stampley.....	"	"
854	1167	Frank R. Thompson, P. M.....	Sept. 15, 1899	"
855	1168	George William Dornin, W. M.....	"	"
856	1169	Rodolph W. Meek.....	"	"
857	1170	Henry R. Robbins.....	"	"
858	1171	Saunuel B. Ferguson, P. M.....	Oct. 12, 1899	Coulterville, Cal.
859	1172	Charles Martin, P. M.....	"	Rocklin, Cal.
860	1173	Henry Ascroft, 32°, P. M.....	"	San Francisco, Cal.
861	1174	Lipmann Sachs, 33°.....	"	"
862	1175	Boaz D. Pike, 32°.....	"	"
863	1176	Charles H. Redington, P. M.....	"	Oakland, Cal.
864	1177	William W. Neal, P. M.....	"	"
865	1178	Robert G. Graham, P. M.....	"	"
866	1179	Henry B. Schindler, P. M.....	"	"
867	1180	William Alex. Hunter, P. M.....	"	"
868	1181	Niles Searles, Jr. P. M.....	"	"
869	1182	Daniel Robertson.....	"	"
870	1183	Solon T. Metcalf.....	"	"
871	1184	Henry Beckman.....	"	Lodi, Cal.
872	1185	Robert A. Poppe, P. M.....	"	Sonoma, Cal.
873	1186	Willis T. Perkins.....	"	San Francisco, Cal.
874	1187	Ernest L. Thompson (Adopted).....	"	Oakland, Cal.
D	1188	Col. Victor D. Duboce.....	"	San Francisco, Cal.

ROLL OF MEMBERS OF THE

<i>Present Number.</i>	<i>Original Number.</i>	<i>NAME.</i>	<i>When Admitted.</i>	<i>Residence.</i>
875	1189	James A. Foshay, G. M. of Cal.....	Oct. 12, 1899	Los Angeles, Cal.
876	1190	William S. Wells, D. G. M. of Cal.....	"	Monterey, Cal.
877	1191	Edward B. Church, G. Chap. of Cal.....	"	San Francisco, Cal.
878	1192	Carroll Cook, P. M., P. G. Or. of Cal.....	"	"
879	1193	John Tonningsen, G. Mar. of Cal.....	"	"
880	1194	John W. Boyd.....	"	Sacramento, Cal.
881	1195	Samuel Prager, P. M.....	"	Los Angeles, Cal.
882	1196	Emanuel J. Lewis, P. M.....	"	San Diego, Cal.
883	1197	Thomas J. Richards, P. M.....	"	Mendocino, Cal.
884	1198	Philip Davis, P. M.....	"	San Francisco, Cal.
885	1199	Isaac Wehle.....	"	"
886	1200	John B. Clelund, P. G. M., Oregon.....	Oct. 12, 1899	Portland, Oregon.
887	1201	John M. Hodson, " Oregon.....	"	Eugene, Oregon.
888	1202	Wm. M. Seeman, " Wash.....	"	Puyallup, Wash.
889	1203	John C. Muerman, " Idaho.....	"	Moscow, Idaho.
890	1204	John M. McCormack, " Nevada.....	"	Reno, Nevada.
891	1205	Robert C. Stewart, " New Mexico.....	"	Santa Fe, N. M.
892	1206	Alphonse A. Burnand, " Colorado.....	"	Leadville, Col.
893	1207	J. M. Rumsey, " Wyoming.....	"	Cheyenne, Wyo.
894	1208	E. P. Bowman, " Wyoming.....	"	Newcastle, Wyo.
895	1209	Geo. V. Schramm, " Utah.....	"	Ogden, Utah.
896	1210	Anthony H. Barrett " Montana.....	"	Butte, Montana.
897	1211	Theo. Bruntley, " Montana.....	"	Helena, Montana.
898	1212	R. E. Walker, " B. C.....	"	NewWestminst'r, B.C.
899	1213	John R. Richards, "	Dec. 20, 1899	San Jose, Cal.
900	1214	Wm. H. Lyon, P. M.	Dec. 27, 1899	San Francisco, Cal.
901	1215	Wm. M. Rundell, "	"	"
902	1216	Abraham Halsey, "	"	San Francisco, Cal.
903	1217	John H. Dickinson, "	"	"
904	1218	Geo. Childs, "	"	"
905	1219	Edward T. B. Mills, "	"	"
906	1220	Ernest H. Hills, "	"	"
907	1221	Wm. T. Fonda, "	"	"
908	1222	Geo. K. White, "	"	"
909	1223	Henry P. Umbsen, "	"	"
910	1224	Walter A. Scott, W. M.....	"	"
911	1225	Charles M. Plum, S. W.....	"	"
912	1226	Henry M. Owens.....	"	"
913	1227	John R. Aitken, J. D.....	"	"
914	1228	Raymond H. Wilcox, Mar.....	"	"
915	1229	William Crocker, Std.....	"	"
916	1230	Wm. C. Hassler, Std.....	"	"
917	1231	Robert G. Evans.....	"	"
918	1232	Geo. P. Adams.....	"	"
919	1233	Baalis Sanford, P. M., P. M. I. Gr. M.....	"	Brockton, Mass.
920	1234	Edward Sweeney, W. M.....	"	Shasta, Cal.
921	1235	Adolph Bystle, P. M. S. W.....	"	"
922	1236	Chester J. Teass, J. W.....	"	"
923	1237	Joseph E. Bell, Treas.....	"	"
924	1238	Morris Mehon, P. M., Sec.....	"	"
925	1239	Jewett Scranton, P. M., Chap.....	"	"
926	1240	Edgar M. Grant, S. D.....	"	"
927	1241	Geo. G. Bystle, J. D.....	"	"
928	1242	James L. Richardson, P. M., Mar.....	"	"
929	1243	Alex. Patterson, Steward.....	"	"
930	1244	Benjamin Crum, Steward.....	"	"
931	1245	Edward F. Crocker, Tyler.....	"	"
932	1246	Joseph Weil, P. M.....	"	"
933	1247	Frank P. Satterlee, P. M.....	"	"
934	1248	Alex. R. Andrews, P. M.....	"	"
935	1249	James D. Murdock, G. M., Utah.....	Jan. 8, 1900..	Park City, Utah.
936	1250	Joseph R. Webster, P. M., Cal.....	"	Sacramento, Cal.
937	1251	Wm. W. Sim, P. M., Cal.....	"	"

Present Number.	Original Number.	NAME.	When Admitted.	Residence.
938	1252	Perrin Stanton, P. M., Cal.....	Jan. 8, 1900..	Sacramento, Cal.
939	1253	Frederick C. Stober, P. M., Cal.....	" "	" "
940	1254	Wm. E. J. Baughman, P. M., Cal.....	" "	" "
941	1255	Abram J. Vermilyea P. M.....	" "	" "
942	1256	Frank L. Thirkield, P. M.....	" "	" "
943	1257	James E. Thompson, P. M.....	" "	" "
944	1258	John Wm. Geeslin, P. M.....	" "	" "
945	1259	Wm. O. Girardey, P. M.....	" "	" "
946	1260	Charles T. Burton, W. M.....	" "	" "
947	1261	Thomas M. Bettancourt, P. M.....	" "	" "
948	1262	Elbridge L. Hawk, P. M.....	" "	" "
949	1263	Wm. F. D. Aman.....	" "	" "
950	1264	Frank F. Miller.....	" "	" "
951	1265	William Bath.....	" "	" "
952	1266	Waldo A. Washburn.....	" "	" "
953	1267	Jeremia N. Payne.....	" "	" "
954	1268	John Domingos.....	" "	" "
955	1269	Elbert S. Kincaide.....	" "	" "
956	1270	Theo. J. Milliken.....	" "	" "
957	1271	Obed A. Palmer.....	" "	Salt Lake City, Utah.
958	1272	Otis K. Freeman, P. M.....	Mar. 8, 1900.	Benicia, Cal.
959	1273	Thomas McKay, P. M.....	" "	" "
960	1274	John Frasier, P. M.....	" "	" "
961	1275	Edwin Estey, P. M.....	" "	" "
962	1276	Allan P. Sanborn, P. M.....	" "	" "
963	1277	Alvin S. Parritt, P. M.....	" "	" "
964	1278	John De Forest, P. M.....	" "	" "
965	1279	Elmore M. Billings.....	" "	" "
966	1280	Simon Johnston.....	" "	" "
967	1281	Fred G. Fitzgerald.....	" "	" "
968	1282	Herman Hertzburn.....	" "	" "
969	1283	Morgan Williams.....	" "	" "
970	1284	Daniel Chisholm.....	" "	" "
971	1285	Samuel John Filer.....	" "	" "
972	1286	Charles Stewart.....	" "	" "
973	1287	Frank Boskowitz.....	Apr. 19, 1900	Sau Francisco, Cal.
974	1288	Louis N. Buttner, P. M.....	May 22, 1900	Martinez, Cal.
975	1289	James K. Smith, P. M.....	" "	oodland, Cal.
976	1290	Thomas Hall, P. M.....	" "	Madison, Cal.
977	1291	John S. Tutt, P. M.....	" "	" "
978	1292	Milton P. Henderson.....	" "	Stockton, Cal.
979	1293	Capt. Franklin J. Drake, U. S. N.....	" "	U. S. N.
980	1294	Asa T. French.....	" "	Alameda, Cal.
981	1295	Edward B. Friel.....	July 7, 1900.	Honolulu, H. I.
982	1296	Geo. W. Vickers.....	" "	Phoenix, Arizona.
983	1297	Gustav H. Umbesen.....	July 7, 1900..	San Francisco, Cal.
984	1298	James M. Troutt.....	" "	" "
985	1299	Charles W. Taber.....	" "	" "
986	1300	Benjamin Harris.....	" "	" "
987	1301	Solomon Bloom.....	" "	" "
988	1302	Brainerd N. Rowley.....	" "	" "
989	1303	Zenas U. Dodge.....	" "	" "
990	1304	Edward John Vogel.....	" "	" "
991	1305	James Edward Gordon.....	" "	" "
992	1306	Edward Gilberts.....	" "	" "
993	1307	Martin J. Burke.....	" "	" "
994	1308	Stewart Menzies.....	" "	" "
995	1309	Samuel Sternheim.....	" "	" "
996	1310	Edward T. Anthony.....	" "	" "
997	1311	Isaac P. Kincaid.....	" "	" "
998	1312	Charles A. Warren.....	" "	" "
999	1313	Milton S. Eisner.....	" "	" "
1000	1314	William H. Davis.....	" "	" "

ROLL OF MEMBERS OF THE

<i>Present Number.</i>	<i>Original Number.</i>	<i>NAME.</i>	<i>When Admitted.</i>	<i>Residence.</i>
1001	1315	Ludwig M. Hoefler.....	July 7, 1900..	San Francisco, Cal.
1002	1316	James F. Logan.....	"	"
1003	1317	Edward Dexter.....	July 27, 1900	Honolulu, H. I.
1004	1318	Samuel W. Rosenstock, 33°.....	"	San Francisco, Cal.
1005	1319	Lemuel J. Chipman, P. M.....	"	San Jose, Cal.
1006	1320	John Lysons.....	"	Kalama, Wash.
1007	1321	Osman C. Drew.....	"	Knight's Ferry, Cal.
1008	1322	Isaac Newton McCulloch, P. M.....	Nov. 28, 1900	Sonora, Cal.
1009	1323	William G. Loug, P. M.....	"	"
1010	1324	Solomon Benas, P. M.....	"	"
1011	1325	Winslow Hubbard, P. M.....	"	"
1012	1326	John F. Rooney, P. M.....	"	"
1013	1327	Frank William Street, P. M.....	"	"
1014	1328	Clarence B. Hawley, P. M.....	"	"
1015	1329	George W. Nicol, P. M.....	"	"
1016	1330	William Glasson, P. M.....	"	"
1017	1331	Everard Sharrock, P. M.....	"	"
1018	1332	Eugene Muller, P. M.....	"	"
1019	1333	Henry C. Calhoun, P. M.....	"	"
1020	1334	Crittenden Hampton, W. M.....	"	"
1021	1335	Niles L. Knudsen, S. W.....	"	"
1022	1336	Elisha T. Gould, J. W.....	"	"
1023	1337	Thomas A. S. Hender, Tr.....	"	"
1024	1338	Charles E. Street, Sec.....	"	"
1025	1339	Edward Keil, S. D.....	"	"
1026	1340	Allison E. Bird, J. D.....	"	"
1027	1341	Richard Inch, Mar.....	"	"
1028	1342	James E. Requa, Std.....	"	"
1029	1343	Archibald Patterson, Std.....	"	"
1030	1344	Abraham Barlow, Tyler.....	"	"
1031	1345	William C. Swain, P. M.....	"	Marysville, Cal.
1032	1346	Norman D. Rideout, P. M.....	"	"
		D 1347 Amasa W. White, P. M.....	"	"
1033	1348	Atkins C. Bingham, P. M.....	"	Marysville, Cal.
1034	1349	Meyer A. Marcuse, P. M.....	"	"
1035	1350	Lemuel T. Crane, P. M.....	"	"
1036	1351	Henry C. Lott, P. M.....	"	Cherokee, Cal.
1037	1352	Alex. C. Irwin, P. M.....	"	Marysville, Cal.
1038	1353	William F. Peacock, P. M.....	"	Sacramento, Cal.
1039	1354	William A. Lowery, P. M.....	"	Marysville, Cal.
1040	1355	John G. McLellan, P. M.....	"	"
1041	1356	Frank B. Miller, P. M.....	"	Stockton, Cal.
1042	1357	Solomon Lewck, P. M.....	"	Marysville, Cal.
1043	1358	Barnard R. Boorman, P. M.....	"	"
1044	1359	Fred. William Buttelman, W. M.....	"	"
1045	1360	Henry F. Day, S. W.....	"	"
1046	1361	Oscar L. Meek, J. W.....	"	"
1047	1362	Frederick Roberts, Treas.....	"	"
1048	1363	Robert W. Boyd, Sec.....	"	"
1049	1364	Louis H. Parks, S. D.....	"	"
1050	1365	Edward S. Cooley, J. D.....	"	"
1051	1366	Joseph F. Tapley, Std.....	"	"
1052	1367	William B. Davenport, Std.....	"	"
1053	1368	David E. Fetrow, Tyler.....	"	"
1054	1369	Charles K. Tuttle, P. M.....	Oct. 11, 1900	Pacific Grove, Cal.
1055	1370	Ernest C. Bonner.....	"	Cedarville, Cal.
1056	1371	Stephen J. Chadwick, G. M., Wash.....	"	Colfax, Wash.
1057	1372	Gen. C. H. M. y Agramonte, 33°, P. M., Mex.....	"	City of Mexico, Mex.
1058	1373	James D. Richardson, 33°, Lt. Gr. Com. S. C.....	Nov. 18, 1900	Washington, D. C.
1059	1374	Frank Koenig, 33°, M. of K., S. F., C.....	"	San Francisco, Cal.
1060	1375	Fred. Wm. G. Moebus, P. M., 32°, P.P., S. F., C.....	"	"
1061	1376	Frank B. Ladd, P. M., 32°, M. of K., S. F., C.....	"	"
1062	1377	Thaddeus B. Kent, 33°.....	"	"

<i>Present Number.</i>	<i>Original Number.</i>	<i>NAME.</i>	<i>When Admitted.</i>	<i>Residence.</i>
1063	1378	John M. Wilson, 32°	Nov. 18, 1900	Omaha, Neb.
1064	1379	Henry O. Weller, P. M., Cal.	Nov. 27, 1900	San Jose. Cal.*
1065	1380	Wilbur Wilcox, P. M., Cal.	"	"
1066	1381	Wilson Hayes, P. M., Cal.	"	"
1067	1382	Orrin F. Mann, P. M., Cal.	"	"
1068	1383	John P. Jarman, P. M., Cal.	"	"
1069	1384	Jacob Lambert Asay, P. M., Cal.	"	"
1070	1385	Ralph Lowe, P. M., Cal.	"	"
1071	1386	Ernest W. Conant, P. M., Cal.	"	"
1072	1387	Elton R. Bailey, P. M., Cal.	"	"
1073	1388	Albert K. Whitton, P. M., Cal.	"	"
1074	1389	Samuel G. Tompkins, W. M., Cal.	"	"
1075	1390	David R. Pender, S. W., Cal.	"	"
1076	1391	Howard A. Alexander, J. W., Cal.	"	"
1077	1392	Edward H. Guppy, Treas, Cal.	"	"
1078	1393	Edwin A. Wilcox, Chaplain, Cal.	"	"
1079	1394	John A. Fairchild, S. D., Cal.	"	"
1080	1395	Albert H. Jarman, J. D., Cal.	"	"
1081	1396	Fred. S. Coffin, Tyler, Cal.	"	"
1082	1397	Thomas Gray, P. M., J. Gr. Warden, Ore.	"	Portland, Ore. †
1083	1398	F. H. Alliston, P. M., Gr. Treas, Ore.	"	"
1084	1399	George C. Chamberlain, P. M., P. G. O., Ore.	"	"
1085	1400	Thomas Mann, P. M., Ore.	"	"
1086	1401	Eugene D. White, P. M., Ore.	"	"
1087	1402	Charles H. Dodd, P. M., Ore.	"	"
1088	1403	Douglas D. W. Taylor, P. M., Ore.	"	"
1089	1404	Francis Sealy, P. M., Ore.	"	"
1090	1405	William Wadhams, P. M., Ore.	"	"
1091	1406	Adrian McCalman, P. M., Ore.	"	"
1092	1407	Russell E. Sewall, W. M., Ore.	"	"
1093	1408	William S. Weeks, S. W., Ore.	"	"
1094	1409	J. D. Story, J. W., Ore.	"	"
1095	1410	Albert J. Capron, S. D., Ore.	"	"
1096	1411	Jerome C. Gripper, J. S., Ore.	"	"
1097	1412	Samuel May, P. M., P. G. S., Ore.	"	Harrisburg, Cal.
1098	1413	Julius Dettelbach, Cal.	"	Oakland, Cal.
1099	1414	Delos William Smythe.	Dec. 27, 1900	San Jose, Cal.
1100	1415	Louis W. Bond (Adopted)	Jan. 1, 1901.	Santa Clara, Cal.
1101	1416	Benjamin Welch, 33°	"	Sacramento, Cal.
1102	1417	Theophilus W. Randall, V. W. G. L.	"	Boise City, Idaho.
1103	1418	Hiram F. Taft	"	Nicasio, Cal.

* San Jose, Cal., Lodge, No. 10. † Willamette Lodge, No. 11, now No. 2, Portland, Oregon.

NOTE.—D., Members deceased; Dr., Dropped from the Roll for cause and no restoration; Exc., Excluded by reason of suspension of Lodge for Non-payment of Dues; S., for the same reason; Exp., Expelled by the Lodge.

It is barely possible that a name or two may have been omitted by accident; but the omission has not yet been discovered. If such should be the case it will be supplied hereafter.

A Supplementary Roll will hereafter be added. Fraternally,

EDWIN ALLEN SHERMAN, 33°,
R. V. Grand Secretary.

FORM OF PETITION

....., 19.....

To the President, Officers, and Members of the Masonic Veteran Association of the Pacific Coast:

DEAR SIRS AND BRETHREN—

The undersigned, a Master Mason in good standing in
Lodge of F. & A. M., No., under the jurisdiction of the M. W. Grand Lodge, F. & A. M.,
of, and having been a Master Mason a period of not less than FOURTEEN
YEARS, and having held office years, sufficient to make not less than
TWENTY-ONE YEARS of membership and official service together (or having been a Master Mason
in good standing without official service for a period of not less than TWENTY-ONE YEARS),
herewith petitions your HONORABLE ASSOCIATION to become an ACTIVE MEMBER thereof, pledg-
ing his Masonic Honor to comply with the Constitution, By-Laws, and regulations thereof.

He refers to and is recommended as worthy of membership in your body by the Worshipful
Master and Secretary of his Lodge, or to Bros. and
..... of Lodge of F. & A. M.

Enclosed, please find ADMISSION FEE of FIVE DOLLARS, to include Badge and Certificate.

Signed (full name)

We cordially recommend Bro. as being worthy to
become an Active Member of the "MASONIC VETERAN ASSOCIATION OF THE PACIFIC COAST."

..... of Lodge of F. & A. M.
..... of " " " "

Send to EDWIN A. SHERMAN, R. V. G. Secretary, residence, 877 Jackson Street, Oak-
land, Cal.

WHAT IS REQUIRED OF MEMBERS

The photograph of each member is desired, cabinet size, for the Album of the Asso-
ciation.

The details of a member's record are required as follows:

1. Full name, when and where born, occupation, and residence.
2. When he came to the Pacific Coast or to the Rocky Mountains, and by what route.
3. What public offices he has held, and a brief synopsis of his personal biography as he may be disposed to give.
4. Blue Lodge record complete. When initiated, passed, and raised; in what Lodge, giving name and number, and what offices held, and when in his mother lodge. When demitted from and affiliated with other lodges, giving names, numbers, and localities. What offices held in them, and when elected or appointed. What lodge he is a member of at present.
5. Grand Lodge record complete.
6. Royal Arch record complete.
7. Royal and Select Masters record complete.
8. Knight Templar record complete.
9. Ancient and Accepted Scottish Rite record complete.

[Under the jurisdiction of the legal and recognized Supreme Councils of the 33d Degree of the Southern and Northern Jurisdictions of the United States or other Supreme Councils recognized by them.]

All petitions and communications should be addressed to EDWIN A. SHERMAN, R. V. G. Secretary, to his residence, No. 877 Jackson Street, Oakland, Alameda county, California.

The Admission Fee must in all cases accompany the petition. The personal record may be sent later.

UNIVERSITY OF CALIFORNIA LIBRARY,
BERKELEY

**THIS BOOK IS DUE ON THE LAST DATE
STAMPED BELOW**

Books not returned on time are subject to a fine of 50c per volume after the third day overdue, increasing to \$1.00 per volume after the sixth day. Books not in demand may be renewed if application is made before expiration of loan period.

APR 26 1932

LIBRARY USE ONLY

JAN 31 1991

CIRCULATION DEPT.

SENT ON ILL

FEB 15 1995

U. C. BERKELEY

JUL 10 2003

75m-8,'31

C031274726

456680

Sherman

UNIVERSITY OF CALIFORNIA LIBRARY

