

LIST OF PAPERS IN *ARS QUATUOR CORONATORUM*

website: www.quatuorcoronati.com

1 – 1886-8

On Some Old Scottish Masonic Customs	R.F. Gould
The Steinmetz Theory Critically Examined	G.W. Speth
On an Early Version of the Hiramic Legend	Hayter Lewis
Freemasonry and Hermeticism	A.F.A. Woodford
On the Orientation of Temples	Warren
Connecting Links between Ancient and Modern Freemasonry	W.J. Hughan
The Religion of Freemasonry Illuminated by the Kabbalah	W.W. Westcott
The Quatuor Coronati – Arundel MS	A.F.A. Woodford
English Freemasonry before the Era of Grand Lodges (1717)	R.F. Gould
The Apostle St Paul, a Mason	Tendler
The Threefold Division of Temples	Simpson
Indian Relics	Spainhour
Unrecognised Lodges & Degrees of Freemasonry before & after 1717	J. Yarker
Shall I be a Mason?	Tempels
Effigy of a Reputed GM of Freemasons in Winchester Cathedral	Jacobs
Legends of the Compagnonnage – Part I	W.H. Rylands
Two New Versions of the Old Charges (Wilson, Phillipps, Stanley)	G.W. Speth
Scottish Freemasonry before the Era of Grand Lodges	G.W. Speth
The Roman Legend of the Quattro Incoronati	Russell Forbes
Classification of the Old Charges of the British Masons	Begemann
Masters' Lodges	Lane
The Quatuor Coronati Abroad	G.W. Speth
Scottish Freemasonry in the Present Era	Macbean
Relations between Grand Lodges of England & Sweden in Last Century	Kupferschmidt

2 – 1889

The Worship of Death	Simpson
Legends of the Compagnonnage – Part II	W.H. Rylands
The Foundation of Modern Freemasonry	G.W. Speth
Freemasonry in Rotterdam 120 Years Ago	Vaillant
The Origin of Freemasonry	Cramer
The Grand Lodge at York	Whytehead
Free and Freemason	Schnitger
Hogarth's Picture Night	W.H. Rylands

3 – 1890

On the Antiquity of Masonic Symbolism	R.F. Gould
Evidence of Steinmetz Esoterics	Schnitger
A Masonic Chart of 1789	G.W. Speth
The Masonic Character of the Roman Villa at Moreton	Crease
Masonry and Masons' Marks	Hayter Lewis
Masons' Marks Related to Secret Magical Alphabets & Numerals	Westcott
Masons' Marks	Schnitger
The Mummers or Guisers	Simpson
The Mosaics at Morton	Forbes
Freemasonry in Holland	Crowe

Grand Lodge of Hungary	de Malczovich
Brahminical Initiation	Simpson
A Masonic Curriculum	G.W. Speth
Freemasonry in America	MacCalla
The Craft in Canada	Robertson
The Forgotten Rival of Freemasonry: Noble Order of Bucks	W.H. Rylands
Naymus Graecus	Papworth
Formation of the Grand Lodge of Scotland	Macbean

4 – 1891

Druses of Syria & their Relation to Freemasonry	Haskett Smith
Sketch of Earlier History of Masonry in Austria & Hungary I	de Malczovich
Freemasonry in Holland	Dieperink
The Swastika	Murray-Aynsley
Character of the Roman Villa at Morton	S.T. Klein
Masonic Landmarks among the Hindus	Minos
Unidentified or Missing MSS	W.J. Hughan
A Curious Masonic Apron	Clark
Critical Examination Alban & Athelstan Legends: History & Relationship	Howard
Notes on the Svastika	Pratt
A Masonic Built City (Rome)	Forbes
Masonic Musicians	Barrett
The Old Lodge at Lincoln	Dixon
Curious Hand-painted Masonic Apron	Green
Remarks on the William Watson MS	Begemann
Masonic Celebrities – No.3 Albert Pike	R.F. Gould
Freemasonry in Holland	Vaillant
The Legend of Sethos	Richardson
Church of St Bartholomew the Great	Bywater
Notes on Cobham Church	Bywater
Naymus Grecus Identified	Howard
English Royal Arch Masonry, 1744-65	W.J. Hughan
Freemasonry in Holland	Crowe
The Yezids	J. Yarker
An Early Home of Masonry	Vernon

5 – 1892

Brahminical Initiation – the Noose Symbol	Simpson
Sketch of Earlier History of Masonry in Austria & Hungary II	de Malczovich
Who Was Naymus of the Greeks?	Forbes
Brahminical Initiation	J. Yarker
Freemasonry in Holland	Dieperink
Masonic Clothing	Crowe
Remarks on the Craft Legend of the Old British Masons	Begemann
The Masonic Genius of Robert Burns	Richardson
Notes on History of Lodge of the Marches, Ludlow	Salwey
The Tau or Cross	Murray-Aynsley
Freemasonry in Reference to the Laws of the Realm	Fooks
Masonic Celebrities – No.4 Thomas Manningham	R.F. Gould
A Last Word on Freemasonry in Holland	Vaillant

The Proper Names of Masonic Tradition	Ball
Gavin Wilson a Forgotten Masonic Worthy	
Early History of the High Degrees in the Netherlands	Oortman-Gerlings
Netherlands Freemasonry in Court	Dieperink
Date of Origin of the Grand Lodge of the "Ancients," 1751	Lane
The Masonic Apron	W.H. Rylands
Freemasonry in Prussia	GH.W. Speth
The Assembly	R.F. Gould
6 – 1893	
William Mattieu Williams	Ward Richardson
The Tabernacle	Malden
On the Symbolism of the Tabernacle	W.W. Westcott
Lord Byron GM	Whymper
Evidential Value of the Regius, Cooke & Watson MSS	Howard
The Nismesian Theory and French Legend	J. Yarker
Dumfries Kilwinning Ms No 4	Lane
The Grand Lodge of the Schismatics or Ancients	R.F. Gould
Some Hammer-Legends	Murray-Aynsley
Sikh Initiation	Simpson
Sketch of Earlier History of Masonry in Austria & Hungary III	de Malczovich
The Tau as a Keystone	Whymper
Henry Josiah Whymper (Obituary)	W.J. Hughan
Les Chevaliers des Cinq Epees	Vaillant
Henry Josiah Whymper (Obituary)	Gould
Tracing Board in Modern Oriental & Medieval Operative Masonry	Purdon Clarke
The Ancient Stirling Lodge	W.J. Hughan
Freemasonry in Mexico	R.F. Gould
Dr Robert Plot	R.F. Gould, Bergemann
Remarks on Purdon Clarke's Paper on the Tracing Board	W.H. Rylands
Rev William Stukeley MD	R.F. Gould
St. Gabriel's Canterbury	Bywater
Masonic Clothing	Crowe
Consecration of a Parsee Priest	Simpson
Francis George Irwin (Obituary)	R.F. Gould
The Assembly	Bergemann
The Assembly	G.W. Speth
Old Charges of British Freemasons, Classification	W.J. Hughan
Attempt to Ascertain Age of Freemasonry from Internal Evidence	Dore
7- 1894	
From Labour to Refreshment in the Olden Time	Vernon
Further Lights on Sikh Initiation	Murray-Aynsley
Sketch of Earlier History of Masonry in Austria & Hungary IV	de Malczovich
Continental Lodge Jewels and Medals	Crowe
Rosicrucians: History, Aims & Connection with Freemasonry	W.W. Westcott
The Masters Lodge at Exeter	W.J. Hughan
Freemasonry in Mexico II	R.F. Gould
The True Text of the Book of Constitutions	Upton
Chinese Secret Societies	Copley, Moyle

Notes in reference to HAB
The Two Saints John Legend
Random Courses of Scottish Masonry
William Kelly
The Medical Profession and Freemasonry
The Goose and Gridiron
Quid Hic Agis Ella? *Installation Address*
The Ancient Caledonian Society

J. Yarker
Norton
McIntyre, North
G.W. Speth
R.F. Gould
Daily Graphic
Ball
Mackenzie

8 – 1895

The Arch and Temple in Dundee
The Hon Miss St Leger and Freemasonry
Freemasonry in Portugal
Some Notes on Old Cumberland Lodges
English Masonic Certificates
The Lambton Lodge Medal
Notes on Irish Freemasonry I
Freemasonry in Brixham, Devon, 1781-1840
A Greek Menu
Notes on Irish Freemasonry II
Notes on Some Masonic Symbols
Notes on Irish Freemasonry III
Masonic Celebrities No. VI – Duke of Wharton (History of Gormogons)

Lindsay
E. Conder
G.W. Speth
Lamouby
Riley
W.J. Hughan
W.J. Chetwode Crawley
Crowe
W.J. Chetwode Crawley
W.J. Chetwode Crawley
W.H. Rylands
W.J. Chetwode Crawley
R.F. Gould

9 – 1896

Notes on Irish Freemasonry IV
The Ancient Aryan Temple
Masons Company London & Lodge of Accepted Masons Connected
German Freemasonry in the Present Era
The Ordeal of the Poker
Bibliography of the Old Charges
The Law of Dakheil & Other Curious Customs of the Bedowin
Benedict Biscop & Introduction of Freemasons into England
A Curious Tablet
Sketch of Earlier History of Masonry in Austria & Hungary V
Notes on German Freemasonry I – Absalom, the Premier Lodge
A Curious Historical Error
A Glimpse of Early Freemasonry in Germany

W.J. Chetwode Crawley
S. Pulney Andy
E. Conder
G. Greiner
W.J. Chetwode Crawley
W.J. Hughan
S.T. Klein
E. Conder
C. Kupferschmidt
L. de Malczovich
C. Wiebe
W. Barlow
C. Kupferschmidt

10 – 1897

Sir Benjamin Ward Richardson
Free and Freemasonry: A Tentative Enquiry
The Letter G
The Shakespeare Lodge No. 426: Foundation & Furniture
Antiquity Lodge at Mons, Belgium
Notes on “A Curious Historical Error”
Masonic Symbolism as Found in the “Rationale of Durandus”
Freemasonry in Mexico III
A Masonic Contract of AD 1378
A Russian Masonic Anecdote

R.F. Gould
G.W. Speth
J. Cockburn
Bailey
Jottrand
Chetwode Crawley, Berry
Horsley
R.F. Gould
W.J. Hughan
G.W. Speth

An Old Lodge and its Refreshment Bills
Kirkwall Kilwinning Lodge No. 38 and its Remarkable Scroll
The Great Symbol
The Three Degrees of Freemasonry (Oldest MM Ceremony)
Notes on "Free and Freemason"
Masonic Celebrities No. VII – Josiah H Drummond
How Frederick the Great Became a Freemason
Masonic Medals

Cheesman
Craven, Speth
S.T. Klein
W.J. Hughan
Several
R.F. Gould
Cerf
Shackles

11 – 1898

The Masonic MSS in the Bodleian Library
Hidden Mysteries
The Two Degrees Theory
The Symbolic Card for Christmas 1897
The Order of the Temple
Freemasonry in Greece
Robert Samber
Batty Langley on Geometry
King Charles II at the Royal Exchange London in 1667
The Last Gavel Stroke of Frederick the Great
Notes on Sussex Masonry
The John T Thorp MS

W.J. Chetwode Crawley
S.T. Klein
G.W. Speth
S.T. Klein
J. Yarker
Philon
Armitage
Lovegrove
E. Conder
G.W. Speth
W.H. Rylands
W.J. Hughan

12 – 1899

Thomas Hayter Lewis
The English Lodge at Bordeaux
Notes on Sussex Masonry
Masons' Marks at Wetheral
Another New List of Lodges AD 1732
Intimations of Immortality
The Secret Tribal Societies of West Africa
Leicester Masonry, Part I - 1103-1327
Address on the History of Exeter
Address on the History of Exeter Cathedral
Address on the Dartmoor Stone Monuments
The Remarkable Vane of Exeter Cathedral
Seventeenth Century Descriptions of Solomon's Temple
Rabbi Jacob Jehudah Leon
Remarks on the Establishment of the Grand Lodge of Ireland
A Danish Freemasons' Lodge Unknown in Denmark
William Simpson WM 1888-9
Vestigia Quatuor Coronatorum
Inaugural Address

Purdon Clarke
G.W. Speth
Wilman
Hopper, Holme
Lane
Horsley
Marriott
G.W. Speth
Shorte
Edmonds
Worth
Lovegrove
Johnston
W.J. Chetwode Crawley
Begemann
Lange
Macbean
Purdon, Clarke
Whytehead

13 – 1900

The York Grand Lodge
Schott's Model of Solomon's Temple
The Chichester Stone
Symbolism of the Square
The Third Masonic District in New York

W.J. Hughan
W.H. Rylands
Forbes
W.H. Rylands
Allen

Hindoo Temples	Cooper Oakley
A Sketch of Norwegian Masonic History	Lange
Masonic Celebrities No. VIII – The Chevalier Burnes	R.F. Gould
Prince Hall’s Letter Book	Upton
The 31st Foot and Masonry in West Florida	R.F. Gould
The Austrian Precursor of the Quatuor Coronati Lodge	Brough
The Quatuor Coronati in Belgium	d’Alviella
Mithraic Rites	d’Alviella
The Relics of the Grand Lodge at York	Whytehead
Notes on Irish Freemasonry V – The Sackville Medal	W.J. Chetwode Crawley
On the Origin and Progress of Chivalric Freemasonry in the British Isles	Cameron
A Review of Masonic Literature 1722-1900	E. Conder

14 – 1901

The Alnwick Lodge Minutes	W.H. Rylands
The 47th Proposition of Euclid as Part of the Jewel of a Past Master	T. Greene
Military Masonry	R.F. Gould
An Interesting Masonic Sword	W.H. Rylands
A Curious Certificate	F.J.W. Crowe
The Miracle Play	E. Conder
The “Settegast” Grand Lodge of Germany	G.W. Speth
In Memoriam: G.W. Speth; W. Besant	
Naymus Grecus	G.W. Speth
Marcus Graecus Eversus	W.J. Chetwode Crawley
Leicestershire Masonry, Part II	E. Conder
Remarks on the “Sloane Family” of the Old Charges (Thorp & Strachan)	W. Begemann
Some Masonic Antiquities at the Glasgow International Exhibition 1901	E. Conder
Knights of Malta	L. de Malczovich
“Testament of Solomon” Contribution to Legendary Lore of the Temple	W.E. Windle
Antony Sayer	A.F. Calvert
Inaugural Address	G. Greiner
Wheeler’s Lodge	W.J. Chetwode Crawley

15 – 1902

Sir Peter Lewys, Ecclesiatic, Cathedral and Bridge Builder	Berry
Notes on Stonehenge	Lovegrove
Sir John Doyle	R.F. Gould
Masonic Celebrities No. IX – Theodore Sutton Parvin	R.F. Gould
The Building of Culham Bridge with Note	W.H. Rylands
Solomon’s Seal and the Shield of David Traced to their Origin	Horsley
The Gormogon Medal	Shackles
Coins of Grand Masters of Order of Malta or Knights Hospitallers	Shackles
Masonic Communication from Lieut-General Sir Charles Warren	
Bro Samuel Beltz, Dep Asst Commissary Gen to the Forces 1783-1802	Ebblewhite
Two French Documents	W.H. Rylands
Notes on Irish Freemasonry VI	W.J. Chetwode Crawley
Summer Outing – Norwich	Bebman
Crying the Neck	Doe
Charter Incorporating the Trades of Gateshead (1671)	W.H. Rylands
The Reception (Initiation) of a Templar	Castle

The Lodge Held at the Maid's Head, Norwich in 1724 with Note Inaugural Address: Secret Societies	W.H. Rylands Castle
The Toast of the WM	
The Old Swalwell Lodge and the Harodim	J. Yarker
The Craft Guilds of Norwich with Reference to the Masons	Tingey
Extracts from the Records of the Corporation of Norwich	Rye
16 – 1903	
Some Notes on the Legends of Masonry	W.H. Rylands
Masonic Certificates of the Netherlands	Crowe
The Degrees of Pure and Ancient Freemasonry	R.F. Gould
A Curious Old Illuminated MS Roll	W.J. Hughan
Order of Masonic Merit	W.J. Hughan
Notes on Irish Freemasonry, No VII	W.J. Chetwode Crawley
Notes on Earliest References to Masonic Knights Templars Degree	Cameron
Early Irish Certificates	W.H. Rylands
William of Wykeham	E. Conder
Philo Musicæ et Architecturæ Societas Apolloni: A Review	R.F. Gould
A French Prisoners' Lodge	Crowe
The Magic Scroll Described (Woodhead Scroll)	W.J. Hughan
A Curious Carbonari Certificate	Crowe
Masonic Chivalry – Naval Freemasonry	St Maur
The Haughfoot Lodge	J. Yarker
A "Pompe Funebre" – Paris 1806	J.T. Thorp
Order of St John of Jerusalem, England	W.H. Rylands
Freemasonry in Gounod's Opera; <i>Irene, the Queen of Sheba</i>	J.T. Thorp
Ionic Lodge No. 227, London	W.J. Songhurst
Knights Templars	Goldney
Chichester Certificates, 18 th Century	J.T. Thorp
Summer Outing, Lincoln	Songhurst
QC Lodge (<i>Inaugural Address</i>)	Markham
The Chevalier D'Eon: JW of Lodge No. 376, Grand Lodge of England	W.J. Chetwode Crawley
The Magic Roll (Woodhead Scroll)	W.W. Westcott
17 – 1904	
Colours in Freemasonry	F. Crowe
Masonic Chivalry	J.T. Thorp
Minutes of an Extinct Lodge	Breed
Budrum Castle	Markham
The Very Ancient Clermont Chapter	J. Yarker
The High Grades in Bristol and Bath	J. Yarker
The Chetwode Crawley MS	W.J. Hughan
An Account of Re-building the Cathedral Church of St Paul's, London	Horsley
Summer Outing, Worcester	W.J. Songhurst
Notes on Irish Freemasonry, No VIII	W.J. Chetwode Crawley
A Glance at the records of Two Extinct Hull Lodges	Shackles
Templaria et Hospitallaria	de Malkzovich
The Government of the Lodge (<i>Inaugural Address</i>)	Horsley
18 – 1905	

The Rev James Anderson and the Earls of Buchan	J.T. Thorp
“Marencourt” Cup & Ancient Square, Union Lodge No.13, Limerick	Berry
The Rev Dr Anderson’s Non-Masonic Writings	W.J. Chetwode Crawley
Speculative Members in Bishop Coson’s Charter, Gateshead 1671	St. Maur
The Kipperah, or Bora	
An Unrecorded Grand Lodge	H. Sadler
Origin of Masonic Knight Templary in the United Kingdom	W.J. Hughan
Ragon	Songhurst
Brother Moses Mendez, Grand Steward, 1738	Simpson
Moch Masonry in the Eighteenth Century	W.J. Chetwode Crawley
Masonic Chivalry	Littleton
Some Fresh Light on the Old Bengal Lodges	Firminger
Newly Discovered Version of the Old Charges (The Levander York MS)	Levander
An Old York Templar Charter	
The “Naimus Grecus” Legend	E.H. Dring
Summer Outing, Chester	Songhurst
Contemporary Comments on the Freemasonry of the Eighteenth Century	W.J. Chetwode Crawley
Bro The Rev Fearon Fallows MA FRS	Lamonby
QC Lodge and Correspondence Circle (<i>Inaugural Address</i>)	Shackles

19 – 1906

Old City Taverns and Masonry	Simpson
The Carolus of Our Ancient MSS	J. Yarker
The Sirr Family and Freemasonry	Sirr
The Naimus Grecus Legend II	E.H. Dring
Seals on “Ancients” Grand Chapter Certificates	J.T. Thorp
A Few Historic Notes Relating to the Lodge of Prudent Brethren No. 145	Guy
Templaria et Hospitalaria	de Malczovich
A Unique Engraved list of Lodges, “Ancients,” AD 1753	W.J. Hughan
The Sea Serjeants	Hextall
Demit and Jewel of Antient Lodge No. 53, Liverpool	Shackles
King Solomon and the Queen of Sheba	Crowe
J Morgan and his Phœnix Britannicus	Sirr
Order of the Knights of the Holy Sepulchre of Jerusalem	de Malczovich
Studies in Eighteenth Century Continental (so-called) Masonry	Firminger
The Equilateral Triangle in Gothic Architecture	Bowes
Summer Outing, Shrewsbury and Ludlow, July 1906	Songhurst
Notes on the Grand Chaplains of England	Horsley
Notes on Some Eighteenth Century Masonic Documents	Clarke
The Charge of Gnosticism Brought Against the Freemasons & Templars	Castle
Early QC Accomplishments (<i>Inaugural Address</i>)	Le Strange

20 – 1907

John Cole	Songhurst
Our Masonic History – Let Us Seek Truth	J. Yarker
Some Old London Taverns and Masonry	Simpson
Proceedings against Templars in France & England for Heresy 1307-11	Castle
A Belgian Daughter of the Grand Lodge of Scotland	d’Alviella
Freemasonry Parodied in 1754 by Slade’s <i>Freemason Examine’d</i>	J.T. Thorp
Metalwork of St Paul’s Cathedral: Jean Tijou’s Design & Ironwork	Tijou

Templaria et Hospitallaria	de Malczovich
The Scottish Lodge at Namur	Crowe
Sir Walter Scott as a Freemason	Mackay
Summer Outing, July 1907, Bury St Edmunds and Ely	Songhurst
Another French Prisoners' Lodge	Crowe
The Great Lodge, Swaffham, Norfolk 1764-1785	le Strange
The Bain MS	W.J. Hughan
<i>Inaugural Address</i>	Goldney
Doctor Dodd, Grand Chaplain	Wonnacott

21 – 1908

New Light on the Old Pillars in Front of the Porch of Solomon's Temple	Horsley
An Old Minute Book of Lodge Perfect Unanimity, now No. 150, Madras	Bradley
Some Old Suburban Taverns and Masonry	Simpson
Notes on Freemasonry in Cork City	Westropp
Two Editors of the Book of Constitutions	Hawkins
Notes on the Society of Gormagons	W.H. Rylands
A Masonic Pantomime and Some Other Plays	Hextall
The Henery Heade MS 1675	Hawkins
Freeman & Cowan with Reference to Canongate Kilwinning Records	Murray
The Taylor MS	W.J. Hughan, Watson
Summer Outing, July 1908	Owen
Early Masons' Contracts at Durham	E.H. Dring
<i>The Man of Taste</i> ; a Satire of 1733	Hextall
Henry Yvele, the King's Master Mason, 1320-1400	Wonnacott
<i>Inaugural Address</i>	J.T. Thorp
Two Ancient Legends Concerning the First Temple of King Solomon	J. Yarker

22 – 1909

The Prince Edwin Legend	Dring
Masons' Guild & Marquis of Granby Lodge, Durham	Brown
The Fendeurs	Crowe
The Lodge of Falkirk and Portraits of Some of its Members	Middleton
The Earliest Years of English Organized Freemasonry	Robbins
Giorgione's <i>Three Wise Men</i>	Crowe
"Tho. Carmick MS" & Introduction of Freemasonry to Philadelphia USA	W.J. Hughan
Summer Outing, July 1909, Cambridge and Wisbech	Hextall
Some Notes on Freemasonry in Cambridgeshire in the 18 th Century	Hill
Two Old Oxford Lodges	Hawkins
A Newly Discovered Print of the "Roberts MS"	Robbins
Masonic Publications of the Last Year (<i>Inaugural Address</i>)	Crowe
Freemasonry and Hindoo Symbolism	Batra
Mexican Masonry in 1909	Young

23 – 1910

Dr Anderson of the Constitutions	Robbins
The Special Lodge of Promulgation, 1809-11	Hextall
King Edward VII, Past Grand Master and Protector of the Craft	W.J. Hughan
Magister-Mathesios	S.T. Klein
A Chapter from the Early History of the Royal Naval Lodge, No. 59	Horsley

Ahiman Rezon - Faithful Brother Secretary	Rosenbaum
The Craft and its Orphans in the Eighteenth Century	W.J. Chetwode Crawley
Summer Outing, July 1910, Chichester	Hextall
Some Notes on Tracing Boards of Lodge of Union, No. 38, Chichester	Wyatt
The Lodge of Reconciliation, 1813-1816	Wonnacott
The Engraved List of AD 1747	W.J. Hughan
Masonic Blue	Chetwode Crawley
Other Societies Calling Themselves Masons (<i>Inaugural Address</i>)	Saddler

24 – 1911

Adoptive Masonry and the Order of the Mopses	Hawkins
Two Corner Stones Laid in the Olden Time	W.J. Chetwode Crawley
The Minute Book of the Aitcheson's Haven Lodge, 1598-1764	Wallace-James
The Old Charges and the Papal Bulls	W.J. Chetwode Crawley
The Good Samaritans or Ark Masons in Politics	Brookhouse
Summer Outing, Wells and Glastonbury	Taylor
The Landmarks	Poignant
The 'Charta Transmissionis' of Larmenius	Crowe
Some Notes on Various Gnostic Sects; Possible Influence on Masonry	Ranking
Andrew Bell of the Encyclopædia Britannica	Mackay
Ancient York Masons in British America	Vroom
Quatuor Coronati – a Retrospect (<i>Inaugural Address</i>)	Simpson
The Earliest Baldwin KT Certificate	J.E.S. Tuckett

25 – 1912

The Jerusalem Sols & Some Other London Societies of the 18 th Century	Levander
English Prov G Lodge of Netherlands & its GM, Marquis de Gages	d'Alviella
The Charter of Larmenius	Yarker
The Papal Bulls and Freemasonry in Belgium	d'Alviella
The Old Landmarks of the Craft	Hextall
Notes on Some Masonic Personalities at the End of the 18 th Century	Hills
Dr Richard Rawlinson & the Masonic Entries in Elias Ashmole's Diary	J.E.S. Tuckett
Gavin Wilson, "Poet Laureat to the Lodge of St David"	Mackay
Hidden Mystery No. VII. The Real Personality or Transcendental Ego	S.T. Klein
Summer Outing, Newcastle-upon-Tyne, Hexham, & the Roman Wall	Taylor
Early Masonic Literature (<i>Inaugural Address</i>)	E.H. Dring

26 – 1913

The Evolution of Masonic Ritual	Hawkins
The 'Lord Harnouester' of 1736-1738	Hextall
An 'Apollonian' Summons	J.E.S. Tuckett
The Templar Legends in Freemasonry	Chetwode Crawley
Some Further Light on J. Morgan of the Phoenix Britannicus	J.E.S. Tuckett
Notes on the Rainsford Papers in the British Museum	Hills
A Short Sketch of the Rise and Progress of Irish Freemasonry	Edge
Summer Outing, East Sussex	Taylor
Some Historical episodes in Irish Freemasonry, 1790-1830	Berry
Bro Mozart and Some of his Masonic Friends	Bradley
How Far is Quatuor Coronati Fulfilling its Purpose (<i>Inaugural Address</i>)	Armitage

27 – 1914

The Free Carpenters	Crowe
Church of the Santa Quattro Coronati, Rome	Forbes
Some Old-time Clubs and Societies	Hextall
Orders & Regs for Company of Masons & Feast of the Quatuor Coronati	Conder
Napoleon I and Freemasonry	J.E.S. Tuckett
The Masonic Certificates of Robert Partridge	le Strange
Summer Outing, Monmouthshire	Le Tall
The Legend of the SS Quatuor Coronati	W.J. Chetwode Crawley
Story of the Craft as Told in 'The Gentleman's Magazine' 1731-1820	Armitage
Nicolas Perseval and La Triple Union	J.E.S. Tuckett
Is Masonic Research Finished? (<i>Inaugural Address</i>)	Hextall

28 – 1915

Extracts from Old Minute Books in the Grand Lodge Muniment Room	Hammond
'Free-mason' About 1700 AD	Hextall
The <i>Collecteana</i> of the Rev Daniel Lysons FRS, FSA, Part I	Levander
Freemasonry and its Relation to the Essenes	Westcott
Martin Clare and <i>The Defence of Masonry</i> (1730)	Wonnacott
In Memoriam. Robert Freke Gould	Hextall
Some Usages and Legends of Crafts Kindred to Masonry	Hills
Bro WJ Songhurst	Hextall
The International Compact, 1814	W.J. Chetwode Crawley
Summer Outing, July 1915, Wolverhampton	
Les Nicotiates, or the Order of the Priseurs	Wallace-James
Beswick-Royds Masonic MS of Old Charges, Reproduced & Described	R.H. Baxter
A Scheme of Design in Ancient Buildings (<i>Inaugural Address</i>)	Wonnacott

29 – 1916

The <i>Collecteana</i> of the Rev Daniel Lysons FRS, FSA, Part II	Levander
The Etiquette of Freemasonry - Bro Franklin Thomas	Gough
The Friendly Society of Free and Accepted Masons	Wonnacott
In Memoriam. W.J. Chetwode Crawley and List of Masonic Writings	Wonnacott
The Evolution and Development of the Tracing or Lodge Board, Part I	E.H. Dring
Summer Outing, London, June 1916	Hills
The Worshipful Society of Apothecaries; a Short Sketch	H. Carr
The Evolution & Development of the Tracing or Lodge Board, Part II	E.H. Dring
Frederick, Prince of Wales, as a Freemason	Robbins
The Resemblances of Freemasonry to the Cult of Mithra	Westcott
Sidelights on Freemasonry: John Britton FSA & Rev Richard Warner	Hills
'Orator' Henley MA, 1692-1756	Hextall
The Laws for the Government of the Craft (<i>Inaugural Address</i>)	Levander

30 – 1917

The Advent of Royal Arch Masonry	Kelly
Comparison of Regulations in Book of Constitutions from 1723 to 1819	Levander
Admiral Sir William Sidney Smith; His Naval Career & Other Activities	Hills
Savalette des Langes, Les Philalètes & Convent of Wilhelmsbad, 1782	J.E.S. Tuckett
Charles 2 nd Duke of Richmond GM 1724-5 & Some Masonic Associates	Wonnacott
The Craft in the Law Courts	Hextall

French MS Rituals in Bristol (<i>Inaugural Address</i>)	A.C. Powell
31 – 1918	
The Early History of Freemasonry in France	J.E.S. Tuckett
The Old Charges and the Ritual	R.H. Baxter
An Account of the Minutes of the Royal Lodge, 1777-1817	Hills
The Minute Book of a ‘Loge des Maitres’ at Amiens 1776-1790	J.E.S. Tuckett
An Early Will of Philip, Duke of Wharton	J.T. Thorp
Patron Saints and Masonry (<i>Inaugural Address</i>)	Hills
In Memoriam John Ross Robertson	Hills
A Forgotten Essayist on Irish Freemasonry (J Bernard Clinch)	Westropp
32 – 1919	
The Origin of Additional Degrees	J.E.S. Tuckett
Vestiges of the Craft in Spain	S.T. Klein
Three Masonic Novels	Lovegrove
Peculiarities of the Book of Constitutions	R.H. Baxter
Lodge No. 20, Antients	Songhurst
Notes on Some Trade Guilds at Ludlow	Salwey
The True Function of Tradition in Masonic Research (<i>Inaugural Address</i>)	J.E.S. Tuckett
33 – 1920	
Some Fresh Material for Classifying the ‘Old Charges’	Rosedale
Dr Begemann and the Alleged Templar Charter at Edinburgh in 1745	J.E.S. Tuckett
Women and Freemasonry	Hills
L’Ordre de la Félicité	J.E.S. Tuckett
The Architectural Style of King Solomon’s Temple	R.H. Baxter
Summer Outing, July 1920, Bristol and Malmesbury	
The Compagnonnage; a Tentative Inquiry	L. Vibert
Fifty Years of Masonic Life in Belgium	d’Alviella
34 – 1921	
The Lodge and the Correspondence Circle (<i>Inaugural Address</i>)	Bradley
The Sheffield Masonic Benefit Society	Stokes
The ‘Colne’ Manuscripts of the ‘Old Charges’	Beesley
An Irish Lodge Minute Book, 1782-1797	Hobbs
An Irish Medallion	W.J. Songhurst
De Vignoles and his Lodge “L’Immortalité de l’Ordre”	Wonnacott
A Madras Precursor of the QC Lodge (Lodge Social Friendship)	Bradley
An American Masonic Crisis; the Morgan Incident of 1826 & Aftermath	Tatsch
Influence of Contemporary History on Old Charges (<i>Inaugural Address</i>)	L. Vibert
35 – 1922	
The Orientation of Masonic Lodges	W.W. Covey-Crump
A Masonic Contract of AD 1432	Daynes
The Thistle MS	H. Poole
The Antiquity of Freemasonry	Hobbs
Fifty Years of Freemasonry in East Antrim, 1800-1850	J. Heron Lepper
Summer Outing, 1922, Sheffield	Flather
Notes on Some Sheffield Masonic Worthies	Stokes

Freemasonry in Russia	Telepneff
Freemasonry and Architecture (<i>Inaugural Address</i>)	R.H. Baxter
36 – 1923	
Notes on the Trade Companies of Kendal in the 16 th and 17 th Centuries	H. Poole
Anderson's Constitutions of 1723	L. Vibert
Connection of Dr James Anderson with Aberdeen and its University	Miller
The Nomenclature of Lodges, with a Few Notes on their Numbers	Williams
An Engraved List of Lodges for 1728	Songhurst
The Country Stewards' Lodge and the Green Apron	Wonnacott
The Old Charges and the Chief Master Mason	J.E.S. Tuckett
Early Records of the Royal Arch in Ireland	Tait
Summer Outing, Bath and Neighbourhood	Hobbs
The Beehive and Freemasonry	Bullamore
Some Notes on the Reports of the Historical Manuscripts Commission	Daynes
The Problems for the Craft Today (<i>Inaugural Address</i>)	Robbins
37 – 1924	
Masonic Ritual and Secrets before 1717	H. Poole
The Goose and Gridiron	Williams
The Craft in the 18 th Century	Heiron
The Duke of Lorraine and English Freemasonry in 1731	Daynes
History of Freemasonry in the Former Danish West Indian Islands	Rasmussen
Mr Anthony Sayer, Gentleman: First Grand Master of Masons 1717	Hobbs
Summer Outing, Birmingham and Neighbourhood	Hobbs
The Unknown Philosopher (Louis-Claude de Saint-Martin)	de Lafontaine
Fortwilliam: its Historical and Masonic Associations	Brock
Masonic Understanding; England and Ireland (<i>Inaugural Address</i>)	J. Heron Lepper
38 – 1925	
Some Aspects of Russian Freemasonry during Reign of Alexander I	Telepneff
The Antiquity of the Third Degree	Bullamore
The Roberts Constitutions of 1722 and the Work of Bro J Harris	Williams
Alexander Pope and Freemasonry, a Discursive Essay	Williams
'The Poor Common Soldier' A Study of Irish Ambulatory Warrants	J. Heron Lepper
Summer Outing, 1925, Dorset	L. Vibert
The Kirkwall Scroll	Day
Some Records of Lodge Constituted at the Maid's head, Norwich, 1724	Daynes
Life of John Theophilus Desaguliers (<i>Inaugural Address</i>)	Stokes
39 – 1926	
St John's Lodge No. 583 (492 in 1792), Henley-in-Arden 1791-1811	Carter
The Rite of Seven Degrees in London	Wonnacott
Masters' Lodges	Heiron
The Allegory of Koheleth	W.W. Covey Crump
A Few Pages from the History of Swedish Freemasonry in Russia	Telepneff
The Second Degree: A Theory	L. Vibert
Summer Outing, York	
Biblical Stories and Freemasonry (<i>Inaugural Address</i>)	W.W. Covey Crump

40 – 1927

Masonic Song and Verse of the Eighteenth Century	Poole
Masonic Personalia	Williams
Cagliostro in Eastern Europe (Courland, Russia & Poland)	Ivanoff
Some Mid-Eighteenth Century French Manuscripts	Sitwell
The Travelling Masons and Cathedral Builders	Hobbs
Oddfellowship	Rickard
Summer Outing, Oxford	L. Vibert
Incorporation of the Company of Freemasons, Carpenters etc. Oxford	L. Vibert
Dutch Rose Croix Patent	J.E.S. Tuckett
Early Freemasonry in Bath, Bristol & Exeter (<i>Inaugural Address</i>)	G.A. Norman

41 – 1928

Benjamin Franklin	de Lafontaine
Provincial Warrants, Part I	Carter
A Modern Lodge in the Hands of the Antients	Knocker
Archbishop Becket and the Masons' Company of London	Williams
Engravings of the Portrait of Anthony Sayer	L. Vibert
A Masonic Foundation Stone at the Bank of England	Daynes
William Preston; the Man, his Methods & his Work (<i>Prestonian 1927</i>)	Hills
The Rev Samuel Hemming SGW 1816, GC 1817	Johnstone
Summer Outing, Exeter	Andrew
Charters and Ordinances of the Masons etc of Exeter	
Johann August Starck and his Rite of Spiritual Masonry	Telepneff
The Trail of the Operative (<i>Inaugural Address</i>)	H. Poole

42 – 1929

Provincial Warrants, Part II	Carter
Gild of Masons at Lincoln	Williams
A Masonic Pilgrimage through London	Williams
Notes on the "Freemasons' Magazine or General & Complete Library"	Elkington
Summer Outing, Leeds	Hawkesworth
The Transition: Some Reflections on Early Grand Lodge History	Thiemeyer
Gild Resemblances in the Old MS Charges	Knoop
Freemasonry in Portugal (<i>Inaugural Address</i>)	de Lafontaine

43 – 1930

Freemasonry in Lewes (Prior to the Union)	Grantham
The Seven Liberal Arts and Sciences (<i>Prestonian 1930</i>)	de Lafontaine
The King's Master Masons	Williams
Summer Outing, Edinburgh	Halliday
The Edinburgh Register House MS	Mason Allan
Scriptural Evidence Concerning Hiram	Covey-Crump
The Early Freemasonry of England and Scotland	L. Vibert
The Distribution in USA of Anderson's Constitutions	Plumb
The Historical Value of Lodge Records (<i>Inaugural Address</i>)	Daynes

44 – 1931

The First Three Years of the Building of Vale Royal Abbey	Knoop, Jones
Notes on the Local Numbering of the City of Dublin Lodges	Jenkinson

The Island of St Eustatius and its Lodges	Valette
Dutch Lodges Mentioned in Lane's <i>Masonic Records</i> (1895)	Valette
Records of 'Orhtes' Lodge in the Royal Warwickshire Regiment of Foot	Fenton
Freemasonry in Sheffield in the Eighteenth Century	Flather
Some Early Elu Manuscripts	L. Vibert
A Few Leaves from the History of Polish Freemasonry	Telepneff
Summer Outing, Rochester	L. Vibert
Paul Jones	de Lafontaine
Some Notes on Three Early Documents Relating to Masons	Knoop, Jones
'The Mediæval Mason' and the Parish Churches of England	H. Poole
Chaucer and Henry Yevele	L. Vibert
<i>Inaugural Address</i>	Williams

45 – 1932

Castle Building at Beaumaris and Caernarvon in the Early 18 th Century	Knoop, Jones
Some Building Activities of John, Lord Cobham	Knoop, Jones, Lewis
The Old Charges and their Transcripts	F.R. Worts
The Lodge of Randle Holme at Chester	Coulthurst
A Note on Browne's Master Key	E.H. Cartwright
Masons and the City of London	Williams
The Freemasons' Pocket Companion of the Eighteenth Century	Adams
Summer Outing, Gloucestershire	L. Vibert
The Lectures at the Old King's Arms Lodge	Firminger
The Evolution of Masonic Organization	Knoop, Jones
The Future of QC Lodge (<i>Inaugural Address</i>)	Flather

46 – 1933

The First fifty Years of the Downpatrick Lodge, No. 367	Parkinson
Naymus Grecus: a New Identification	Hamer
The Building of Eton College, 1442-1460	Knoop, Jones
The Attempted Incorporation of the Moderns	Grantham
Ahiman Rezon, the Book of Constitutions	Adams
Summer Outing, East Kent	L. Vibert
The Sketchley Masonic Tokens; Triangle Type	H. Poole
Freemasonry in Savoy	Firminger
Anderson's Book of Constitutions of 1738	Edwards
MS Lists of Lodges (<i>Inaugural Address</i>)	Firminger

47 – 1934

London Bridge and its Builders	Knoop, Jones
Freemasonry in France, 1725-1735, Part I	Moss
Freemasonry in France, 1725-1735, Part II	Moss
Our Early Brethren as Patentees	Goldby
Freemasonry in France, 1725-1735	Firminger
Summer Outing, Durham	L. Vibert
The Early Years of Harmony Masonic Lodge No. 555 Fermoy, Co Cork	J. Heron Lepper
The Work of QC Lodge (<i>Inaugural Address</i>)	Songhurst

48 – 1935

The London Mason of the Seventeenth Century	Knoop, Jones
---	--------------

The Members of the Lodge at the Bear and Harrow	Firminger
The Use of the Word 'Freemason' before 1717, Part I	Williams
The Foundation Stone	Flather
The Use of the Word 'Freemason' before 1717, Part II	Williams
Grand Procession at the Opening of the Sheffield General Infirmary	Flather
The Connection between Operative & Speculative Masonry (<i>Inaugural</i>)	Knoop
49 – 1936	
The Portuguese Order of Christ	de Lafontaine
The Bolsover Building Account, 1613	Knoop
Richard Carlile; his Life and Masonic Writings	Fenton
Marquis de Vignoles, & Provincial Grand Lodge for Foreign Countries	Sitwell
Freemasonry; Ritual and Ceremony	Edwards
Freemasonry in Bristol	Powell
Yesterday and To-day in Masonry (<i>Inaugural Address</i>)	Elkington
50 – 1937	
The Graham Manuscript	Poole
The Romances of Robison and Barruel	Firminger
James Sketchley of Birmingham, Auctioneer, Printer Publisher & Mason	Fenton
Notes on Some Eighteenth Century Masonic Handbooks	Adams
The Sixteenth Century Mason	Knoop, Jones
Lodges in Guernsey – Precedence	Knocker
Early Freemasonry in Chester	Smallwood
Royal Freemasons	L. Vibert
Summer Outings of Quatuor Coronati Lodge (<i>Inaugural Address</i>)	Goldby
51 – 1938	
The Antiquity of the Craft	Poole
An Introduction to the History of the Carbonari – Part I	Radice
The Antediluvian Pillars in Prose and Verse	Williams
Freemasonry in Oldham, 1789-1838	F.L. Pick
The Mason Word (<i>Prestonian</i>)	Knoop
Contribution to the Discussion on the Antiquity if the Craft	Meekren
Essex MS	Poole
Graham MS	Moss
Lost Lodges and Lost Lodge Records (<i>Inaugural Address</i>)	Fenton
Record of the Old Lodge at Chester	Knoop, Jones
Rélation Apologique et Historique – Notes on	Moss
52 – 1939	
Freemasonry in Canterbury, Prov of Kent & Dr Perfect PGM	Pope
Introduction to the History of the Carbonari – Part II	Radice
Prolegomena to the Mason Word	Knoop
The Duke of Sussex	Edwards
Subordinate Lodges of the York Grand Lodge	Johnson
The Huddlestone MS	Poole
Selections of Wills Made by Testators Described as Freemasons	Williams
History of Sussex Lodge	Cushman
Masonic Libraries and Museums (<i>Inaugural</i>)	Adams

Toast of the WM	Fenton
53 – 1940	
Pure Ancient Masonry	Knoop
Introduction to History of the Carbonari, Part III	Radice
The Aitcheson Haven Minutes and Early Scottish Freemasonry	Meekren
Subordinate Lodges of the York Grand Lodge, Part II	Johnson
The Society of African Builders	Telepneff
Some Aspects of Masonic Study (<i>Inaugural</i>)	Ivanoff
Wilson MS	Flather
Spalding Society of Gentlemen	Perry
The Use of Pre-Union “Atholl” Regalia 28 years after the Union	Knocker
A Note on Cole’s Constitutions	Knoop, Jones
54 – 1941	
The United Lodge of Harmony and Friendship	Grantham
An Introduction to the History of the Carbonari, Part IV	Radice
The Nomenclature of Masonic MSS	Knoop, Jones
An Introduction to the History of the Carbonari, Part V	Radice
The Lodge of Lights, No. 148	Armstrong
Begemann’s History of Freemasonry	Knoop, Jones
The Lodge in Trinity College, Dublin, 1688	Parkinson
Gild of Masons at Lincoln	Williams
The Common Judge	Underwood
The Tracing Boards of Britannia Lodge No. 139	Flather
Some Notes on the French Masons of the Middle Ages (<i>Inaugural</i>)	Edwards
The Evolution & Development of the Tracing or Lodge Boards I & II	E.H. Dring
55 – 1942	
The Apollo Lodge No. 301, Alcester	Fenton
Les Philadelphes et Adelpes	Radice
William Finch	Rickard
Masonic History Old and New	Knoop, Jones
The Provincial Grand Lodge of Kent	Pope
An Anti-masonic Leaflet of 1698 with Commentary	Knoop, Jones
Notes on Some Irish Building Accounts of the Eighteenth Century	Parkinson
Inaugural Address	Grantham
56 – 1943	
The So-called Exposures of Freemasonry of the Mid-eighteenth Century	Smith
Freemasonry and the Idea of Natural Religion	Knoop, Jones
Thomas Dunckerley and the Lodge of Friendship	Rotch
The Traditioners – A Study of Masonic Ritual in the 18 th Century	J. Heron Lepper
Early Freemasonry in Wakefield	W.H. Rylands
The Carpenters Company of the City of Canterbury	Pope
Union of Grand Lodges of England as Described by a Swedish Visitor	J. Heron Lepper
Lough Derg	Parkinson
The English Gild (<i>Inaugural</i>)	F.L. Pick
57 – 1944	

A Dialogue between Simon and Philip	Knoop, Jones
The Culdees	Booth
The Tale of Two Lodges; Loyal Lodge and Eight Brothers Lodge	Oliver
Mirabeau's Scheme for the Political Penetration of Freemasonry	Wilson
The York Grand Chapter	Johnson
The Bath Furniture and How it Came to Barnstaple	Oliver
Supplemental Note to "The Traditioners"	
Kings College Chapel Cambridge	Williams
QC Correspondence Circle (<i>Inaugural</i>)	Rickard
58 – 1945	
The Earl of Middlesex and the English Lodge in Florence	J. Heron Lepper
Two Hundred Years of Freemasonry in Bury	Rogers
Wessel Linden and the Holywell MS	Evans
An Outline of the Use of Marks by Medieval Men	Waples
Three Early Grand Masters	Edwards
Leeds Newspapers (<i>Inaugural</i>)	Johnson
59 – 1946	
University Masonic Lodges	Knoop
Masonic Antiquities: Importance, Value & Collecting Systematically	W. Heaton
The First Fifty Years of the Royal Cumberland Lodge, No 41, Bath	James
Preston – the Gild and the Craft	Pick
Notes on Freemasonry in Ceylon	Dashwood
Rasmus Rask: A Famous Danish Mason	Jaeger
A Short Note on Polish Freemasonry	Telepneff
Inaugural Address	Radice
60 – 1947	
The Military Services and Freemasonry	Fenton
The Masonic Catechism	H. Poole
The Royal Gallovidian Chapter, Kirkudbright	Pick
French Carbonnerie in the Nineteenth Century	Radice
An Introduction to the Harodim	Waples
Union Lodge of Colombo	Dashwood
Nature Display'd, 1794	Petrie
Itinerarium Septemtrionale, 1726	Shadwell
Freemasonry in Iceland	Loftsson, Pope
Swiss Freemasonry's Fight for Freedom	Muller-Ruegg
Masonic Jewels (<i>Inaugural Address</i>)	Heaton
61 – 1948	
The Lodge, an Essay in Method	Meekren
Military Lodges in East Kent in the Eighteenth Century	Pope
The Substance of Pre-Grand Lodge Freemasonry	Poole
The Grand Lodge in Wigan	Rogers
Freemasonry in Spain under Fernando VII, Parts I & II	J. Heron Lepper
An Old Irish Apron in Kent	Pope
Independent Lodges	Grantham
The Phoenix Lodge at Paris	Dashwood

The Assembly on the Hill Solomon and the Temple? No. 27 Great Queen Street	Oliver Brett Poole
62 – 1949	
The Lodge of Sincerity, No. 1 (Wigan Grand Lodge)	Rogers
The Lodge at Swalwell	Waples
Eighteenth Century Lodge Inventories	Rose
The District Grand Lodge of Montreal & St Peters Lodge, No 4, Quebec	Milborne
Freemasonry in Spain under Fernando VII, Parts III & IV	J. Heron Lepper
St George's Lodge No. 314, 1764	Hallett
Notes on the First Minute Book of Excellent Grand and Royal Chapter	Dashwood
The Ceremony of Passing the Veils	Hawkyard, F.R. Worts
The Grand Encampment of Ireland and its Scottish Charters	G.S. Draffen
63 – 1950	
Lodges of Instruction – Their Origin and Development	Grantham
Early Freemasonry in North Devon: 1762-1814	Oliver
The Irish Lodge; Its Furniture and Properties	Rose
Lodge of Friendship, King's Lynn, Norfolk, 1762-1838	Eaton
The Minute Book of the Lodge at Haughfoot, 1702-1763, Part I	H. Carr
Ars Quatuor Coronatorum (<i>Inaugural Address</i>)	Wilson
64 – 1951	
The Minute Book of the Lodge at Haughfoot, 1702-1763, Part II	H. Carr
Scottish Masonic Records	G.S. Draffen
The Craft in New Zealand	Spencer
The Scottish Lodge and its Furnishings	Rose
Freemasonry in Gibraltar before the Union	Poole
65 - 1952	
Provincial Masonry in Wiltshire (<i>Inaugural Address</i>)	Rotch
The Lodge in the 78 th Regiment (Fraser's Highlanders)	Milborne
The Lodge of Elias Ashmole	Rogers
Early History of Wakefield Lodge, Part II	W.H. Rylands
Masonic Songs and Song Books of the Late 18 th Century	Sharp
A Century of Freemasonry in Argentina	Johnson
66 – 1953	
QCCC and Masonic Study (<i>Inaugural Address</i>)	W.H. Rylands
The Origin of the Provincial Grand Lodge of Yorks (W Riding)	W.H. Rylands
The Conjoint Theory	H. Carr
Short History of the Pilgrim Lodge	Bernhart
King Solomon	Brett
67 – 1954	
Inaugural Address	Pope
Masters' Lodges and their Place in Pre-Union History	Jones
The Mason and the Burgh	H. Carr
The Bible – its Place and Use in Lodges	Daynes

The Early Minute Book of the Lodge of Dunblane	Hatten
The All Saints Lodges at Wooler	Booth
68 – 1955	
The Principal Officers of the Lodge (<i>Inaugural</i>)	Rogers
The Provincial Grand Lodge of Quebec, 1759-1792	Milborne
The Crisp English Word Freemason	E. Ward
The Rite of Seven Degrees in London	G.S. Draffen
The Wakefield Chapter of Gregorians	W.H. Rylands
69 – 1956	
The First Thirty Years of the Quatuor Coronati Lodge (<i>Inaugural</i>)	Dashwood
Mozart's Masonic Music	Sharp
The Story of the Fourth Temple	Edwards
Apprenticeship in England and Scotland up to 1700	H. Carr
Grand Lodge	Meekren
Kronauer's <i>Liber Amicorum</i>	Bernhart
70 – 1957	
My Heart Was Set to Know and to Search Out and to Seek (<i>Inaugural</i>)	Oliver
Operative Entered Apprenticeship	E. Ward
Passing the Chair	Jones
Early Records of the Antients' Grand Lodge	Dashwood
The Provincial Grand Lodge of Montreal and William Henry	Milborne
Masonic Ceramics	Winterburgh
71 – 1958	
The Library of the Grand Lodge of Scotland (<i>Inaugural</i>)	G.S. Draffen
Birth of the Provincial Grand Lodge for Devon	Oliver
The Baldwyn Rite	E. Ward
The Two Oldest Warranted Chapters	Rogers
The Lodge in the 17 th Regiment of Foot	G.S. Draffen
Development of Installation at Bristol	E. Ward
72 – 1959	
Some Foreign Masonic Documents (<i>Inaugural</i>)	H. Carr
The State of Masonry in Newcastle-upon-Tyne 1725-1814 (Part I)	Waples
The Age of the Master's Part	Meekren
The 2 nd and 3 rd Minute Books of Grand Chapter	Dashwood
Scandinavian Freemasonry	Jacobs
The Installation Ceremony	Spencer
73 – 1960	
Royal Arch (<i>Inaugural</i>)	Spencer
The State of Masonry in Newcastle-upon-Tyne (Part II)	Waples
The Age of the Mark Ritual	Rogers
The Minute Book of the Chapter of Unity	F.R. Worts
Richard Blake and the Royal York Lodge at Bristol	E. Ward
Freemasonry in Upper Canada and the 1812 War	Taylor
York and the Craft through the Ages	Johnson

74 – 1961

Freemasonry's Debt to the Guilds (<i>Inaugural</i>)	Jones
Freemasonry in Bermuda	Milborne
A Cavalcade of Freemasons in 1731	Fisher
The Crucefix-Oliver Affair	James
The Tylers	E. Ward
The Antient Lodges Nos 72 and 75	Clarke
The Obligation and its Place in the Ritual	H. Carr
The Apron and its Symbolism	F.R. Worts
The Exposures	Spencer
Freemasonry in the USA	St Clair

75 – 1962

Sibelius' Masonic Ritual Music (<i>Inaugural</i>)	Sharp
The Use of the Word "Landmarks": Deductions	F.R. Worts
The Grand Mastership of HRH the Duke of Sussex (<i>Prestonian</i>)	James
The Saints John in Masonic Tradition	Horne
Early Masters' Lodges and their Relation to Degrees	E. Ward
Tracing Boards, their Development and their Designers	T.O. Haunch
Pillars and Globes; Columns and Candlesticks	H. Carr
Initiation 200 Years Ago	Harvey
King Solomon's Temple in the Masonic Tradition	Horne
The Ritual of the Royal Arch	Clarke

76 – 1963

Freemasonry in Austria (<i>Inaugural</i>)	Bernhart
The Division of the Masonic Province of Yorkshire	Johnson
A Cavalcade of Freemasons in 1732 (Part II)	Fisher
The Pilgrim Lodge No 238, London and the Schroeder Ritual	Bernhart, Babler
Lancashire Military Lodges	Rogers
Folklore into Masonry (<i>Prestonian</i>)	Clarke
The Rise of Freemasonry in Tasmania	Widdowson
Whither Are we Travelling? (Part I)	Smith
The Red Cross of Constantine	Peckover
Freemasons' Hall, London	Edwards
The Candidate, the EA, FC, and the MM	GL Scotland
The Bibles of Lodge Singapore	Herring
The Letter G	H. Carr
The Morgan Affair of 1826 in the USA	Voorhis
Some Masonic Facts and Fictions	Milborne
A Sketch of Contemporary French Freemasonry	Mellor
More Light on the Royal Arch	H. Carr
The "TaW" in the Royal Arch	Hackney
Hiram Abif	Rosenbaum

77 – 1964

William Hogarth and his Fraternity (<i>Inaugural Address</i>)	E. Ward
The Masonic Penalties	W.H. Rylands
Prague, a Centre of Freemasonry	Winterburgh

Craftsmen in Captivity	A.R. Hewitt
William Preston's Lecture on the Five Orders of Architecture	Horne
The Genesis of Operative Masonry (<i>Prestonian</i>)	Arkell
The Masonic Penalties – Summary of Events Oct 1963 - Dec 1964	H. Carr
English Prisoners of War in France	Hewitt
An Answer to the Pope's Bull: Two Rare Irish Documents	Parkinson
Reflections on the Antiquity of the Order of the Royal Arch	Radice
Kipling Centenary Paper	H. Carr
Three Phases of Masonic History	H. Carr
What Shall We Tell The Candidate?	Dashwood
The Knocks in the Craft Degrees	H. Carr
Further Remarks on Hiram Abif	Horne
The RA Word which Signifies "Soul of Nature"	Wells
The Mark Degree	Newton
The RA Banners	H. Carr

78 – 1965

Development of Content of Masonry during the 18 th Century (<i>Inaugural</i>)	F.R. Worts
Field Marshall the Duke of Kent as a Freemason	Tunbridge
The Change from Christianity to Deism in Freemasonry	Clarke
Freemasonry in Finland	F. Smyth
Brethren who made Masonic History (<i>Prestonian</i>)	Newton
Early Continental Exposures, Related to Contemporary English Texts	Milborne
South African Commission of Enquiry into Secret Organizations	S Africa
Elias Ashmole	Horne
Whither Are We Travelling? (Part II)	Smith
The Supreme Grand Chapter of England	A.R. Hewitt
John Locke and Freemasonry	Clarke
Was Sir Christopher Wren a Freemason?	Clarke
Some of the Rare Books in Freemasonry	Spencer
Why the Royal Arch?	Wells
The Masonic Visitor in Ireland	Parkinson
On the Building of King Solomon's Temple	Trumper
The Two Great Pillars (Their Position)	Cranstoun-Day
More on the RA Banners	H. Carr
Masonic After-Proceedings	H. Carr
A Guided Tour of the GL Library and Museum, FMH, London	H. Carr
Masonic Philately – A Guide for Beginners	Smith
Symbolism	Montgomery

79 – 1966

Anderson's Constitutions as Source-Books of M'c History (<i>Inaugural</i>)	A.R. Hewitt
Major Portraits at Freemasons' Hall	Stubbs
John Montague, the First Noble Grand Master	Fisher
Emanuel Zimmerman, Freemason, and his Annotated copy of <i>J & B</i>	Tunbridge
The Lectures of English Craft Freemasonry	James
The Evolution of the English Provincial Grand Lodge (<i>Prestonian</i>)	Bathurst
The "Quatuor Coronati" in the Netherlands	Boerenbeker
Why was James Boswell a Freemason?	Clarke
Ireland and the RA Degree	Parkinson

The Mystical Lecture of the RA	Hackney
Le Compagnonnage and its Survival in France Today	Fischel
Grand Lodge 1717-1951	T.O. Haunch
The Formation of the Grand Lodge of the Antients	Clarke
Masonic Fire	H. Carr
The Royal Arch Story	Biddle
Grand Lodge and the Significance of 1717	H. Carr

80 – 1967

The “Shadbolt MS” Light on the Reconciliation Ritual (<i>Inaugural</i>)	James
The Masonic Tradition of King Solomon’s Temple	Horne
Anderson’s Freemasonry not Deistic	E. Ward
The Dukes of Atholl and Freemasonry	Fisher
The Grand Lodge of England, History of the First 100 Years (<i>Prestonian</i>)	Hewitt
Anti-Masonry	Cerza
The “Graham MS,” Facsimile and Transcript	Knoop, Jones, Hamer
The “Graham MS,” Analysed	Harvey
The Royal Society and Early Grand Lodge Freemasonry	Clarke
Benedict Arnold and Freemasonry, a Long-standing Error	Callaway
Some Unrecorded Masonic Ceremonial Chairs	Joy
Notes in Continuation of the Above	Hewitt
Royal Lancashire’s Handwritten Lodge Certificates	Exley
Beethoven and his Masonic Song “Maurerfragen”	Rabes
Recent Notable Additions to the Grand Lodge Museum	Hewitt
250 th Anniversary Celebrations & Install’n of Duke of Kent as MWGM	H. Carr
English Freemasonry in Brazil	Cromack
The Order of Freemasons in Israel	Bar-Ner
A Reference to the “Mason Word” in 1653	A.N. Newman
Freemasonry in South Africa	Penman
The Organization and Administration of Grand Lodge	Frere
Eligibility of Candidates	H. Carr
Scottish Masonic Usage and Custom	G.S. Draffen
The Full Moon and Freemasonry	H. Carr
An Introduction to the “Allied Masonic Degrees”	Anon
Due Examination of Visitors	Stubbs
The Interlaced Triangles of the Royal Arch	L. Vibert

81 – 1968

Establishment of the Premier GL, Why London? Why 1717? (<i>Inaugural</i>)	Clarke
John Coustos and the Portuguese Inquisition	Vatcher
The Climate of European Freemasonry, 1730-1750	Tunbridge
Preston as Preceptor and Ritualist	Horne
600 Years of Craft Ritual	H. Carr
Chevalier Andrew Michael Ramsay; a New Appreciation	C.N. Batham
The Closing up of Lodge Numbers – Never Again?	Knight
Freemasonry in Egypt (Part I)	Stevenson Drane
English Masonry in Greece	Bultzo
Greek Masonry in Cyprus, Egypt and the Sudan	Zaphirou
Resolution <i>re</i> Making a Mark Mason in 1756	Waples
The Foundation of the Grand Lodge of Iran	H. Carr

The First Indian Freemason: RW Bro Manockjee Cursetjee	Musa
The Grand Festivals: Historical Notes	Hewitt
The Grand Stewards: Historical Notes	Newton
A Miniature Masonic Pilgrimage in London	H. Carr
The First Bi-Centenaries of Royal Arch Chapters	Hewitt
Jerusalem and the Successive temples	Wells
The Mystery of the Winding Staircase	Shane
English Royal Freemasons	Foottit

82 – 1969

Great Queen Street: Freemasons' Hall and its Environs (<i>Inaugural</i>)	Stubbs
The Five Noble Orders of Architecture	Atkins
The Premier Grand Lodge and Delayed Recognition of the Royal Arch	Wells
William Preston's 'First Lecture of Free Masonry'	James
English Craft Certificates	T.O. Haunch
External Influences on the Evolution of English Masonry (<i>Prestonian</i>)	Clarke
The Freemasons' Hall Medal of 1780	T.O. Haunch
Freemasonry in Egypt (Part II)	Stevenson, Drane
A Report on Freemasonry in Cuba in 1969	Ferenandez, Callejas
King Solomon's Temple – Did it Ever Exist?	Horne
The Earliest Engraved List of Lodges	Hewitt
The Baal Bridge Square	E. Ward
Additional Note on the Baal Bridge Square	Knight
The Symbols on the RA Principal Banners	Wells
The Lodge, Just, Perfect and Regular	T.O. Haunch
Lodge Mother Kilwinning No 0	H. Carr
Tylers and Tying	Sadler

83 – 1970

The Constitution and Consecration of Lodges (<i>Inaugural</i>)	T.O. Haunch
Freemasonry and the Knights of Malta	Caywood
RW Bro William Tucker, PGM Dorsetshire 1846-1853	Cooper
The Relations between Dutch and English Freemasonry 1734-1771	Boerenbeker
William Preston's 'Second Lecture of Free Masonry'	James
'In the Beginning Was the Word . . .' (<i>Prestonian</i>)	E. Ward
'Open' and 'Closed' Installations in the USA	Horne
A Lincolnshire Notable and an Old Lodge at Spalding	Hewitt
A Masonic Souvenir of World War I	H. Carr
A Selection of Recent Additions to Grand Lodge Library & Museum	Hewitt, Groves
Early Continental Exposures Relationship to Contemporary English Texts	Milborne
English Freemasonry in Germany (1921-1929)	Maris
The Climate of European Freemasonry, 1750-1810	Tunbridge, C.N. Batham
An Examination of the Early Masonic Catechisms pp. 24-50	H. Carr
Some Aspects of Masonic Symbolism	Inglis
Freemasonry in Scotland in 1717	G.S. Draffen
The Crafts Attitude to Politics and Religion	GL of Scotland
A Charge at the Closing of the Lodge	Brown

84 – 1971

Masonic Writers and their Influence (<i>Inaugural</i>)	Newton
--	--------

Extended Working in Board Installed Masters, Debate & Decision 1928	W. Read
A Lodge of Irishmen in Lisbon in 1738 – Inquisition Proceedings	Vatcher
Laurence Thompson Unauthorised Print, Reprimand in L of Reconciliation	C.F.W. Dyer
The English Exposures of 1760-62	A.C.F. Jackson
Masters & Master Masons. A Theory of the Third Degree (<i>Prestonian</i>)	Tydemans
The Old Grand Lodge of New South Wales	Thomas
Benjamin Franklin's Reprint of Anderson's <i>Constitutions</i> of 1723	Voorhis
Bicentenary of Preston's <i>Illustrations</i> , 1772	James
Tribulations of an English Lodge at Lisbon	Hewitt
Lodge No 85 (IC) in the 30 th Regiment	Milborne
Thomas Harper	Reece
British Freemasons in Russia in Reign of Catherine the Great	Cross
Repair of Masonic Documents and other Archives	Hewitt
Peter Gilkes	Calvert, Dyer
Addendum to 'Freemasonry in Egypt and the Sudan'	Burwood-Taylor
The Meaning and Purpose of Masonry	Howarth
An Examination of Early Masonic Catechisms (Part II)	H. Carr
The Rise of the Additional Degrees	Seemungal
Early Royal Arch Regalia	Hewitt
Cyrus, King of Persia	Dixon

85 – 1972

Serving Brethren (<i>Inaugural Address</i>)	Vatcher
The Liverpool Rebellion	Spurr
William Preston's Third Lecture of Free Masonry	James
Waller Rodwell Wright, 1775-1826	Caywood
'It is not in the Power of any Man . . . ' (<i>Prestonian</i>)	T.O. Haunch
Fringe Masonry in England, 1870-85	Howe
Freemasonry in the Two Kingdoms (England & Scotland)	L. Vibert
Gould's <i>History of Freemasonry</i> , a Bibliographical Puzzle	Hewitt
Preston Lectures in Manuscript	T.O. Haunch
The Masonic Temple, Philadelphia	GL of Pennsylvania
The Origin of the 'Ancients'	Saddler
A Collection of References to the 'Mason Word'	H. Carr
An Early Use of the Word 'Freemason'; The <i>Clausen MS</i>	Pouler
The Medical Profession and Early Freemasonry	Clarke
'Passing the Chair' in Pennsylvania	Fowler
Symbolatry	Sherwood
'Passing the Veils'	Cook
Early Masonic Catechisms – Part III	H. Carr
A Brief History of the Royal Arch	Thomas

86 – 1973

The Establishment of Freemasonry in France	C.N. Batham
The Relationship between the Third Degree and the Royal Arch	H. Carr
Sir Alfred Robbins – 'Prime Minister of Freemasonry'	W. Read
In Search of Ritual Uniformity (<i>Prestonian</i>)	C.F.W. Dyer
RW Bro William Williams, PGM Dorset 1812-1838'	Cooper
An Antimasonic Deliberation by Six Doctors of the Sorbonne in 1745	Hamer, Clarke
The Chevalier Bartholomew Ruspini, 1728-1813	P.J. Dawson

Buddhist Ideas Concerning God and Immortality	Horne
Freemasonry in Jersey	A.C.F. Jackson
Masonic Education – Part I	Hepburn
The Duke of Sussex and the Union	J.M. Hamill
A Famous French Lodge (Les Neuf Soeurs)	C.N. Batham
An Introduction to the Structure of Freemasonry	Wells
The Edinburgh Rebellion, 1808-1813	Seemungal
The Royal Arch in England, Ireland & Scotland – Differences	T.O. Haunch
The Platonic Bodies and Royal Arch Breast Jewel	H. Mendoza
87 – 1974	
George Claret (1783-1850) Ritual Printer (<i>Inaugural Address</i>)	Wells
Brother Mozart of Vienna	F. Smyth
Drama and Craft (<i>Prestonian</i>)	N. Barker Cryer
Masonic Passwords	A.C.F. Jackson
William Shadbolt	C.F.W. Dyer
The William-Arden Manuscript	C.F.W. Dyer
Concerning the Antiquity of Certain Masonic Notions	Edwards
Masonic Education – Part 2	Hepburn
A Russian Initiation Ceremony	Chamberlain
The 18 th Cent French Degree of Chevalier de l'Epée	W. Read
An Early Pronouncement of the Church, AD 1326?	Heineman
More about the Compagnonnage	C.N. Batham
Masonic Concerts in 1783	P.J. Dawson
Did Noah Ever Have an Ark?	Zuckerman
Goethe and Freemasonry	Jowett
88 – 1975	
Our Predecessors: The Medieval Masons of the Regius MS (<i>Inaugural</i>)	A.C.F. Jackson
Dassigny, Youghal and All That	E. Ward
George Adam Browne: the 1834/5 Revision of the Royal Arch Ritual	H. Mendoza
The Radford and Tannah Manuscripts	C.W.F. Dyer
Anthony Sayer, Gentleman: The Truth at Last (<i>Prestonian</i>)	Beck
Some Aspects of International Masonic Law and Customs	G.S. Draffen
The Shadbolt and Williams MSS	C.F.W. Dyer
Gotthold Lessing – The Masonic Dramatist	Karter
The Dedication of Freemasons' Hall, 22 May 1776	T.O. Haunch
Worshipful Brother George Washington of Virginia	F. Smyth
A New Look at KST and its Connection with Masonic Ritual	Clarke
Vocal Music in Craft Ceremonies and After Proceedings	J.M. Hamill
An Initiation Ceremony in a Modern Russian Lodge	Katkoff, Batham
The Women Have Their Way	C.F.W. Dyer
The Acacia	L. Zeldis
The Making of a Cathedral	Robertson
The Beginnings of Freemasonry in Trinidad	Seemungal
The First Overseas Lodge	C.N. Batham
The Official 1816 Ritual	C.W.F. Dyer
89 – 1976	
The Various Editions of Wm Preston's Lectures (<i>Inaugural Address</i>)	C.F.W. Dyer

The Evolution of the Installation Ceremony and Ritual	H. Carr
Prince Hall Freemasonry	G.S. Draffen
Preston's England: Everyday Life of Masons late 18 th Cent (<i>Prestonian</i>)	A.C.F. Jackson
Building a Temple 1927-33	J.W. Stubbs
Our Predecessors – English Non-operative Masons of Mid-17 th Century	A.C.F. Jackson
The Roman Catholic Church and the Craft	A. Mellor
Wellwood Hyslop – Jamaican Freemason	F. Seal-Coon
St. Alban and St. Amphibal in the Mediaeval Masonic Tradition	W. McLeod
Builders' Rites and Ceremonies: The Folk-Lore of Freemasonry	G.W. Speth
The American War of Independence and Freemasonry	A. Cerza
Masonic Instrumental Music of the 18 th Century	J. Morehen
The Work of Waller Rodwell Wright on Craft Ritual and Lectures	C.F.W. Dyer
Freemasons' Hall Committee Token 1778	T.O. Haunch
The Ancient and Accepted Rite	A.R. Hewitt
The Century of Freemasonry in the Holy Land	M. Silverstone
Early Statutes of the Knights Templar	A.C.F. Jackson
The Country Feasts and their Stewards	J.M. Hamill
Chagall's Windows	C.N. Batham
The Ceremony of Installation	H.C. Booth
A Lodge in the 14 th Century	L. Vibert

90 – 1977

The Spurious Lodge and Chapter at Barnsley (<i>Inaugural Address</i>)	W. Read
The Draskovic Observance	Laxa, W. Read
English Grand Lodge Warrants	J.M. Hamill
Freemasonry in Yorkshire before 1850	Clarke
The Tyler or Outer Guard (<i>Prestonian</i>)	Wells
Our Predecessors – of About the Time QC Lodge was Founded	A.C.F. Jackson
The VSL – Its Forms and Usages in Freemasonry	N. Barker Cryer
The London Company of Masons	C.N. Batham
The Old Charges and the Hathaway Manuscript	W. McLeod
Colonial Freemasonry in the United States of America	A. Cerza
Simon Bolivar, Freemason	F. Seal-Coon
The Curious Case of Campbell's Lodge	Mackay
A Brief History of Danish Freemasonry	Hertling
Goethe in Zurich	Gillespie

91 – 1978

The West Country Contribution to QC Lodge (<i>Inaugural Address</i>)	Cooper
Theodor Reuss: Irregular Freemasonry in Germany, 1900-23	Howe, Moller
The Birth of Freemasonry	E. Ward
A Fresh Look at the Harodim	N. Barker Cryer
Grand Stewards 1728-1978	Mackechnie-Jarvis
Our Predecessors – Scottish Masons of about 1660	A.C.F. Jackson
The Order of St John and its Relationship to Freemasonry	Webb
A Bibliographical Essay on Recent French Masonic Literature	H-H. Solf
Some Notes on the Deptford Rituals	C.F.W. Dyer
The Final Toast	W. Read
The Laying Out of the Ground Plan of Early Churches	Clarke
With Masonic Honours	Sermon

92 – 1979

The Rite of Memphis in France & England 1838-70 (<i>Inaugural Address</i>)	Howe
Jews in English Freemasonry in the 18 th and 19 th Centuries	Shaflesley
The Origin and Sources of the Schroeder Ritual	H-H. Solf
John Coustos: His Lodge and His Book	McLeod
250 Years of Masonry in India (<i>Prestonian</i>)	Walker
Admiral William Brown	Levi-Castillo
Samuel Wesley (1766-1837)	Fox
The Search for the Missing Word	MacLaurin
The Negro 'National' or 'Compact' Grand Lodge	Sherman
Scottish Masonic Periodicals	G.S. Draffen
The Birth of Freemasonry (Another Theory)	Seal-Coon
More Light on Simon Bolivar, Freemason	E.E. Stolper

93 – 1980

Freemasonry in Fiction (<i>Inaugural Address</i>)	F. Smyth
The Earl of Moira	J.M. Hamill
The Articles of Union and the Orders of Chivalry	H. Mendoza
Robert Freke Gould (<i>Prestonian 1980</i>)	F.J. Cooper
Yorkshire – Its Ritual Heritage	W. Read
White Gloves at Five	H.W. Pedicord
South Africa and Quatuor Coronati Lodge 1886-99	G. Kendall
Freemasonry in Naples in the 18 th Century	E.E. Stolper
A.F.A. Woodward	J.A. Seed
Where Stood the Mason Lodge	A. Donovan
Some Early Royal Arch Rituals	J.R. Clarke
All Souls Lodge and King George III Statue at Weymouth	C.F.W. Dyer
The Inner Orient of the Old Grand Lodge of Prussia	J.A. Jowett
The Return from Babylon to Jerusalem	R. Hepburn
The Passing the Chair Ceremony	P.J. Dawson
Masonic Tales from Russia	H.L. Zelchenko
The Persians and the Parsis and their Masonic Connections	R.M.H. Patel

94 – 1981

<i>Anno Lucis et al</i> (<i>Inaugural Address</i>)	H. Mendoza
A Lost Manuscript Reconstructed	McLeod
Joseph Haydn – Freemason and Musician	Webb
An Introduction to Pritchard's <i>Masonry Dissected</i>	H. Carr
Grand Lodge of England According to the Old Institutions (<i>Prestonian</i>)	C.N. Batham
Some Sets of Royal Arch Ensigns in Somerset	Brett, Walsingham
Joseph Glock	Jackson
Spanish-American Revolutionary Masonry	Seal-Coon
The Schaw Statutes	G.S. Draffen
Further Consideration of the <i>Regius Ms</i>	Hamer
First Degree (<i>Prestonian 1924</i>)	Firebrace
Evolution of Masonic Ritual in England in 18 th Cent (<i>Prestonian 1932</i>)	J. Heron Lepper
Variations in Masonic Ceremonial (<i>Prestonian 1951</i>)	Chetwin
The Flora in the Ritual of the English Constitution	A.C.F. Jackson
Freemasonry in the Tower of London	G.S. Draffen

A Masonic Cipher?	Ringer
The History and Legend of Topping Out	Rock
The Origins of Topping Out	Parsons
95 – 1982	
The Churches' Concern with Freemasonry (<i>Inaugural Address</i>)	N. Barker Cryer
English Royal Arch MS Rituals c1780-c1830	J.M. Hamill
The Government of the Craft (<i>Prestonian</i>)	Stubbs
Freemasonry in Lancashire Prior to the Union	N. Barker Cryer, Read
Some Thoughts on the Origin of Speculative Masonry	C.F.W. Dyer
The Collapse of Freemasonry in Nazi Germany 1933-5	Howe
Dundee Crafts and Guilds	Donovan
The Old Charges	Clarke
More Light on John Coustos	W. McLeod
The Initiation of the Duke of Lorraine	Stolper
Guilds versus Lodges	French
The Place of Song in Early Speculative Masonry	W.H. Rylands
Sir John Soane: Architect and Freemason	Taylor
British Freemasonry in Northern South America	Levi-Castillo
Visiting and its Modern Problems	Jackson
96 – 1983	
Simon McGillivray (<i>Inaugural Address</i>)	W. McLeod
The Masonic Qualifications for the Royal Arch	H. Mendoza
As It Was Seen – And As It Was	Vieler
Regularity of Origin	C. Haffner
Jacob Judah Leon of Amsterdam & Models of KST & Tabernacle	Lewis Shane
Jerusalem City of Kings	Geyser
The Rise of the Mason Contractor	Knoop & Jones
Additions to the List of Old Charges	W. McLeod
Franz Liszt – the Freemason	Rabes
The Origin of the Craft	A.L. Durr
English Royal Arch Masonry Overseas	Brett
Backward Glances	Graham
Heraldry and Freemasonry	G.S. Draffen
The Amazing Grace	Webb
The Knights Templar – Fact and Fantasy	Hooker
More about De Vignoles	Stolper
Masonic Symbols on Tombs in Norway	Dahle
A Test Word	N. Barker Cryer
97 – 1984	
The Revival of Freemasonry in Post-War Germany (<i>Inaugural Address</i>)	H-H. Solf
The De-Christianizing of the Craft	N. Barker Cryer
Matthew McBlain Thomson	G.S. Draffen
Rosicrucianism and its Effect on Craft Freemasonry	A.C.F. Jackson
The First Charge: Its Slow Acceptance in the United States	D.L. Smith
Freemasonry during the Anglo-Boer War 1899-1902	G. Kendall
Hebraic Aspects of the Ritual	H. Carr
18 th Century French Freemasonry and the French Revolution	A. Mellor

The Decline of the Mason-Architect in England
Authorship of 1762 Constitutions of the A&AR
The Pre-Eminence of the Great Architect in Freemasonry
A Third Francken MS of the Rite of Perfection
Sir Robert Moray's Acrostic
The Rite of Misraim in Scotland
The Masonic Union of the Rising Sun
Thomas Pryor (1810-1851)
Masonic Funerary Customs

Reviews:

The Grand Stewards and their Lodge by C.F.W. Dyer

Masonic World Guide by K.W. Henderson

Royal Arch Matters by R.A. Wells

Argomento Massoneria by E.E. Stolper

D. Knoop, G.P. Jones
A.C.F. Jackson
R.H.S. Rottenbury
J.M. Hamill
W. McLeod
G.S. Draffen
J.A. Jowett
E. McEwen
C.W. Simpson

98 – 1985

Giovanni Battista Belzoni (*Inaugural Address*)
George Oliver (1782-1867)
Let a Man's Religion . . . Be What it May
Some Problems of the Grand Lodge of the Antients
The Deacons (*Prestonian*)
Getting and Giving Masonic Knowledge
The Legendary History in the Old Charges
The 18th Century Masonic Token
American Freemasonry and the Courts
The Masonic Visitor in Scotland
Mount Calvary Encampment & Sovereign Chapter Rose Croix
The Lodge of Antiquity No. 178
A Note on Medieval Masonry in York
An Old Bohemian Lodge
Goethe in Palermo
The Boston Tea Party and Freemasonry
A Masonic Legend

Seal-Coon
R. Sandbach
W. Read
C.N. Batham
Bruce
H. Mendoza
Markham
Y. Beresiner
A. Cerza
G.S. Draffen
McEwen
Anon
Purvis
Jowett
Maggiore
A. Cerza
Stolper

99 – 1986

Masonic History and Historians
A Worthy Kynge Called Athelstone
Quatuor Coronati Lodge: The First 100 Years
The Old Charges
Sir Charles Warren, GCMG, KCB, Founding Master of QC Lodge
The Dating of Masonic Records
The Masonic Career of AE Waite
The United Grand Lodge Movement in South Africa
Why was the Craft de-Christianised?
The Masonic Delegation of 1722
The Old Cornish Working of the Royal Arch Chapter Degree
The Mason Lodge in Dundee
Making a Mason at Sight
How Napoleon Brought Freemasonry to Uxbridge
Tubal Cain

J.M. Hamill
Aston
C.F.W. Dyer
McLeod
A.C.F. Jackson
A.A.L.F. Bernheim
R.A. Gilbert
Cooper
M.L. Brodsky
Fuller
Perkins
G.S. Draffen
Patrick
McEwen
Granger

De Verbo Mirifico: Johannes Reuchlin and the Royal Arch
On Speaking Latin

Maxwell-Stewart
F. Smyth

100 – 1987

The Scottish Rectified Rite
William Wynn Westcott & the Esoteric School of Masonic Research
Characteristics & Origins in Early Freemasonry
Eugene Goblet D'Alviella: Freemason & Statesman
The Words of a Master Mason
Further Light on the Masonic World of Joseph Glock
Ritual Association & the Organizations of the Common People
The Penalties in the Masonic Obligations
William Stukeley: Antiquarian and Freemason
Napoleonic Freemasonry in Italy
The Order of the Eastern Star
A Letter from Simon McGillivray
Sir Isaac Newton and 'The Oldest Catholic Religion'
Freemasonry in Austria in the 18th Century
Some Aspects of Operative Masonry in NS Wales, Australia 1788-1850
Sir Alexander Boswell
Australia's First Lodge Meeting
The Grand Lodge of Canada in the Province of Ontario
Early Jewish Masons in Northumberland

Webb
R.A. Gilbert
Markham
M.L. Brodsky
H. Mendoza
A.A.L.F. Bernheim
A.L. Durr
H. Mendoza
Spurr
Stolper
Wells
McLeod
Peters
Reinalter
Sharp
Karter
Caillard
Munro-Cape
Sharman

101 – 1988

The Vocabulary of the Ceremonies
The York Company of Comedians and the Craft
Notes on Early Freemasonry in Bordeaux (1732-1769)
'The Sins of Our Masonic Forefathers . . .'
The 18th Century Lodge as a School of Architecture
The Origins of the Installation Address
Sir Isaac Newton and the Holy Flame
The Role of the Innkeeper in Masonry
Jacob's Ladder in Masonic Iconography
'What Inducement Have You to Leave . . .'
Masonic Philately
To Emulate or not to Emulate

Brett
J.W. Reddyhoff
A.A.L.F. Bernheim
J.M. Hamill
C. Haffner
T.O. Haunch
Peters
Gotch
Zeldis
Lazarus
Fray
Wilson

102 – 1989

Garibaldi: Freemason
Masonry Universal: Globes (& Maps) in Freemasonry
William Finch – The Positive View
Some Reflections on the Origin of the Royal Arch
Robert Thomas Crucefix, 1788-1850
The Words of a Master Mason (given in Lodge June 1987)
Modern Anti-Masonry at Home and Abroad
'St Alban who Lovyd Welle Masons'
The Bills of Mortality
The York Ms No 1
The Holy Bible and English Freemasons

Stolper
Y. Beresiner
Vieler
M.L. Brodsky
R. Sandbach
H. Mendoza
Seal-Coon
Aston
Spurr
Markham
C.W.F. Dyer

A Dissertation on the 'Lodge Banner'	Read
The Case of a Missing Engraved Beryl Jewel	Stewart
The Background to 16 October 1646	Boscow
The Cubit: Do we Have its Measure?	Karter
A Viewpoint of the Mysteries of the Kabbalah and Freemasonry	Schwartz
'... All Lawful Signs and Summonses ...'	H. Mendoza

103 – 1990

Observations on MS Grand Lodge No 1	Aston
Grand Lodge of England (1717) and its Founding Lodges	C.N. Batham
The District Grand Lodge of the Punjab	R.B.F. Khambatta
Further Views on the Origin of Freemasonry in England	Markham
Role of Bibliography in Masonic Research	R.A. Gilbert
Music and Masonry – Prestonian – 1988	Pearmain
Book Cost of UGLE 1815-1988 – Prestonian 1989	Brett
The Mysteries and the Winding Staircase	Jones
The Tyler and the Lodge Summons	Baker
“Darkness Visible:” via “Highways and Byeways”	H. Mendoza
William Matthew	Jackson
Henry Rothwell (1773-1850)	M'Ewen
Robert Burns, Poet and Freemason	Webb
Freemasonry in Malawi	Cooper
Where is the Oldest Lodge Building?	Eliot
The Origins of Firing Glasses	Hardy
Silver Loving-Cups	Wenham
The Bills of Mortality: Note	Spurr
Jacob's and Other Ladders in Masonic Iconography	A.A.L.F. Bernheim

104 - 1991

Eastern Masonic Frontiers before the Union (<i>Inaugural</i>)	C. Haffner
Politics and Freemasonry in the 18 th Century	A.N. Newman
The Church of Rome and Freemasonry – 1738, 1917,1983	Read
Memoire Justificatif of La Chausee and Freemasonry in Paris until 1723	A.A.L.F. Bernheim
Anti-Masonry: A Neglected Source	J. Litvine
Edward Jenner & Other Physicians and Surgeons in Freemasonry	Dodsley
Australia's Oldest Masonic Document	Sharp
The Island of Jamaica and its Regional Masonic Influence	Seal-Coon
Sir Arthur Conan Doyle, Sherlock Holmes and Freemasonry	Runciman
Sultan Murad V and Freemasonry	Rizopoulos
The Earliest Warrants of the Rose Croix	M'Ewen
Conflicts Developments in 18 th Cent Freemasonry: American Context	Stemper
Some Aspects of Freemasonry on Polish Soil	Grundmann
The Plants and Animals of Freemasonry	Brown
The Master-Mason-at-Arms (<i>Prestonian</i> 1990)	F. Smyth

105 - 1992

The Third Man – A Study of Browne's Master Keys	Vieler
“Do you submit to . . .?”	H. Mendoza
Ahiman Rezon: Dermott's Hebraic Terms and Prayers	Sharman
The Education of an 18 th Century Masonic Author	A.T. Stewart

The Mystery of the Folger Manuscript	S.B. Morris
John Heron Lepper	J.H. Lepper
The English Lodge in Florence	Pellizzi
A Family of Six Masonic Charts	Barrett
The Motto of the Royal Arch	Owen
An Old-Time “Operative” Midsummer Ceremony	Seal-Coon
Freemasons at War (Prestonian Lecture 1991)	Flynn
Colour Symbolism in Freemasonry	L. Zeldis
The Pall-bearers of Matthew Birkhead	J.W. Reddyhoff
“Crimean Simpson” – War Artist and Freemason	Kendall
The Ark of the Masonic Covenant	Burford
The Morgan Affair and its Effect on Freemasonry	Muir
An Operative Lodge in the 1980’s	Berry

106 - 1993

<i>The Freemason’s Quarterly Review 1834-40: General Overview</i>	R. Sandbach
The Origin of Freemasonry (A New Theory)	C.N. Batham
The Power of Persuasion	Vieler
Pure & Accepted Masonry: Craft & Extra-Craft Degrees (1843-1901)	J.W. Daniel
The Regular Freemason: A Short History of Masonic Regularity	M.L. Brodsky
The Morgan Affair & its Effect on Freemasonry – Part II	Muir
The Painting of ‘Judgement of Solomon’ at Culross Palace, Fife	M. Baigent
Charles Fitzgerald Matier	Smyth
Freemasonry and the Knights of Malta. A Post-Preface?	Caywood
The Harris Manuscript No 2	McLeod
English Lodges in the Ionian Islands during the 19 th Century	Rizopoulos
The Symbolism of Stone	L. Zeldis
Beside the Pillar . . . as the Manner Was (2 Kings 11, 14)	Sharman

107 - 1994

To See Ourselves as Others See Us (<i>Installation Address</i>)	R.A. Gilbert
The Hudibrastic Poem of 1723	McLeod
Confessions of a Cowan: a Non-Mason and Early Masonic History	Stevenson
Anti-Masonry in Japan – Past and Present	Y. Washizu
The Portraits of the Quatuor Coronati Lodge	D.J. Peabody
An Introduction to the Sharp Documents	Prinsen & Guerrillot
The Social Psychology of the Extra-Craft Degrees	Stewart
The Apprentice of the A&A Rite & Study of Parallels in Ritual	Peterson
Not Hiram Abif but Hiram King of Tyre	Plaskow
Adoniram: a Hypothesis	Kennedy
The Four Cardinal Virtues and the Tassels in the Lodgeroom	Murray
An Early Mark Lodge at Plymouth	Martin
The First Knights Templar in the United States	Kaulback
A Hitherto Unknown Hebrew-speaking Lodge in Egypt	Layiktez
Dr Robert Plot and his ‘Trade Mystery’	M. Baigent
Processions of Mock Masons	J.W. Reddyhoff
Carlo Goldoni, Freemason and his comedy: <i>Le Donne Curiose</i>	Maggiore
Initiations at Sight and in Lodges of Emergency: Overlooked Happenings	Fagundes
A Possible Link between the Old Lodge at York and London	J.W. Reddyhoff

108 - 1995

Breaking the Ring (<i>Installation Address</i>)	M.L. Brodsky
Death and the Freemason	J.F. Ashby
The Origin of Species – The Freemason	R. Sandbach
Influence of Edward VII on Admin & Development of Freemasonry	R.B.F. Khambatta
The Rise and Fall of the Swedenborgian Rite	R.A. Gilbert
Aleister Crowley: Freemason!	Starr
The Development of Masonic Charity	J.M. Hamill
Freemasonry in Wolverhampton (1834-1899)	Morfitt
The Origin and Development of Royal Arch Masonry	Ough
How to Make Your Daily Advancement	Trotter
A Scientist's View of the Old Constitutions	Turner
An Old Spanish Tradition Concerning Adonhiram	L. Zeldis

109 - 1996

Freemasonry: Child of the Enlightenment or Vice Versa?	Spurr
The Strict Observance	J. Litvine
John George Lambton, 1 st Earl of Durham	Webb
Freemasonry, Hermetic thought and the Roy Society of London	M. Baigent
John Yarker: Masonic Charlatan?	J.M. Hamill
Analytical Grids, Tools of M'c research: EA in Swedish & Scottish Rites	Peterson
Anglo-Swedish Masonic Relations 1868-70	J.W. Daniel
Sir Christopher Wren and Freemasonry: New Evidence	Williamson & Baigent
Geometry of Operative and Speculative Freemasonry	Lawrence
Brief Look at Masonic Images: Secret Meanings in Freemasonry	Terner
Role of Royal Order of Scotland in Schism of 1751 & Union of 1813	Hunter & Ferguson
Severance of Intercourse: an Episode in History of a Canadian Lodge	Black
The EA's Song and the FC's Song	MacAlpine
Lord Byron: Freemason	Rizopoulos
The 'Free' in Freemason	Belson

110 - 1997

Some Problems of English Masonic History	Markham
The Master's Part: a Re-appraisal	N. Barker Cryer
Masonic Landscape Design	Macpherson
William Kelly: Mason Extra-ordinary	A.N. Newman
Prince Frederick and the Higher Degrees in the Netherlands	Peype
Freemasonry in Society: Today and Tomorrow	Walker
School Freemasonry: a Very English Affair	Gelder
The Minorcan Lodges	J.W. Reddyhoff
Aesculapius and Cheselden: Lodges of Guy's and Thomas' Hospitals	Rudolph-Hanley
The Knights of Malta in Oral Tradition	A.T. Stewart
University of Bristol & Freemasonry – Lodge 1404	M.J. Crossley Evans
Masonic Connections of Haydn's Impresario Johann Peter Salomon	Nelson
That 'Strict Observance' Paper	A.A.L.F. Bernheim
The Swedish Rite in England & HRH Albert Edward Prince of Wales	Akerren
Mr Lynch Fellow Caius Coll Unrecorded Signer Decl Independence	Petrie
Some Masonic Books from France	M.L. Brodsky
A Spy amongst the Nine Muses	Kestelfoot
Some Observations on 5 th Section of Lecture in Early R Arch Rituals	Owen

111 - 1998

Aspects of Masonic Ephemera before 1813 (*Installation Address*)
George Kloss and his Masonic Library
Religious Sources of Freemasonry: Attempt to Assemble Elements
Freemasonry's Contributions to S American Independence
The Missing Constitutions – Contenders & Pretenders
Richard Boyle and the Fellow Craft's Song
Political & Masonic Experience in 19th Century New South Wales
A Private Lodge Royal Arch Certificate
Russian Freemason in the Reign of Catherine the Gt: Prince Sherbatov
Notes on Masonic 'Fire'
A Day in the Life of a Masonic Librarian
'With Military Honours'
Freemasonry and the Great War
The Sham Exposure in *The Post Boy* Dec 1723
A Cable Tow's Length
The Rule of Three
A Call out of Africa
Masonic Constitutional Situation in S Africa
European Periodical Literature on Masonic Research: Review of 1980s

Y. Beresiner
Kwaadgras
M.L. Brodsky
L. Zeldis
Turner
MacAlpine
Lindford
Barker
Lentin
Y. Washizu
Kaulback
Sermon
Reuther
Y. Beresiner
Wyatt
Owen
Donsky
Vieler

112 - 1999

Significance of Provinces for Masonic Historian (*Installation Address*)
Henry Welcome and His Masonic Circle
King Solomon's Cathedral
Military & Masonic Career of Charles Masterman Smythe
Early Years of Premier Grand Lodge 1717-1740: A Re-appraisal
Two Masonic Arks
The George Grey Manuscript of the Old Charges
Freemasonry in the Ottoman Empire: French Exposures in Greek
Masonic Tour of Peterborough Cathedral
The Grail of the Lodge
Basilides and the Basilidean System
Thomas Robson: Heraldic Writer, Lithographer, Engraver
Masonic Life and Times of Sir Walter Parrat
European Periodical Literature on Masonic Research: Review of 1980s

A.N. Newman
Rees
Ketley
Reddyhoff & Peabody
Markham
Currie
Akenhead
Rizopoulos
Sandbach
Hunter & Ferguson
Owen
B.B. Hogg
Hollinrake
A.T. Stewart

113 - 2000

Freemasonry: a Royal Art (*Inaugural*)
The Secrets of the Craft
John Theosophilus Desaguliers
The Jacobite Conspiracy
Freemasons – An Endangered Species?
Origin of the Master's Word
The Three Mancunians, Yarker, Archer, Rhodocanakis
First Masonic Lodge in the Holy Land
Historical Landmarks: Stability Lodge of Instruction
History of York Rite Masonry in Florida
Provenance of Aleph, Beth and Lamed

Peype
C.J. Mandelberg
Weisburger
J.M. Hamill
J. Belton & K. Henderson
Hunter
Rizopoulos
L. Zeldis
Golby
Cicero
Owen

Masonic Prisoners of War: Boer War (1899-1902)	Webb
Masonic Prisoners of War: The Death Railway	Morse
Masonic Prisoners of War: Bro John Bowes (1811-1885)	B.B. Hogg

114 - 2001

<i>AQC of the Twentieth Century (Installation Address)</i>	R.B. Khambatta
Some Aspects of French Freemasonry in the 18 th Century	M.L. Brodsky, J. Litvine
Dr Robert Hamilton MA MD (1820-93) his Masonic Life & Times	J.W. Daniel
William James Hughan	K. Jackson
The Career of Major Francis George Irwin	C.W. Wallis-Newport
WBro Daniel Caldwell – Policeman – Scandal	M. MacAlpine
The Dundee Lodge	M.C. Wallace
Critical Reading of Masonic Literature	Y. Washizu
The Ramsays, Earls of Dalhousie, GMs of Scotland	B.B. Hogg
Role of ‘Kosher Lodge’s in West Lancashire Freemasonry	V. Sereno
Observations on the 1723 <i>Book of Constitutions</i>	M.L. Brodsky
Paramasonic Activities in Occupied Greece	A.C. Rizopoulos
Solitaire: Hidden Meaning or Ancient Puzzle	B.C. Rigby-Saunders
Book Reviews	
<i>A History of Freemasonry in N Island N Zealand</i> by A.B. Bevins	
<i>Preston’s Illustrations of Masonry</i> CD-ROM, Ed by A. Prescott	

115 - 2002

A Pleasant Day by the River Tees (<i>Installation Address</i>)	A.T. Stewart
Jacobite and Visionary – Masonic Journey of Swedenborg	M.K. Schuchard
The Most Interesting of all Human Studies	R.A. Crane
Knights Templar in Scotland – Creation of a Myth	R.L.D. Cooper
The Monstrous Regiment – Women and Freemasonry in 19 th Century	R.A. Gilbert
London Dec 1913: Encounter of English & Swedish Rites	Akerren
Notes on Lodge Quorum	Y. Washizu
Heralds at the College of Arms who Are or Were Freemasons	B.B. Hogg
The Building of Solomon’s Temple	Trad Song
The Case of the Hay Poisoner	Wilson
How did Christian Masonry get to Sweden	Reimer
A Masonic Emblem in 1522	Impens

116 - 2003

John Havers Surgeon and Master Developer (<i>Installation Address</i>)	Burford
“The Cause of Humanity”: Charles Bradlaugh & Freemasonry	A. Prescott
Polite Revolution: Formation American Grand Lodges 1777-1806	S.B. Morris
The Landscape Garden and Freemasonry	Curl
The Scholar the Builders Rejected: Life & Work of J.S.M. Ward	A.R. Baker
The Key to the Library	Coombes
George Weifert: Pillar of Serbian Freemasonry	Nikolic
Freemasonry in the Royal Artillery	J.W. Reddyhoff
Historical Background to the Festive Board	Washizu
Reformed Triad League	Love Morse
Magic Flute, Freemasonry & Rosicrucians: An Antithesis	Reimer
Serendipity – A Minor Case Study in Masonic Research	MacAlpine

117 - 2004

UGLE's External relations 1950-2000: Policy & Practice (<i>Inaugural</i>)	J.W. Daniel
A Belgian Lodge in London, 1914-1927	M.L. Brodsky
Contribution of Provinces to Devel of English Freemasonry (<i>Prestonian</i>)	A.N. Newman
A New Masonic Catechism: The Airlie Manuscript of 1705	Cooper, Kahler
Thomas Harper (1736-1832), Masonic Jeweller & Jewels of His Period	Kent
English Speculative Freemasonry: Origins, Themes & Devels (<i>Prestonian</i>)	A.T. Stewart
Coats of Arms of PGL's & Metropolitan GL London under UGLE	B.B. Hogg
Masonic Career of RW Bro HRH Prince Albert Victor Duke of Clarence	Gardiner
Dr William Dodd Hanged for an Ink Blot	Williamson
Freemasonry and the Signs of the Zodiac	Owen
Effect of Transitional Events on Masonic Secrecy: Paradox not Resolvable	Hunter
Obituary: Arthur Reginald Hewitt, FLA, 1907-2005	J.M. Hamill

118 – 2005

Emra Holmes and the Victorian Work-ethic (<i>Inaugural</i>)	C.J. Mandleberg
The Emblem Book and Freemasonry – Culture of Associated Life	A.L. Durr
Great Men in Freemasonry: the Case of Goethe	E.P. Kwaadgras
Less than Fraternal: Ray V. Denslow – John H. Cowles Affair	G.D. Lemmons
Hidden Mysteries of N & S as Key to Early Grand Lodge Freemasonry	C.C. Lawrence
Royal Society's Masonic Manuscripts	D. Stevenson
In Search of the Blazing Star	C. Impens
Dr Misaubin – Hogarth's 'quack' and a much maligned mason	B. Hoffbrand
On the Second Charge of a Free-Mason	Y. Washizu
Three Sons of Duke of Clarence (William IV) who were Freemasons	B.B. Hogg
The Seddon Case	B.J. Williamson
The Liberal Arts and Sciences	N.D. Peterson
Research vs Education – Battle for MM's Daily Advancement	J. Belton
The Italian P2 episode	E.E. Stolper
Masonic Symbolology and Activities in Venice	A. Bonelli
The Constantinian Orders of St George	J. Mitchell
Whither or Wither? – a Personal View of English Freemasonry	R.A. Gilbert
Famous Masonic Collections – II The Schwedenkiste	A.T. Stewart
Book Review	
<i>Oxford Dictionary of Architecture & Landscape Architecture</i> by J.S. Curl	

119 – 2006

French Esoteric Installation of WM in 1774 (Scottish Philosophical Rite)	J. Litvine
Grand Lodges in British Colonies 1850-1900	J.W. Daniel
W.L. Wilmshurst: His World of Fallen but Living Stones	A.R. Baker
Loyal Order of Moose and Freemasonry	G.W.S. Davie
Freemasonry among Prisoners of War 1750-1815	M.L. Brodsky
The Knights Grand Cross of the Holy Temple of Jerusalem	A. Eadie
The Natural Children of Charles, 11 th Duke of Norfolk	B.B. Hogg
Visit to the Lodge of Edinburgh by Dr John Theophilus Desaguliers	A.T. Stewart
The Catholic Church and Freemasonry: an Historical Perspective	J.A. Ferrer-Benimedi
Sir Richard Birnie, Freemason and Chief Magistrate at Bow Street	A.J. Henderson
Notes on Medieval Masons & some Medieval Masons and the Law	J.W. Reddyhoff
The Purple Puzzle	C.J. Mandleberg
Book Review	

Old Japanese Photographs: Collectors' Data Guide by T. Bennett

120 – 2007

George W Speth 1847-1901: the Gift of Historical Imagination (<i>Inaugural</i>)	D.J. Peabody
Establishment of Lodge Roman Eagle Edinburgh – Use of Latin 1785-93	J.S. Wade
Thomas Howard 3 rd Earl of Effingham: Concerns of an 18 th Cent Mason	J. Goodchild
Masonic Research...that profit and pleasure may be the result	Y. Beresiner
The Sixth Liberal Art: Astronomy and Freemasonry	R.A. Gilbert
The Thisletons: a 19 th Century Masonic Family	C.J. Mandelberg/Clements
A Signatory to the Charter of Compact	B.B. Hogg
Falsification of Date of the Charter of Compact	B.B. Hogg
The First Charge Revisited	C. Impens
Hipolito Da Costa and the Dionysian Artificers	L. Zeldis
Rochester Cathedral: Masonic Lights (Windows) in South Transept	
The Oath of Allegiance	James VI & I

121 – 2008

Itinerant American Masonic Lecturers (<i>Inaugural</i>)	S.B. Morris
Over thar' a little way: Masonic Mercies in the American Civil War	M.A. Halleran
The Saga of George Cooke: An Anglo-American Interlude	J.M. Hamill et al
An Historical Outline of Freemasons on the Internet	T.W. McKeown
The Publishers of the 1723 <i>Book of Constitutions</i>	A. Prescott
Resurgam: Does Rejuvenation Await Freemasonry?	J. Belton
Freemasonry in the 9 th Regiment of Foot	J.W. Reddyhoff
Freemasonry in the 20 th Regiment of Foot	J.W. Reddyhoff
Communication of Status: Essential Function of Masonic Symbols	R.G. Davis
Masonic Musical Myths: the Case of Beethoven	C. Powell
The First Steps – Setting Out on the Path	A.R. Baker
Obituary: <i>Bro Harry Mendoza</i>	J.M. Hamill
Book Reviews	
<i>The Genesis of Freemasonry</i> by D. Harrison	
<i>The Rosslyn Hoax?</i> By R.L.D. Cooper	
<i>The Lost Symbol</i> by D. Brown	
<i>Committed to the Flames</i> by A. de Hoyos, S.B. Morris	

122 – 2009

Stability: Enduring Legacy of the Lodge of Reconciliation (<i>Inaugural</i>)	P.H. Currie
Membership of West Cornwall Masonic Lodges in Victorian Period	R. Burt
'Go and Do Thou Likewise': Masonic Processions (<i>Prestonian</i>)	J.S. Wade
Brick by Brick Metamorphosis of Operative to Speculative Masonry	C.C. Lawrence
Masonic Controversy & <i>Freemasons' Magazine</i> in Victorian England	A.N. Newman
Revolutionary and Social Fraternalism 1848-1870 – London & Italy	J. Belton
Joseph Haydn, Freemasonry and <i>The Creation</i>	C. Powell
Masonic Activity in the Dragoon Guards, 1779-1992	J.W. Reddyhoff
How Do We Progress, as Masons, and Along What Path?	A.R. Baker
Book Reviews:	
<i>Masonic Etiquette Today</i> by G. Redman	
<i>A History of Masonic Province of Leics & Rutland</i> by A. Newman, D. Hughes	
<i>Belief and Brotherhood</i> by N. Barker Cryer	

123 – 2010

QC and AQC: the Challenges We Face (<i>Inaugural</i>)	J.S. Wade
<i>The Masonic Observer: a Specialist Masonic Publication Par Excellence</i>	J.W. Daniel
The Royal Arch Jewel – an Explanation	C. Powell
Promulgation and Reconciliation	C.J. Mandleberg
Freemasonry and Fascism in Italy in the 1920s	F. Venzi
The Religious Origins of Freemasonry	J.A. Ferrer Benimeli
Rosicrucianism and its Effect on Royal Arch Masonry	A.J. Owen
Freemasonry in East Africa 1903-63: a Barometer of Change?	J.K. Chande
Provincial Grand Lodges in the French Craft, 1760-1828	J. Murat
The Durham Harodim and the Hiramic Legend	C.H.M. Culkin
Augustus, Duke of Sussex, Grand Master of Greece 1923-43	A.C. Rizopoulos
The Bone Box – a Case of Ritual Migrating through the Degrees	J. Belton
The Goal of the ‘Seeker-Mason’ – Where Does Masonry Lead?	A.R. Baker
Plot’s Sources for his History of Staffordshire Examined	Y. Beresiner
Letter to Editor – <i>on Masonic Processions (Prestonian)</i>	
In Memoriam – <i>Bro Dennis George Perrin</i>	R.B.F. Khambatta
Book Reviews:	
<i>Heredom, Transactions of the Scottish Rite Research Society Vol 18</i>	
<i>Masonic Formulas & Rituals trans by A Pike by A. de Hoyos</i>	
<i>The Transformation of Freemasonry by D. Harrison</i>	
<i>Secret Societies, Death of Mateship Australia by B. James</i>	

124 – 2011

The Little Man’, T.N. Cranstoun-Day, DGM for S. Africa (<i>Inaugural</i>)	T.V. Webb
Opposition to Freemasonry in 18 th Century France <i>Lettre</i> of 1748	M. Taylor
Early 17 th Century Ritual: Ben Johnson and His Circle	E.J.T. Acaster
Thomas Dunckerley: a True Son of Adam	S.M. Sommers
Lord Carnarvon’s Visit to the Cape in 1887	J.W. Daniel
Robert Burns, James Hogg and Scottish Freemasonry	A. Prescott
Freemasonry in Brazil	W. de Carvalho
A Storm in a Teacup – Unfortunate Start to Lodge St. John No 618 (SC)	M. MacAlpine
Masonic Musical Questions and Answers about Bro Mozart	C. Powell
Franz Liszt as a Freemason	A.G Sundström
Three Wesleys as Masonic Musicians	B.B. Hogg
In Memoriam – <i>Bro Frederick Henry Smyth</i>	R.M. Khambatta
Book Reviews:	
<i>Albert Pike’s Morals and Dogma of the A&A Scottish Rite by A. de Hoyos</i>	
<i>Freemasonry & the Enlightenment: Architecture, Symbols & Influences by J.S. Curl</i>	
<i>The Mandorla and Tau – the Secrets and Mysteries of Freemasonry by K.L. Gest</i>	
<i>The Emulation Pocket Series: 1 IG; 2 JD; 3 SD; 4 Wardens; 5 WM; 6 IM by G. Redman</i>	
<i>Una Collezione di Medaglia Inglesi by I. Groppali</i>	
<i>Morton Edwards, Sculptor & Hon Fraternity of Royal Ark Mariners by J. Mandleberg</i>	
<i>J.T. Desaguliers: Natural Philosopher, Engineer & Freemason in Newtonian England</i> by A.T. Carpenter	

125 – 2012

The Road Less Travelled: Integrating the Authentic & Esoteric Schools (<i>J</i>)	A.R. Baker
Was Sir Christopher Wren a Mason?	J.W. Campbell
The Earliest Speculative Working Tool?	R.L.D. Cooper

'Breast the Storm': Vermont Masonry in Antimasonic Period 1826-46	M.A. Tabbert
Whence Did We Come? The Craft & the Western Metaphysical Tradition	W.K. MacNulty
Lodges and Grand Lodges in South Carolina	A.A.L.F. Bernheim
William Cowper (1690-1740) – First Grand Secretary and Poet	C. Powell
The Origins of Freemasonry	E.J.T. Acaster
Founding of the Grand Lodge of South Africa & Sister Constitutions	K. Marcus
Cagliostro, the Adoption Rite & Masonic Cert of Agnes Eliz von Medem	R. Collis
Freemasonry and the Search for Utopia	M. Rogers
The 2011 Christmas Card – an Explanation	A.R. Baker

In Memoriam: *Paul Tunbridge, John Mandleberg, Jim Reddyhoff*

Book Reviews:

<i>Warren! the Bond of Brotherhood</i> by C. Macdonald	
<i>The Red Triangle – a History of Anti-Masonry</i> by R.L.D. Cooper	
<i>Secret Societies in America</i> by W.D. Moore & M.A. Tabbert	
<i>The English Masonic Union of 1813</i> by J. Belton	
<i>Observing the Craft – Pursuit of Excellence in Masonic Labour</i> by A. Hammer	
<i>Archangels and Archaeology: J.S.M. Ward's Kingdom of the Wise</i> by G. Ginn	
<i>The Foundations of Modern Freemasonry, 1714-1740</i> by R. Berman	

126 – 2013

Masonry Made Manifest: One Man's Attempt at Masonic Immortality (<i>J</i>)	R.L.D. Cooper
New Light on the Gormogons	S.B. Morris
Past Grand Rank	C.J. Mandleberg
The Real History of the Ceremony of 'Passing the Veils' in Bristol	A.R. Baker
The Moderns and the Antients Revisited	A.N. Newman
Mechanics and Masons	G.W.S. Davie
Architecture & Freemasonry in 20 th Century Britain	P.R. Claderwood
<i>The Sheffield No. 1 MS Royal Arch (c 1780)</i>	C. Powell
The Rise and Fall of Empires: Britain's and the UGLE's Compared	J.W. Daniel

Notes and Queries:

Robert Freke Gould and the Celebration of a Centenary	J. Belton
But I've Got a Hat	S. Carlo

Letters to the Editor

<i>Horace Walpole</i> by A.N. Newman	
<i>Baal's Bridge Square</i> by E.J.T. Acaster	

In Memoriam: Neville Barker Cryer by J.S. Wade

Michel Brodsky by Y. Beresiner

Book Reviews:

<i>Le Rite en 33 Grades de Frederick Dalcho a Charles Riandey</i> by A.A.L.F. Bernheim	
<i>Sacred Secrets: Freemasonry, the Bible and the Christian Faith</i> by M. Neville	
<i>Emanuel Swedenborg, Secret Agent on Earth and in Heaven</i> by M.K. Schuchard	
<i>200 Years of Royal Arch Freemasonry in England 1813-2013</i> by Y. Beresiner	

127 – 2014

The Special Significance of the Quatuor Coronati to Modern Masonry (<i>J</i>)	E.J.T. Acaster
St. Lawrence the Martyr and English Freemasonry	B.W. Price
United Grand Lodge and United Grand Lodges of Germany, 1946-61	A.A.L.F. Bernheim
Radical & Reformist Tendencies among English Freemasons 1790-1799	J.S. Wade
1814 – Consolidation and Change (<i>Prestonian Lecture</i> for 2014)	M.A. Kearsley
The International Compact of 1814: a Bicentennial Update	J. Belton

Librarians in Freemasonry	J. Bowman
The Grand Lodge of Cuba in the Later 20 th Century: a Historical & Statistical Examination	J.L. Romeu
<i>The Sheffield No. 2 MS</i> Knight Templar (c 1795)	C. Powell
Late 18 th Century English Degree Workings – New Evidence from <i>The Sheffield No. 2 MS</i>	C. Powell
Notes and Queries	
The Banner of the Pinkie Hope Lodge Independent United Order of Scottish Mechanics No., 29	G.W.S. Davie
Fifty Shades of Blue: <i>Appointment to Past Ranks</i>	H.S. O’Neill
In Memoriam: Thomas Vallance Webb	K. Marcus
Book Reviews:	
<i>The Great War 1914-1918: Victoria Cross Freemasons</i> by G. Angell	
<i>Living Landmarks of Freemasonry</i> by B. Mitchell	
<i>In Search of That Which Was Lost: Symbolism of the Royal Arch</i> by D. Moore	
<i>Studies on Traditional Freemasonry</i> by F. Venzi	
<i>De La Franc-Maçonnerie Opérative au Rite Émulation: Secrets d’une Histoire et d’une Tradition Spirituelle</i> by D. Taillades	

128 – 2015

Evolution of the English Lodge (<i>Inaugural</i>)	G.W.S. Davie
Earliest Account of Swedish Freemasonry? <i>Relation Apologique</i> (1738)	A. Önnersfors
A Few Remarks about Andreas Önnersfors’ Paper	A.A.L.F. Bernheim
Antients & Moderns in South Carolina: Sir Egerton Leigh & His Legacy	R. Berman
Gould’s Histories of Freemasonry: a Critical Appraisal	J. Belton
Frederick Binckes: Rise & Fall of an Outstanding Victorian Freemason	R. Gan
Nineteenth Century Masonic Processions in Shanghai	J.M. MacAlpine
The Royal Jubilees of 1887, 1897 and 2012	J.W. Daniel
The Influence of the Members of Lodge IV on Freemasonry 1717-1740	C. Powell
The Private Life of Dr Robert Thomas Crucefix	J.W.A. Reuther
Reconsideration of Sir Robert Moray’s Mason Mark	A.T. Stewart
Librarians in Freemasonry: a Postscript	J.H. Bowman
Chapters, Congregations and Assemblies	E.J.T. Acaster
In Memoriam: Terry Haunch, Andy Durr, Richard Sandbach	
Book Reviews:	
<i>Liverpool Masonic Rebellion & the Wigan Grand Lodge</i> by D. Harrison	
<i>Freemasonry & the Press in the Twentieth Century</i> by P. Calderwood	
<i>Loyalists & Malcontents: Freemasonry & Revolution in the Deep South</i> by R. Berman	
<i>The Marquis: Lafayette Reconsidered</i> by L. Auricchio	
<i>A History of Royal Denbigh Lodge</i> by R. Hammond	
<i>Secret Handshakes and Rolled up Trousers Legs</i> by R. Gan	
<i>The Winding Staircase</i> by H. Pritchard	