GENERAL INDEX

TO THE

CONSTITUTIONS OF FREE AND ACCEPTED MASONS

AND THE

GENERAL REGULATIONS OF ROYAL ARCH MASONS

References are to Rules or Regulations; figures in italics refer to Royal Arch Regulations.

Abbreviations: p. page pl(s). plate(s)

RULE OR REGULATION

Abroad. See DISTRICT CHAPTERS; DISTRICT GRAND CHAPTERS;

DISTRICT GRAND LODGES; DISTRICT LODGES.

Accounts and Audit - Craft	
Grand Lodge	
audit of,	228(c
balancing of,	228(c
circulation and presentation of,	228(c
deposit of moneys to,	228(a
inspection of,	228(b
lodge	
Audit Committee duties,	15:
maintenance of,	15:
production and inspection for,	
Board of General Purposes,	234
Grand Master &c.,	113
lodge members,	15:
Provincial or District Grand Master,	7-
statement of,	15:
surrender of books,	
on ceasing office,	143, 15
on cessation of lodge,	188, 19
Provincial and District Grand Lodges	8:
audit of,	8:
Accounts and Audit - Royal Arch	
chapter,	15:
Grand Chapter,	7:
Provincial and District Grand Chapters,	3:
Act of Union	
declaration in, concerning degrees,	p.
Adjournment	
meeting, of, prohibition against,	13
Admission	
Grand Festival,	1:
Grand Lodge, to,	10, 4
lodges, to. See under VISITORS	

RULE OR REGULATION

250

Admonition appeal against,	185, 233, 278
Board of General Purposes, powers of,	233, 234
Grand Officer, of, removal after,	24
Master, by,	180
Metropolitan, Provincial or District Grand Master, by, misbehaviour in lodge, for,	75 180
non-attendance on Grand Master, for,	118
penalty, as,	179
Adviser to Grand Lodge	
Grand Registrar as,	31
Age	
qualifications for initiation,	157
Agenda	
Grand Lodge See GRAND LODGE (Business paper)	
Allegiance	
transfer of, on formation of Sovereign Grand Lodge,	187
Almoner - Craft	
appointment of,	104(a) 250, pl 41
jewel, precedence,	230, pt 41 104(d)
1	11 (4)
Almoner - Royal Arch appointment of,	48
election,	48
jewel,	pl.37a
precedence,	48
'Ample Form'	
opening and closing Grand Lodge,	51
Annual Dues See also FEES AND DUES	
fund of general purposes,	269
Grand Charity, to	27 147
remittance by lodges,	14/
Annual Returns See RETURNS	
Antient Charges and Regulations	
summary,	pp vii–ix
Antient Landmarks See LANDMARKS	
Antiquity, Lodge of, No. 2	
collars, immemorial constitution,	262 101
ionale	250

jewels,

Appeal See also APPEALS COURTS	
Board of General Purposes, from decision of,	185, 233, 234
contumacy, cases treated as,	74, 234
differences between parties, from settlement of,	184
documents to accompany,	185(i)
exclusion against,	182, 185
Grand Secretary, action on receipt of,	185(i)
language employed in submitting,	185(i)
lodge proceedings, against,	155
Metropolitan, Provincial or District Grand Master	
from decision of,	74, 75, 182(d), 185(i)
report by,	76
particulars required in,	185(i)
penalty, suspension of, pending,	185, 233
presentation, method of,	185
re-instatement on,	182(a), (b)
right of, generally,	185
Royal Arch, application of provisions,	72, 73, 155, 179B
Sovereign Grand Lodges, formation,	
refusal to consider dispensation,	186
Appeals Courts	
appeal to, right of,	185
authority delegated to,	4
casting vote,	276
Commission	
annual report by,	279(iii)
constitution from,	272
elected members,	272
casual vacancies,	275
disqualification,	274
elected members (Metropolitan),	275(a)
ballot, procedure,	275(a)
death or resignation,	275(c)
numbers, limitation as to,	275(a)
re-election, eligibility for,	275(d)
removal from office,	275(c)
term,	275(a)
vacancy,	275(b)
elected members (Provincial),	275A(a)
ballot, procedure,	275A(a)
death or resignation,	275A(c)
disqualification under Rule 274,	275A(c)
re-election, eligibility for,	275A(d)
removal from office,	275A(c)
panel,	273
members,	272
death or resignation,	273
disqualification,	274
eligibility,	273
procedure for meetings,	279(ii)

Appeals Courts (cont.)	
Commission (cont.)	
procedure, rules of, making, &c., of,	279(i)
reports by,	279(iii)
special meetings,	279(ii)
vacancy,	273
constitution.	272, 276, 280
decision by majority,	276
erasure or expulsion,	76
decision, finality of,	278(ii)
dismissal of case,	277(a) (iii)
finding of fact, rule as to,	277(d)
Grand Lodge consideration by,	277(b), (c)
report to,	277(a)(i)(B)(D)
Grand Secretary, functions and duties	277(4)(1)(2)(2)
Board of General Purposes, direction by,	233, 277A
brother invited to resign, recommendation,	277(a)
plea for clemency, desire to make, notice of,	277(a)(i)(C)
receipt of recommendation, action on,	76, 277(a)(i)(A)(B)
invitation to brother to resign,	277(a)(ii), 277A, 278(i)
laying before,	233, 277(a)
notification to lodge or brother,	185, 277(a)(i)(A)
Panel for Clemency	
consideration & report by,	277(a)(i)(C)(D)
constitution,	280
decision by,	277(a)(i)(D)(E)
finding of fact, bound by,	277(d)
report to,	277(a)(i)(c)
plea for clemency	(////
absence of,	277(a)(i)(B)
desire to make, notice,	277(a)(i)(A)
hearing in Grand Lodge,	277(a)(i)(E)
making of,	277(a)(i)(C)
rules for conduct of,	277(e)
Provincial or District Grand Master, report by,	76
substitution of penalty,	277(a)(i)(C), 277(a)(ii), 278(i)(iv)
suspension as penalty,	76, 233, 277(b), 278(v)
pending determination,	185(i)
matters referable to,	184(b), 233, 277(a)144
members, nomination by President,	276
members, numbers of,	276
Panel	
appointments by Grand Master,	273
members,	
death or resignation,	273
disqualification,	274
See also erasure or expulsion above	
President,	273
selection of,	276
procedure, rules of,	279(i), 277(e)
right of appeal to,	185

RULE OR REGULATION

Appeals Courts (cont.)	
voting on questions,	276
Application forms	
Initiation, for,	
deposit of, specification of date in by-laws,	164(c)
particulars required,	164(b)
Provinces and Districts, despatch of duplicate in,	164(a)
transmission	
Districts, in,	174(a)
electronic,	191(C)
Grand Secretary, to,	164(a), 174(a)
use of,	159, 164, (a)
joining or re-joining membership, for	* * * * * * * * * * * * * * * * * * * *
deposit of, specification of date in by-laws,	164(c)
disposal after election,	164(a)
particulars required,	164(b)
Provinces and Districts, despatch of duplicate in,	164(a)
use of,	159, 163(b), 164(a)
Appointments	
See under title of body or office	
Apprentices	
Charge concerning,	p. 153
apron,	265, pls. 56, 57
Aprons - Craft	
designs,	265
entered apprentice,	265, 268(a)
Grand Officers	
embroidered,	265, pl. 52
plain,	265, pl. 53
unornamented, when worn,	265
wearing by Provincial or District Grand Officers,	266, 267
materials,	268A
Prince of Wales's Lodge, No. 259,	265
Aprons - Royal Arch	
Companions and Principals,	96, pl. 47
emblem,	96, pl 48
Grand Officers,	96
Armed Forces	
active list, members of, initiation of,	161
Arrears	
members in	
cessation of membership,	148
chapter,	71
contributions to Grand Lodge, &c., in respect of,	147
joining another lodge, liability for,	163(d)

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

RULE OR REGULATION Arrears (cont.) members in payment of, 147, 163 147 recording in returns, rejoining, 148 Assistant Director of Ceremonies - Craft appointment of, optional, 104 jewel, 250, pl. 40 Assistant Director of Ceremonies - Royal Arch pl. 40 jewel, Assistant District Grand Master See ASSISTANT PROVINCIAL OR DISTRICT GRAND MASTERS Assistant Grand Director of Ceremonies - Royal Arch jewel, pl. 22 **Assistant Grand Master** absence of Grand Master & others, powers on, 27, 50 appointment of, 18 apron, 265 attendance on 29, 122 Grand Wardens, by, Master, Wardens & Brethren, by, 118 Board of General Purposes, attendance, 223 255, pl. 47 chain of office, especial Grand Lodge, summons of, 13 242, 249, pl. 3 jewel, precedence, prefix, 6 Rulers' Forum, membership of, 216 salute, 6 27 seniority, when more than one, vacancy in office of Grand Master, action on, 14 visitation of lodges, 122 Assistant Grand Officers - Craft See also under title of office or officer appointment of, 18 265, pls. 23, 52, 53 aprons. jewels, 242, pl. 24 precedence, 5 Assistant Grand Officers - Royal Arch See also under title of office or officer 2, 15 appointment of

96

93

97, pl. 49

86, pls. 17, 19, 22, 28B

aprons,

iewels.

sash,

chains and collars,

RULE OR REGULATION

	RULE OR REGULATION
Assistant Grand Scribe E jewel,	pl. 19
Assistant Grand Sojourner jewel,	pl. 17
Assistant Metropolitan Grand Superintendent appointment of,	26(c)
chain,	94, pl. 26(D)
jewel,	88, pl. 28C
qualification of,	26(c)(ii)
registration of,	26(c) (iii)
registration fee,	98(a)
Assistant Metropolitan, Provincial or District Grand Masters	
additional,	67
appointment & investiture,	66(a)(d), 67
aprons,	265, pls. 56, 57
chain,	256(i-iv), pls. 48, 49
collars,	260(i), pls. 54, 55
full dress regalia, wearing of,	256, 265, 268
jewel,	247, 249, pl. 28
limitation of numbers,	67
past, jewel for,	248
powers & duties,	66, 122
qualification of,	66(b)
registration fee,	270(a)2
salute, visitation of lodges,	6 122
	122
Assistant Scribe E	
jewel,	pl. 42
Assistant Secretary	
appointment of, optional,	104
jewel,	250, pl. 43
Assistant Sojourner	
jewel,	pl. 39
Assistant to District Grand Principal	
jewel,	pl. 28B
Andrews to Developed Count Delegated	_
Assistant to Provincial Grand Principal jewel,	pl. 28B
•	ps. 20B
Audit	
See ACCOUNTS AND AUDIT	
Auditors	
chapter,	153
Grand Chapter,	79
Grand Lodge,	228(c)

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

Auditors (cont.)	
Lodge,	153
qualification and election of	
Grand Chapter,	79
Grand Lodge,	228(c)
Provinces and Districts,	85
Royal Arch,	39
Ballot - Craft	
admission to Grand Lodge, for,	49
black ball in, for candidate,	165
candidate for initiation,	159, 164
rejection,	165
urgency in case of,	160
candidate for joining,	163(a), 164
casting vote See CASTING VOTE	· //
exclusion of member, for,	181
Grand Lodge, in,	59
Grand Treasurer, for,	20
Scrutineers,	21
honorary member, for,	167
Master, for,	105
rejection of candidate	165
Treasurer of lodge	112
Ballot - Royal Arch	
candidates	66
exclusion from chapter,	71, 73, 181(d)
Honorary Members	167
joining members	66
officers of a chapter	48
Principals	48
Treasurer	48
vacancies in office	54, 57
Bank Account	
chapter	73, 153
deposit of moneys of Grand Lodge in,	228(a)
lodge	153
Behaviour	
Charges concerning,	p. 148
Bi-Centenary Bar - Craft	
application for,	252(b)
design of,	252(d), pl. 59
Honorary Members, wearing by,	252(c)
qualification,	252(b)
wearing of,	252(c)
	===(*)

Bi-Centenary Bar - Royal Arch Honorary Members	91
Bi-Centenary Charter fee	99
Bi-Centenary Warrant fee on grant of,	270A
Black Ball election, at	66, 165, 167
Board of General Purposes accounts, powers and duties as to	228
adjudication appeal against power of	185, 278 232
admonition, power of appeal against decisions of appeal against decisions of appointed members. <i>See</i> under members, <i>below</i>	233, 234 185, 233, 278
attendance on brother in charge of Grand Lodge books and papers, by,	228(b)
lodge officers and brethren, summons to audit of accounts, responsibilities as to, authority delegated to	234 228(c) 4
business Grand Lodge precedence of	38 237
care of property & affairs of Grand Lodge, duty as to casual vacancies	227 223
clemency, plea for, hearing notice to lodge or brethren, notification of, to, rules as to, power to make,	277(a)(i)(F) 277(a)(i)(E) 277(e)
co-option to serve Committee of General Purposes, Royal Arch	224 81
same powers and duties Committees appointment and powers	231
disciplinary, invitations to attend recommendations & reports by	232(b) 231 229
communications Grand Lodge, to to, in writing	229 236
complaints adjudication on hearing of, quorum at members affecting reference of, to,	232 226 235 184(a)(i)
reference of, to,	104(a)(1)

RULE OR REGULATION Board of General Purposes (cont.) 223 constitution of 230 correspondence, conduct of 233, 234 disciplinary powers delegation by Grand Lodge disqualification of members See under members below Districts in See DISTRICT BOARD OF GENERAL PURPOSES eligibility to serve, co-opted members, as 224 erasure, cases involving See ERASURE expulsion, cases involving See EXPULSION finances, Grand Lodge, control of, 228(a) functions and duties as to See under APPEALS COURT non-members entitlement to papers, receipt of 223 223 speak at members 223 appointment Rulers' Forum powers to amend, 217(h) 217(h) allocation of Provinces to Ruler's Forum Groups, eligibility, cessation of, 218(b) Grand Lodge accounts, books & papers 228 affairs of, regulation of 227 business, ordering of 38 business paper, approval of 46 correspondence, conduct of 230 finances, control of, 228(a) powers of, delegation to property of, care of 227 recommendations to 229 43, 229 reports to Grand Master matters referred by, precedence 237 225 meetings, powers to summons irregularities, masonic, adjudication upon 232 lodge officers, power to summons 234 225 meetings Grand Secretary, convening by 225 225 number of 226 quorum at 226 voting at members erasure and exclusion, powers and duties See ERASURE; EXCLUSION 47 Grand Lodge business paper, circulation of, to nominations 45 minutes, entries in 238 nomination of members See under members above

41

43

notices of motion rejection of

when dispensed with

Possed of Comment Programme (1994)	
Board of General Purposes (cont.)	226
petitions to, in writing	236
plea for clemency, hearing of	277()
notice to lodge or brother,	277(c)
notification of, to,	277(a)(i)(E)
rules as to, powers to make,	277(e)
powers and duties	
accounts, regarding	228
powers and duties	
adjudication on complaints and irregularities,	232(a)
books & papers, call & inspection	
Grand Lodge,	228(b)
lodges, of	234
care of property & control of affairs	227
correspondence, conduct of	230
disciplinary	233, 234
finances, control of,	228(a)
Grand Lodge business	
approval of paper	46
ordering of	38
retention of warrants, books, papers &c.	234
summons of officers & brethren to attend	234
See also ERASURE; EXPULSION	
President	
absence of	3
appointment of	18
casting vote by	226
chain of office,	255, pl. 47
ex officio membership of committees	231
jewel of,	242, 249, pl. 8
meetings, summons of	225
notices of motion, rejection of, action on	41
prefix of	6
property of Grand Lodge, control, &c., of	227
quorum at meeting	226
recommendations, &c.	229
reports by	229
notice of motion when not required	43
reports to, neglect by lodges to make returns, &c.	150
representations to, in writing	236
resignation, brother invited to offer	
directions,	233, 277A(a)
scrutineers	· · · · · · · · · · · · · · · · · · ·
festivals, at, nomination of	48
porch of Grand Lodge, for nomination of	48
suspension, power of	233, 234
Vice-president	-, -
ex officio membership of committees	231
voting in	226
warrants, production, call for	234
··· ·· ·· ·· · · · · · · · · · · · · ·	=

Board of Installed Masters	
inability to constitute, effect of,	108(c)
Boards	
Metropolitan Areas, Provinces or Districts, in	
investigation of complaints by	75
minutes	82
See also BOARD OF GENERAL PURPOSES;	
DISTRICT BOARD OF GENERAL PURPOSES	
Book of Constitutions	
amendments	40
amendments, record of,	p. iv
Antient Charges & Regulations, summary,	pp. vii–ix
appendix as part thereof	240
Craft, Aims & Relationships,	pp. x-xiii
expulsion of brethren, application of provisions to	
Royal Arch Companions,	73, 179B
Grand Lodge, recognition, basic principles for,	pp. xiv, xv
initiates, supply of copy to	159
joining members from other jurisdictions, supply of copies to,	163(h)
lodges, rules relating to, application to chapters,	73, 179B
plates, appendix of,	pp. 152–188
principal editions,	p. iv
Provinces, rules relating to, application to Metropolitan Areas,	60(b)
Provincial Grand Lodges & Officers, rules relating to,	60(h)
application to Metropolitan Grand Lodges & Officers, Provincial Grand Masters, rules relating to, application to	60(b)
Metropolitan Grand Masters,	60/h)
publishing authority,	60(b) p. iii
Royal Arch, application of Rules of Craft	p. m
Masonry generally,	p. 193
sanction.	p. 193 p. 191
table of contents	P
Craft.	p. v
Royal Arch,	p. 192
Books & Papers	
accounts, of See ACCOUNTS	
production of, to	
Board of General Purposes	228, 234
Grand Master, &c.	118
lodge	153
Provincial or District Grand Master	74
property in	143
surrender of	
ceasing to hold office, on	143
lodge ceasing to meet, &c.	188, 190
Lodge of Instruction, by	135

	RULE OR REGULATION
British Lodge No. 8	
jewels	250
·	
Business - Craft	
Grand Lodge See under GRAND LODGE	140
lodge, emergency meeting at	140
Business - Royal Arch	
chapter, emergency convocation at	59
Grand Chapter	
communication through Grand Scribe E	19
Grand Principals, communications from	24
preparation of paper of	20
transmission of papers of	21
By-laws - Craft	
District Grand Lodges	80
funds, for regulation of	84
membership of boards, provisions as to,	81(a)(c)(d)
lodge	
alteration of	136
removal of lodge, on,	141(ii)
approval of	136 165
ballot for candidate, regulating	163 141(ii)
change of meeting place, copies	141(11)
delivery to Grand Secretary & others	136
delivery to Master & brethren	138
deprivation of rights by, prohibition against	145
election & installation meetings, specification of	137
enforcement	138
framing & making	136
Grand Secretary, transmission to	136
Master's obligations as to	138
meetings, time & place of, specification of	137
printing of	136
proposal forms	
date for deposit of,	164(c)
deposit of, relating to	164
Provinces or Districts, in, draft, transmission of	136
removal of lodge,	141(ii)
Secretary's services, relating to	104
submission to	138 145
subscriptions, relating to	
time & place of meeting in, Provincial Grand Lodges	137, 141(ii) 80
funds for regulation of,	83(d)
	(-)
By-laws - Royal Arch	49 72 124 129
chapters District Grand Chapters	48, 73, 136–138 35
Provincial Grand Chapters	35
1101metar Grand Chapters	33

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

Candidates	
black-balling of	66, 165, 167
boards or committees, nomination for	45
degrees, conferment by request	173
exaltation See EXALTATION	
initiation, for See INITIATION	
joining membership, for See under CHAPTERS; LODGES	
limitation on number	168
re-joining membership, for <i>See under</i> CHAPTERS; LODGES rejection of	165
rejection of	103
Casting Vote	
Appeals Court Commission, in,	279(ii)
Appeals Court in	276
Board of General Purposes meetings of	226
Grand Lodge, in	21, 59
Grand Treasurer, at election of	21, 37
lodge, in	156
•	
Censure	100
misbehaviour, for	180
Centenary Jewel - Craft	
application for,	252(a)
design of,	252(d), pl. 59
Honorary Members, wearing by,	252(c)
Master Masons, restricted to	252
Centenary Jewel - Royal Arch	
fee	99
illustration,	pl. 45 91
particulars required petition or memorial for	91
qualification for	91
quanneation for	<i>71</i>
Centenary Warrant	
fee on grant of,	270A
Certificates - Craft	
Amalgamation, of,	102A
appeals, to accompany	185
conferment of degree by request, of,	173(d)
Grand Lodge amendment of, fee,	270(b)
application for,	174(a)
Districts, in	174(a)
application for,	174(a)
blank, issue of	87
fees,	86, 89, 270(a)4
issue of	86
quarterly returns of	88

Certificates - Craft (cont.)	
Districts, in (cont.)	
sealing & signing of	87
duplicate, issue of	174(f)
fee.	270(b)
Entered Apprentice,	174(c)
entitlement to,	174(c)
exaltation, production for	66, 67
exchange of	00, 07
on advancement,	174(c)
serving brother, by,	174(c)
fee for, payment of,	174(b), 270(a)5
Fellow Craft,	174(b), 276(a)5
first degree,	174(c)
Grand Lodge	174(0)
issue of	174(a), (c)
Districts, in	86, 88
duplicate,	174(f)
first or second degree,	174(r)
joining or re-joining member, required of,	163(j)
loss of	174(f)
replacement fee,	270(b)
post, delivery by,	174(d)
presentation of,	174(d) 174(d)
production to	174(d)
Board of General Purposes	234
Grand Master, &c.	118
Provincial or District Grand Master	74
replacement fee,	270(b)
resignation, after invitation, to	270(0)
accompanying letter of,	277B(b)(ii)
lodge	277B(0)(II)
clearance	
grant of	175
petitioners for new lodge	94
exclusion of brother, recording on,	175(ii)
grant of	175(11)
resignation or exclusion, on,	175(ii)
suspension, recording on	175(11)
presentation of,	174(d)
sealing of	31
second degree,	174(c)
serving brethren, for	170(b)
exchange of,	170(b)
fee,	170(b), 270(c)
signing of, by recipient,	176(b), 276(c) 174(e)
to accompany letter of resignation,	183(a), 277A(b)(ii)
visitors, production by,	185(a), 27/A(b)(ll) 125(a)
serving brethren,	170(b), 270(c)
serving orealien,	170(0), 270(0)

Certificates - Royal Arch	
Amalgamation, of,	45A
chapter	70()
clearance,	70(a)
exclusion, after,	70(b)
joining companions, production by	66
re-joining companions, production by	66, 67
resignation, on,	70(b)
exaltation, candidate for, Grand Lodge & lodge certificates,	
production of	66, 67
Grand Chapter	
Districts	00/1
fee,	98(a)
issue in	69
issue generally	69
joining companion, production of	67, 69
lodge or chapter not under English Constitution, from	
inspection by District Grand Scribe E	67
inspection by Grand Scribe E	67
production of	67
London, fee,	98(a)
lost or destroyed	
replacement	69
Overseas, fee,	98(a)
presentation of	69
Provinces, fee,	98(a)
returns as to	69
Serving companion, special certificate	
exchange of	68
fee,	98(c)
issue	68
Signing by companion	69
to accompany letter of resignation,	183(a), 277A(b)(ii)
Cessation of membership	
See under CHAPTERS (membership); LODGES (membership)	
see under CHAFTERS (memoership), LODGES (memoership)	
Chains - Craft	
Assistant Grand Master,	255(a), pl. 47
Assistant Provincial & District Grand Masters,	256, pl. 49
Deputy Grand Master,	255(a), pl. 47
Deputy Provincial & District Grand Masters,	256, pl. 48
gold or metal gilt,	255(a)
Grand Inspector,	255(a)(c), pl. 47
Grand Master,	255(a), pl. 47
jewel appended to	254
lodge collars, worn on	262
past Grand Officers, when worn by,	255(b)
Pro Grand Master,	255(a), pl. 47
Provincial or District Grand Master,	255(a)(c), pl. 47
Provincial or District Grand Officer wearing with Grand Officer's apron	267
wearing of,	255(a)
-	` ′

Chains - Royal Arch	
Deputy Grand Superintendent,	94, pl. 26B
gold or metal gilt,	93, pl. 5
Grand Inspectors	93
Grand Officers,	93, pl. 5
Grand Superintendents	93
jewel appended thereto	92, 94
See also JEWELS	04 1 284
Second Provincial or District Grand Principals, Third Provincial or District Grand Principals,	94, pl. 28A 94, pl. 28A
Chaplain	
appointment of, optional	104
jewel,	250, pl. 35
Chapters	
abroad, grouping, alteration or amalgamation of	41
accounts	153
additional offices in	48
alteration of	
day of meeting	58
name of	45
place of meeting amalgamation of,	58, 141 45A
annual contributions to Grand Chapter	100
annual returns See RETURNS	100
appeals See APPEAL; APPEALS COURT	
appointment of Officers See officers below	
aprons See APRONS	
arrears, exclusion of members in	71
audit of accounts of	153
ballot	
candidates See EXALTATION	
exclusion of members in	181
Honorary Members	167
officers of	48
Principals	48
vacancy in office	54, 57
Bi-Centenary Bar	
fee for Charter for	99
illustration,	pl. 45 91
petition for qualification for	91
black balls at ballot in	66
Book of Constitutions, rules relating to lodges,	00
application,	25, 40, 73, 74, 81, 179b
by-laws	136, 138
candidates for exaltation See EXALTATION	130, 130
Centenary Jewel	91, pl. 45
application for	91
fee	99

Chapters (cont.)	70()
certificate, good standing, of, certificates See CERTIFICATES	70(a)
Charter See CHARTER	
collars See COLLARS	72 154
committee	73, 154
Constitutions of Craft Masonry, application, preamble	25, 40, 73, 74, 81
contributions to Grand Chapter Convocations See MEETINGS and CONVOCATIONS	61, 62
	40
Council, 72 members as, limitation to	48 54
death, Principals, of devolution of authority by Principals	56 56
discipline See DISCIPLINARY POWERS	30
dispensations See DISPENSATIONS displacement of Principals	54
dissolution or erasure of lodge to which attached	45
District See DISTRICT CHAPTERS	43
election	
candidates See EXALTATION; MEMBERS	
Janitor	48
Officers	48, 57
Principals	48-50
See also PRINCIPALS	40-30
Treasurer	48, 57
See also officers below	40, 37
emergency convocations	59
erasure See ERASURE	3,9
exaltation of candidates See EXALTATION	
exclusion See EXCLUSION	
expulsion See EXPULSION	
fees & dues See FEES & DUES	
First Principal See FIRST PRINCIPAL	
foreign jurisdiction	
candidate from	67
joining member from	67
founders, new chapter, petition by	43, 44
General Regulations, presentation of copy to new member	67
Grand Superintendent, powers and duties as to	40
holiday, convocation falling on	139
Honorary Members See HONORARY MEMBERS	
incapacity	
Principal	54
Treasurer	57
installation	
Principals	48, 53, 58
returns	60
investiture of officers	48
jewels See JEWELS	
joining members	
certificate, production of	66, 67
election of	66

Chapters (cont.)	
joining members (cont.)	
General Regulations, presentation to	67
other jurisdictions, from	
declaration by	67
registration fee & certificate,	98(a)(iv)
particulars required of	66
presence within one year, requirement	66
proposals	66
registration	61
fee,	98(a)(iv)
rejection on ballot	66
Serving Companions	68
lodge	
attachment to	45
dissolution or erasure of, effect	45
rules relating to, applicable when	73
loss	
Charter, of	47
Grand Chapter Certificate, of	
replacement	69
fee,	98(b)
Master, Principals considered as	48
membership, cessation	
payment of arrears	71
visiting chapters, disqualification	127
meetings See MEETINGS	
annual returns	61, 63
neglect in making See also RETURNS	48
	7.1
arrears, in, exclusion of	71
by-laws, presentation to	136 91
centenary jewel & bar	66
exaltee ipso facto	00
exclusion See EXCLUSION	
expulsion See EXPULSION	67
General Regulations, presentation to Honorary See HONORARY MEMBERS	07
	182
improperly excluded, re-instatement joining See under joining members above	182
minimum number	188
new, registration	61, 69
number of, according to ancient custom	48
proposals	66
1 1	182
re-instatement after improper exclusion registration	61, 69
rejection on ballot	66
rejoining See under rejoining members below	00
resignation of,	70(b) 183
returns See RETURNS	70(0) 183
suspension See SUSPENSION	
suspension see SUSPENSION	

Chapters (cont.)	
membership, cessation	
automatic	71, 148
subscription unpaid after two years	78, 148
minutes	
confirmation	73, 144
emergency convocations, bar on reading & confirmation at	59
particulars to be entered	144
motion, notice of	
Grand Chapter business, despatch of	19
removal of chapter, for	73, 141
negligence in	
failing to meet for one year	189
making returns	64
registration of members	64
new See NEW CHAPTERS	
number of members according to ancient custom	48
office in	
Honorary Members ineligible for	167
qualification for	49, 50, 57
vacancies in	54, 55, 57
officers	
additional	48
annual return of	60
appointment of	48
casual vacancies in	54, 55, 57
collars	95
election	48, 57
investiture	48
jewels,	89, pl. 31–44
precedence of	48
regular .	48
vacancies in	54, 55, 57
Overseas unattached	
grouping, alteration or amalgamation of	41
Past First Principals	
annual return of	60
aprons	96
collars	95
jewels	89
qualification as members of	20
District or Provincial Grand Chapter	30
Grand Chapter	5
sash of	97, pl. 49
emblem, crimson background,	97(i)
fringe, gold or metal gilt,	97(i)
Past Second & Third Principals	0.0
apron	96
sash,	97, pl. 49
penalty for neglect to	
make returns	64

Chapters (cont.)	
penalty for neglect to (cont.)	
meet for one year	189
register members	64
petitions for	
Bi-Centenary Bar	91
Centenary Jewel	91
Charter for new chapter	43, 44
place of meeting, specification in by-laws	58
precedence of	
chapter	45
officers	48
Principals See FIRST PRINCIPALS; SECOND PRINCIPALS; THIRD PRINCIPALS	
production of	
certificates by candidates	66, 67
Charter, by Principal at meetings	47
prohibited days of meeting	139
property in trust	143
proposals	
candidates, method	66
Honorary Member, when qualified to make	167
Honorary Membership, for	167
proposer of candidate, qualification & particulars of, requirement	66
Provinces See PROVINCIAL CHAPTERS	
public holiday, convocation falling on,	139(a), (b)
re-joining membership	
candidate for	
ballot	66
return	62
exclusion after	182
registration	
fees	62, 69
neglect in maintaining register	64
new members	61, 69
remittance of fees	62
Serving Companions	68
re-instatement of member, after improper exclusion	182
rejection of candidate	66
remission of fees	62
removal of	
consent to,	141(iii)
one meeting for	142
temporary,	58, 141(v)
resignation by invitation See RESIGNATIONS, see also APPEALS COURT	
returns See RETURNS	
Scribe E, exemption from subscription	48
Scribes	
election of,	48
jewel,	89, pl. 35
Second Principal See SECOND PRINCIPAL	

RULE OR REGULATION

Chapters (cont.) Serving Companion 98(c) certificate fee, exaltation & status 68 subscriptions annual 145 arrears of 71 differentiation in 145 exemption of Scribe E from 48 summons attendance on First Grand Principal 118 candidates, particulars of, on 66 suspension in Craft, effect of 72 Third Principal See THIRD PRINCIPAL transfer to another lodge 45 Treasurer See TREASURER 54, 55, 57 vacancies in office visitors & visitation application of provisions 73 See also VISITATION; VISITORS voting in 48, 54, 66 Chapters of Instruction holding under similar Craft regulations 74 Charges of a Free-Mason pp. 142-151 Charges and Regulations, Antient summary, pp. vii-ix Charitable funds (local) Districts 84 London Grand Rank fund 61 Provinces 83 Charity Jewel bar to, 253(c) certificate for, production of, 253(g) 253(e), (f), (g) collarette, illustration. pl. 60 qualification for, 253(a) 253(b) ribbon, wearing of, method, 253(b) Charity Steward - Craft 104(a) appointment, jewel, 250, pl. 40(a) 104(d) precedence, Charity Steward - Royal Arch appointment 48 election 48

RULE OR REGULATION

Charles Charman Barrel Arab (()	
Charity Steward - Royal Arch (cont.) jewel,	pl. 37b
precedence	pt. 370 48
precedence	70
Charter	
application for See NEW CHAPTER	
chapter to act with, essential requirement	47
custody of	47
First Principal's responsibility	47
forfeiture of	64, 188, 189
loss of	47
petition for See NEW CHAPTER	47
production at each convocation withholding of	47
withholding of	4/
Charter for Bi-Centenary Bar	
illustration, pl.	45
petition or memorial for	91
fee	99
particulars required	91
qualification for	91
Charter for Centenary Jewel	
illustration,	pl. 45
petition or memorial for	91. 43
fee	99
particulars required	91
qualification for	91
•	
Charter of Confirmation	
issue of	47
evidence required for	47
fee surrender of	99 47
surrender of	4/
Cheques	
signatures upon	153
•	
Christmas Day	
meetings on, prohibition against	139
Civil Magistrates	
charge concerning	pp. 144, 145
	PP,
Clearance Certificates - Craft	
issue of	94, 175
Clearance Cartificates Paval Arch	
Clearance Certificates - Royal Arch issue of	70
15546-01	70
Clemency	
matters permitted to be referred to in,	277(d)

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

Clemency (cont.)	
plea for	
grant of	
leave to make in Grand Lodge	277(a)(i)(E)
substituted penalty,	277(a)(i)(C), 277(b)
rejection,	277(a)(i)(D)
report to	
Grand Lodge,	277(a)(i)(D)
Panel,	277(a)(i)(C)
rules as to, power to make,	277(e)
submission of,	277(a)(i)(A)
Clemency Panel	
constitution	280
grant of plea,	277(a)(i)(C)(E)
membership,	280(b)(c)
presidency of,	280(a)
rejection of plea,	277(a)(i)(D)
vacancy on,	280(b)
voting on questions submitted	280
Clerks	
Grand Secretary's office, (rule suspended)	33
Closing	
Grand Lodge	51
Provincial or District Grand Lodge	79
Flovincial of District Grand Louge	19
Clothing	
Clothing See APRONS; CHAINS; COLLARS; JEWELS; REGALIA; SAS	Н
Collar.	260, pls. 54, 55
Conn.,	200, pio. 5 1, 55
Collarettes	
Charity jewel See under CHARITY JEWEL	
Grand Principals with Craft regalia	86
Grand Superintendents with Craft regalia	86
Hall Stone Jewel,	251, pl.58
Past Assistant Provincial Grand Masters if Grand Officers	248
Past Deputy Provincial Grand Masters if Grand Officers	248
Collars - Craft	
Antiquity, Lodge of, No.2,	262
chain worn on	262
Fortitude & Old Cumberland, Lodge of, No. 12,	262
Grand Officers	
full dress.	257, pls. 50, 51 257, pl.50
plain,	257, pl.50 257, pl.51
wearing of	257, pl.31 257
Grand Stewards	258
Grand Stewards' Lodge, officers & Past Masters	258
Grand Stewards Louge, Officers & Fast Masters	201

RULE OR REGULATION

Collars - Craft (Cont.)	
jewel appended to	254
lodges	
officers	262
wearing of	263
London Grand Rank,	260(iii), pls. 54, 55
London Rank,	260(iii), pls.54, 55
office or rank, appropriate, wearing in Grand Lodge,	260(iv)
Overseas Grand Rank,	260(iii), pls. 54, 55
Overseas Rank,	260(iii), pls.54, 55
Past Grand Officers,	257, pls.50, 51
Past Grand Stewards	259
Past Masters	264
Past Provincial or District Grand Officers,	260(i), pls.54, 55
Past Provincial or District Grand Stewards,	260(ii)
Provincial or District Grand Lodge, in, Grand Officers, wearing by	257(iii)
Provincial or District Grand Officers	260(i) pls. 54, 55
wearing with Grand Apron	267
Provincial or District Grand Stewards	260(ii)
public, wearing in	178
Royal Somerset House & Inverness Lodge No. 4	262
Collars - Royal Arch	
chapters	
officers, in own chapters	95
Principals & Past Principals	95
District Grand Officers	94
Grand Officers	93
jewel appended to	92
London Chapter Rank holders	94
London Grand Chapter Rank holders	94
Overseas Chapter Rank holders	94
Overseas Grand Chapter Rank holders	94
Past District Grand Officers	94
Past Grand Officers	93
Past Provincial Grand Officers	94
Provincial Grand Officers	94
Senior London Grand Chapter Rank holders	94
Commission for Appeals Courts	
See APPEALS COURTS	
Committee of Inquiry	
Metropolitan Area, Province or District, in	75
Committee of General Purposes - Grand Chapter	
Appeals Court, Commission for	
disqualification from membership	274
appeals from decisions of	81, 233
audit of accounts of Grand Chapter	79
authority to summon special meeting of	76
Board of General Purposes, powers of	81

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

81

Committee of General Purposes - Grand Chapter (cont.)	
business for Grand Chapter	19, 20
business paper, Grand Chapter, approval of	20
casual vacancies	75
Charters	
examination of applications for	80
report to Grand Chapter on applications for	80
constitution	75
duties of	79, 80, 81
examination of applications for Charters	80
finances, Grand Chapter, control of	79
First Grand Principal, summons of special meeting of	76
general duties & powers	81
Grand Chapter	
accounts	79
finances, control of	79
reports to	80, 81, 229
meetings of	76
members	
appointed	75
election of	75
nomination of	75
qualification of	75
powers & general duties	81
President	78
absence of appointment of	/o 15
11	76
authority to summon special meetings of Investiture of	15
jewel of,	86, pl. 6
precedence of	30, pt. C
proceedings	81
quorum	77
reports to Grand Chapter	80, 81, 229
retirement from, rotation	75
special meetings of	76
vacancies on	75
vacancies on	75
Committees	
Board of General Purposes	
appointment & powers	231
ex officio members	231
chapter, of	73, 154
Grand Lodge, of, membership, nomination for	45
lodge, of	
applications for membership, consideration of,	164(a)
appointment & powers	154
audit	153
Master as ex officio member	154
Metropolitan Areas, Provinces or Districts, in	
appointment of	80

	RULE OR REGULATION
6 b c c	
Committees (cont.)	
Metropolitan Areas, Provinces or Districts, in (cont.) investigation of complaints by	75
minutes of	73 82
illilities of	62
Commonwealth Grand Lodges	
representatives, appointment of	8
Community Order	
sentence, reporting by,	179A
Complaints	
Appeals Court, reference to,	184(b)
Board of General Purposes	
adjudication by,	232(a)
consideration by, quorum	226
member of, or his lodge, affecting	235
reference to,	184(a)(i)
chapters, application of Craft provisions	73
consideration of	104()() 226
Board of General Purposes, by,	184(a)(i) 226 181
lodge, in	
exclusions, against, lodge proceedings, against	73, 182(a) 155
London, in,	184(a)(i)
Metropolitan, Provincial & District Grand Masters	184(a)(1)
investigation by	75
reference to,	184(a)(ii)
Overseas lodges (not in Districts),	184(a)(i)
Provinces & Districts, in,	184(a)(ii)
1 tovinces & Districts, in,	104(a)(11)
Conduct	
likely to bring Freemasonry into disrepute, report of,	179A
Confirmation, Charter of	
issue of	47
evidence required for	47
fee	99
surrender of	47
Confirmation, Warrants of	
fee for,	270A
issue of	103
Consecration	
regalia to be worn at	
chains	255, 256
collars	257
Contributions See also FEES & DUES	
District Grand Lodge fund	84
Grand Chapter fund	62, 100
Provincial Grand Lodge fund	83
1.0.metal Stalid Douge fulld	85

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

	RULE OR REGULATION
Contributions (cont.) receipt of, as duty of Grand Secretary remittance of neglect in scale of	32 147 150, 152 170
Contumacy non-compliance with summons of Board of General Purposes Provincial or District Grand Master	234 74
Convocations See MEETINGS & CONVOCATIONS	
Correspondence Grand Lodge, conduct of	230
'Country' Membership rate of subscription	145
Courtesy degrees, conferment by	173
Custodial Sentence report of	179A
Deacons appointment of, jewels, regular officers as,	104(a)(e) 250, pl. 39 104(a)
Death District Grand Master Grand Master Grand Superintendent Master Elect of lodge Principal of chapter Provincial Grand Master Royal Arch Committee of General Purposes, member	64 14 29 106, 107 54 64 75
Declaration candidates, by exaltation, for joining member from another jurisdiction, obedience to Constitutions/Regulations, petitioners for new lodge	162 67 163(f) 43, 94, 159, 163(f) 94
Definitions & Interpretations additional officers, ample form degrees recognised, due form excluded & expelled,	104(a) 51 p. 1 51, 79 181 (note)

RULE OR REGULATION

Definitions & Interpretations (cont.) 51, 79 form Grand Lodge Immediate Past Master, 104(f) London lodges 128 Provinces & Districts 62 Provincial or District lodges 129 pure Antient Masonry, p. 1 regular officers, 104(a) suspension 179 'unattached' brother 127 Degrees certificate after first or second degree, 174(c) conferment of 173(d) by request 173(a) certificate, 173(d) countersignature, 173(b)(c) minutes, recording in. 144(i) 119(b) restricted to Installed Masters, 241 insignia of, wearing of interval between 172 computation of time. 139(d) Districts 90 lodges not under Districts 90 validation of unconstitutional ceremony 172 conferred on same day, limit on 168 recognised (Declaration), p. 1 request, conferment by See under CONFERMENT above **Deputy District Grand Master** See DEPUTY METROPOLITAN, PROVINCIAL OR DISTRICT GRAND MASTER Deputy Grand Director of Ceremonies - Royal Arch jewel, pl. 14 **Deputy Grand Master** absence of 13, 14, 27 appointment of 18 apron 265 attendance on Grand Wardens, by 29, 122 Master, Wardens & members, by 118 Board of General Purposes, Attendance 223 chain of office, 255, pl. 47 especial Grand Lodge, summons of, by 13, 14 installation & investiture 18

powers & privileges in absence of Grand Master

precedence

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

242, 249, pl. 2

26, 50

5

Deputy Grand Master (cont.) prefix of Rulers' Forum, membership salutes Second Grand Principal, as, if qualified vacancy in office of Grand Master, powers on visitation of lodges	6 216 6 10 14 122
Deputy Grand Officers - Craft apron,	265, pls. 22, 52, 53
Deputy Grand Officers - Royal Arch appointment apron chains & collars	15 96 93
Deputy Grand Officers - Royal Arch (cont.) jewels of office, sash,	86, pls. 12–15 97, pl. 49
Deputy Grand Officers -Craft appointment aprons, jewels,	18 265, pls. 23, 52, 53 242, pl. 23
Deputy Grand Registrar - Craft jewel,	242, pls. 9, 23
Deputy Grand Registrar - Royal Arch jewel,	pl. 12
Deputy Grand Scribe E jewel,	pl. 13
Deputy Grand Secretary appointment of jewel,	18 pls. 10, 23
Deputy Grand Superintendent appointment of, chain, duties of Grand Scribe E & chapters, particulars of, transmission to, Grand Superintendent, by, investiture, jewel of, Best Bank, by on appointment	28A(i) 94, pl. 26B 29 28A(ii) 28A(iv) 88, pl. 26A 33
Past Rank, bar on appointment precedence of qualification for,	33 34 28A(ii)
Deputy Grand Sword Bearer jewel,	pls. 13, 23

	RULE OR REGULATION
Deputy Master	
appointment of	110
tenure of office, period of	115
Deputy Metropolitan Grand Master	
appointment by Metropolitan Grand Master,	60(c)(i)
apron	265
business papers & reports, to be transmitted to	47
chain,	256A(a)(i-iv), pl. 48
duties on death of Metropolitan Grand Master	64
designation, as such	64
investment, place of,	60(c)(iv)
qualification,	60(c)(ii)
Deputy Metropolitan Grand Superintendent	
appointment by Metropolitan Grand Superintendent,	26(c)(i)
chain,	94, pl. 26B
invested in,	26(a)(iv)
qualification,	26(c)(ii)
Deputy Metropolitan, Provincial or District Grand Master	
appointment of	66(a)
notification fee,	66(c)
registration fee,	270(a)
apron,	265, pls. 56, 57
chain,	256(i-iv), pls. 48, 49
collar, functions on death, &c., of Prov. or Dist. GM	260, pls. 54, 55 64
'in charge', when	64
investiture of,	66(d)
jewel,	247, 249, pl. 27
Past, jewel for	248
qualification of,	66(b)
salute	6
visitation of lodges	122, 124
Differences between parties	
reference to higher authority	184
,	
Director of Ceremonies - Craft	104
appointment of, optional	104
jewel,	250 pl. 38
Director of Ceremonies - Royal Arch	pl. 37
Disciplinary Powers - Craft	
Board of General Purposes, of	4, 233, 234
Grand Lodge, of	4, 57
Grand Master, of	
deprivation of rank,	24, 60(b), 92(b)
misbehaviour in Grand Lodge, over	57
re-instatement of excluded brethren,	182(a)
lodge, of	180, 181

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

Disciplinary Powers - Craft (cont.)	
Master of a lodge, of	180
Metropolitan, Provincial & District Grand Masters, of,	4, 74, 75, 182(b)
penalties not elsewhere provided for	179
Disciplinary Powers - Royal Arch	50. 400. 404
chapters, of	73, 180, 181
Committee of General Purposes	64, 73, 81, 184
Craft, reciprocal powers	72
First Grand Principal, Grand Chapter	24, 92(b) 4, 73
Provincial & District Grand Superintendents,	73, 184(ii)
Dispensation - Craft	
age for initiation, lowering of	157
candidates, number on same day, regarding	168
fee for.	270(d)
interval between degrees	= 7 - (4)
lodges abroad	90
on violation of rule	172
lodge of less than five, for continuance of	188
Master's tenure of office, extension of	115
Mastership of more than one lodge simultaneously	115
meeting	
day of, alteration of,	139(c)
emergency, for	140
outside jurisdiction	142
place of, alteration,	141(i)(iv)
removal for one only	142
minor, initiation of, for	157
proprietor or manager of tavern, &c., for holding office	117
Provincial or District Grand Lodge meeting outside area	78
regalia, masonic, for wearing in public, of	178
removal of lodge	1.42
one meeting, for	142 141
provisions applicable temporary, for	141
serving Brother, initiation of,	170(a)
Sovereign Grand Lodge overseas, meetings to consider formation of	186
Treasurer, incapacity of, new election due to,	112(b)
Warden, office of less than one year	109
•	107
Dispensation - Royal Arch chapters	
candidates, to exalt more than two on the same day	65
day or place of convocation , alteration	58
fees,98(d)	50
First Grand Principal, issued by, fee,	98(d)
First Principal	>0(u)
continuous service as	51
more than one chapter, of	52
	52

RULE OR REGULATION

Dispensation - Royal Arch (cont.) Principals continuous service as 51 previous chair, not having served in 50 short service in office 50 Third Principal, qualification 49 Provincial or District Grand Chapter convocation outside 37 Serving Companion, exaltation of 68 Treasurer, without previous office 57 vacancy in office, to render eligible a Companion already in office 54 reference to higher authority 184 Disrepute conduct likely to bring Craft into, 179, 179A District Board of Benevolence constitution of, 81(c) members 81(c) appointment by District Grand Master, 81(c) election of, 81(c) eligibility for re-election or re-appointment, 81(d) length of service, limitation, 81(d) number, 81(c) retirement, 81(d) vacancies, 81(d) President appointment, 68(c)(i), 81(c) jewel, pl. 29 precedence **District Board of General Purposes** by-laws of, 81(a) members 81(a) appointment by District Grand Master, 81(a) election of, 81(a) eligibility for re-election or re-appointment, 81(d) length of service, limitation, 81(d) number, 81(a) retirement. 81(d) vacancies, 81(d) powers & duties. 81(b) President 81(a) appointment, 68(c)(ii), 81(a) jewel, pl. 29 precedence

requirement for,

81(a)

District Chapters	
Assistants	
additional, District Grand Principals to, appointment of,	31(c)(iv)
District Grand Principals to	
appointment of,	31(c)(i)
jewel,	88, pl. 28B
constitution of	46
exercise of authority over	40
precedence	45
returns to	
District Grand Chapter	63
Grand Chapter	60, 61, 62
District Committee of General Purposes	
composition	36
constitution	36
duties & powers	36
President	
appointment,	31(c)(iii)
jewel of,	88, pl. 29
District Grand Almoner - Craft	
precedence	71
District Grand Almoner - Royal Arch	
appointment,	31(c)
jewel,	88, pl. 30a
precedence	34
District Grand Chapter	
audit of accounts	39
auditor, election & qualification of	39
Convocations, District, dispensation to hold outside	37
funds	38
District Grand Chapters	
powers of	35, 38
qualification of members	30
Treasurer, election of	31
audit of accounts of	39
auditor, election & qualification of	39
by-laws	35
Committees of	35, 36
constitution of	27
Convocations of	37
funds of	38
meeting outside District, dispensation for	37
membership of	30
officers of	31
Past District Crond Officers when members	30
District Grand Officers, when members	30 30
First Principals, when members	
rank in	32

District Grand Charity Steward - Craft precedence	71
District Grand Charity Steward - Royal Arch	
appointment,	31(c)(ii)
jewel,	88, pl. 30b
precedence	34
District Grand Lodges	
accounts & audit	85
Boards See DISTRICT BOARD OF BENEVOLENCE; DISTRICT BOARD OF GENERAL PURPOSES	0.5
by-laws	
funds, regulation of	84
power to make	80
certificates See under CERTIFICATES	
cessation of lodge membership, notification to	148
charitable fund, establishment, &c., of	83(a)
written opinion in lieu	84
closing, form of	79
committees	
appointment of	80
investigation	75
minutes	82
fees & dues	
remittance of,	86, 89, 146(i) 147
fees & dues	
failure to remit	150
honorary members, absence of liability for	167
liability, members of suspended lodges,	179(i)
formation of	62
funds	
accounts & audit	85
establishment & control of	84
meetings	78
outside District	78
prohibited days,	139(a)
membership of	65
minutes	82
summary of, to Grand Lodge	77
officers See DISTRICT GRAND OFFICERS & under name of office	
opening, form of	79
past officers See under name of office	
past rank in	69(a)
by dispensation,	69(b)
presiding officer, rights, powers & duties thereof	3
proceedings, reports of	77
regulations, power to make	80
returns See RETURNS	
Sovereign Grand Lodge, formation within territory of	187

sistrict Grand Master	
absence of	3, 64
additional office, holding of	25
admonition by	68, 74, 75
annual report by	77
appeal from decision of,	75, 182(d)
Appeals Court, Panel or Commission, disqualified for membership	75, 162(d) 274
appointment of	63
appointments by	66(a), 68(a)
Acting ranks, to, schedule of,	p. 33
additional.	67, 68(c)(ii)
casual vacancies, to fill,	68(e)
limitation	69
past ranks, to	69
Presidents of Boards,	68(c)(ii)
promotions	70
re-appointments,	68(a)(ii)
See also under names of offices	08(a)(11)
	265
apron wearing of	266
Assistant See ASSISTANT PROVINCIAL OR DISTRICT GRAND MASTER	200
attendance upon	74
authority of, area of	62, 63
certificates, issue of	
	86, 174(a) 87
blank forms, provision of return of	88
chain of office.	
· · · · · · · · · · · · · · · · · · ·	255(a)(c), pl. 47
collar,	257, pls. 50, 51
complaints determination of	75
reference of, to.	
death of	182(b) 184
******	64
Deputy See DEPUTY PROVINCIAL OR DISTRICT GRAND MASTER	4 (0(0.74.75
disciplinary authority,	4, 68(f) 74, 75
dues, remittance of	89
erasure or expulsion, absence of power of	76
expulsion, recommendation for, by	76
gauntlets	268
Grand Lodge, Sovereign, consent to formation in District	186
Grand Superintendent, exercising same powers & duties as	40
installation of	63
irregularities, determination of	74, 75
jewel,	242, 249, pl. 4
judicial authority	4
patent of appointment	
grant of	63
precedence of	5
prefix of	6
Prince of the Blood Royal, being	63, 67
provisional warrants, grant of	95
regalia, wearing of,	255(c), 265, 266

vistrict Grand Master (cont.)	
re-instatement by, of wrongfully excluded member,	182(1
removal of	(
resignation of	(
returns	
by	1
to	
salute	
status of	
summons of officers& brethren, power of	
suspension	
by	74,
of	(
tenure of office	
visitation of lodges	12
istrict Grand Officers - Craft See also under names of offices	
additional appointments,	68(c)(i
admonition of,	68
appointment of	68(a)(
annual,	68(
past rank, to	
promotions	
re-appointments,	68(a)(
apron,	265, pls. 56,
chain of, wearing by Grand Officer	2000 1 54
collars	260(i), pls. 54,
Grand Officer, of, wearing	20
wearing by Grand Officer displacement,	68(
District Grand Lodge, as members of	080
gauntlets	2
investiture of,	68(
jewels,	247, 249, pl.
names of, report to Grand Lodge	247, 249, pt.
number permitted,	68(a) schedu
Past See PAST DISTRICT GRAND OFFICERS	oo(a) schede
precedence	71,
promotions	, 1,
rank & privileges, deprivation of,	68
regalia	001
removal,	68
salutes	001
suspension,	68
vacancies,	68(
visitations of lodges by command	1:
istrict Grand Officars - Poval Arch	
	31(c)(
istrict Grand Officers - Royal Arch additional, appointment,	31(c)(31(a)(d),

RULE OR REGULATION

District Grand Officers - Royal Arch (cont.) chain & collar 93 94 collars Grand Officer duties performing, as apron 94 chain 94 investiture, 31(d) 88, pls. 27-30 jewels, Past rank in other Districts appointment to, 32(a) precedence 34 own District, within, 34Apromotion of 33 97(ii) sash, fringe, 97, pl. 49 sash of, schedules of, 31(a)(i), p. 219 **District Grand Principals** appointment of, 31(a) 96 Assistant to, appointment, prohibition against, 32(g) 94, pl. 28A chain, duties 29 jewels of, 88, pl. 27, 28 Past Second & Third, bar on appointment 33 qualification of 31 District Grand Rank - Royal Arch Past Rank appointments to 32(a) additional, 32(b) Provincial Grand Treasurer, past holders not ineligible for election as, 31(e) District Grand Scribe E 31(a) appointment, D

District Grand Stewards - Craft	
appointment of	68
aprons	265
collars,	260(ii)
gauntlets	268
jewel,	247, 248, pl. 29
District Grand Stewards - Royal Arch appointment, jewel	31(a) 88
District Grand Superintendents, powers & duties, same, District Grand Master, as	40

RULE OR REGULATION

District Grand Treasurer - Craft eligibility & election of, precedence of	68(d) 71
District Grand Treasurer - Royal Arch election & precedence,	31(d)(e), 34
•	31(4)(6), 34
District Grand Wardens appointment of, qualification	68(a) 73
District Lodges	
certificates	
application for,	174(a)
issue of,	86, 174(a)
definition	129
degrees, advancement at shorter intervals	90
dues, remittance of	86, 89, 147
Grand Charity, exemption from contributions to	271
new, petition for warrant	94 74
officers of, attendance on District Grand Master precedence, local	100
provisional warrants, grant of	95
regulations governing	80
removal of	141, 142
returns by	86, 146, 149
District Grand Master, to	89
Grand Secretary, forwarding to	89
neglect in making	150
Sovereign Grand Lodge, meetings to consider formation superintendence of	186, 187 129
transfer of allegiance, meetings to consider,	187(i)–(v)
visitations	122–124
Districts	
boundaries, rearrangement of	62
combination & division of	62
formation of	62
Sovereign Grand Lodges in, transfer of allegiance	187
state of Masonry in, report on	77
Documents	
Grand Lodge	
inspection of, by Board of General Purposes,	228(b)
sealing of	31
lodge	
production & inspection See under LODGES (Books &c.) surrender of	
leaving office, on	143
lodge ceasing to function	188, 190
lodge of instruction, surrender on ceasing to function	135
publication of, prohibition against	177

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

Dues

See FEES & DUES

Elections

See under appropriate BOARD, OFFICE, OFFICER, &c.

see under appropriate BOARD, OFFICE, OFFICER, &c.	
Emblem - Royal Arch illustration,	pl. 48
Emergency Meetings	
calling & conduct of	140
chapters, of	59
death or incapacity of Master Elect	106
postponement of installation	108
Endorsement	
lodge warrant, prohibition against	102
Entered Apprentice	
apron,	265, 268A
certificate of,	174(c)
Erasure of Chapters	
Book of Constitutions, application of rules in	73
erasure of lodge, effect of	45
neglect in making returns, liability	64
Erasure of Lodges	
appeal,	185, 277(a), 278
Appeal Court	
decision by,	277(a)(iii), 278
powers,	277(a)(ii)(iii), 278(iii)
recommendation to,	76, 277(a)
See also APPEALS COURT	
substitution of penalty See below	
Board of General Purposes,	233, 234, 277(c)(e)
chapter, effect on	45
dismissal of case,	277(a)(iii)
failure to meet, in case of	189
Grand Lodge	
exclusive authority	4
matters permitted to be mentioned in,	277(d)
motion in	58, 277(d)
exceptions to	58
notification of intention,	277(a)(i)(E)
plea for clemency	
decision on,	277(a)(i)(D)(E)
hearing in Grand Lodge,	277(a)(i)(E)
report to Grand Lodge,	277(a)(i)(D)
rules as to, power to make,	277(e)
submission of,	277(a)(i)(A)(B)
substituted penalty,	277(a)(i)(C)

Erasure of Lodges (cont.)	
Grand Lodge (cont.)	
reports to,	277(a)(i)(B)(D)
resolution by,	277(b)
summons to appear before	58, 277(c)
misconduct, for,	58, 277(a)
plea for clemency, See also CLEMENCY	
procedure	58, 76, 233, 277
Provincial or District Grand Master	
power, absence of	4, 76
recommendations by	76
returns, neglect in making	152
substituted penalty,	277(a)(i)(C), 277(a)(ii), 278(i)(iv)
suspension	179(i)(ii), 278(v), 233
pending appeal	76, 233
period of,	179(iii)(iv), 277(b)
warrant, improper disposal of	102
Especial meetings	
Grand Chapter	7
Grand Lodge	13
Exaltation	
ballot	66
by-laws, presentation of copy on	138
candidates, maximum in one day	65
certificates	
form of	67
production of required	66, 67
election, black balls at	66
exaltee, chapter membership ipso facto	66
fees	
certificate,	98(c)
exaltation, for	68
Serving Companion, for	68
General Regulations, presentation of copy on	67
other jurisdiction, in, candidate from, declaration by	67
particulars of	
on chapter summons	66
required	66
presence within one year, requirement	66
proposal of	66
qualification for	65
raising, interval between	65
registration	61, 69
rejection on ballot	66
Serving Companion	68
Exclusion	
chapter, by	
Book of Constitutions, application of rules in	71, 73

Exclusion (cont.)	
chapter, by (cont.)	
certificate, statement on,	70(b)
non-payment of subscription	71
re-joining after	71
definition of 'exclude', 'expelled', &c.,	181(j)
Grand Lodge, misbehaviour in	57
lodge, by	5,
appeal against	182, 185
attendance after, precluded,	127(i)
certificate, statement on,	175(ii)
complaint against,	182(a)
Honorary member, attendance at lodges after,	127(iii)
lodge of instruction, attendance precluded,	127(i)
misbehaviour in lodge, for	180
non-payment of subscription	148
subsequent payment,	181(h)
period of,	185(ii)
permanent	181
powers of,	148, 181(a)
procedure	, , , , , ,
ballot on resolution,	181(d)
name of brother, disclosure,	181(c)
notices	* /
members, to,	181(a)(ii)
preliminary, to brother,	1818(a)(i)
service of	181(a)(i)(ii)(b), 191A
resolution in favour effect,	181(f)
joining another lodge after,	163(d)
transmission of name of,	181(g)
lodge of instruction, attendance precluded,	127(i)
Master of lodge, after admonition by Provincial or District Grand Master	180
appeal against decision by,	182(d), 185((i)
power of,	182(b)
re-instatement after,	182(a)
rejoining after,	148, 163(b)
resignation after proposal	183
rules as to, non-compliance with,	182(a)
temporary	180
visiting lodges after, precluded,	127(i)
wrongful	
appeal against, when available,	182(d)
neglect by lodge, due to,	182(a)
re-instatement after,	182(a)
Expulsion	
appeal	185, 277(a), 278
Appeals Court	
decisions by,	277(a)(iii), 278
powers,	277(a)(ii)(iii)
recommendation to,	76, 277(A)

Expulsion (cont.)	
appeal (cont.)	
Appeals Court (cont.)	
See also APPEALS COURT	
substitution of penalty See below	
Board of General Purposes, powers,	233, 234, 277(c)(e)
Grand Chapter, by	72, 73
application to the Craft,	179B
Grand Lodge	
exclusive authority	4
matters permitted for mention in,	277(d)
motion in,	58, 277(d)
reports to,	277(a)(i)(B)(D)
resolution by,	277(b)
summons to appear before,	58, 277(c)
invitation to resign,	277(a)(ii), 277A(a), 278(i)
lodge certificate, withholding after	175
notification of intention,	277(a)(i)(A)
plea for clemency	= 7 . (=)(=)(= 3)
decision on,	277(a)(i)(D)(E)
hearing in Grand Lodge,	277(a)(i)(E)
report to Grand Lodge,	277(a)(i)(D)
rules as to, powers to make,	277(e)
See also CLEMENCY	277(0)
submission of.	277(a)(i)(A)(B)
substitution of penalty, powers,	277(a)(i)(C)
procedure	58, 76, 233, 277
Provincial or District Grand Master, powers of	30, 70, 233, 277
absence of	4, 76
recommendation by	76
quasi-masonic or other bodies, membership of	176
Royal Arch Masonry, from, ipso facto,	72, 179B
substitution of penalty	277(a)(i)(C), 277(a)(ii), 277(b), 278(i)(iv)
notification of,	278(iv)
suspension	179(i)(ii), 278(v)
pending appeal	73, 233
period,	179(iii)(iv), 277(b)
period,	179(111)(111), 277(0)
Fees & Dues - Craft	
annual dues	
Fund of General Purposes	269
Grand Charity	271
arrears, members in, in respect of	147
Assistant Provincial or District Grand Master, appointmen	t, registration of, 270(a)
bi-centenary Warrant or Warrant of Confirmation,	270A
capitation, to Grand Charity	271
Centenary Warrant or Warrant of Confirmation,	270A
certificates	270(a)
joining member from another Constitution,	270(a)
replacement or amendment,	270(b)
Serving Brethren,	170(b), 270(c)

Fees & Dues - Craft (cont.)	
certificates (cont.)	
transmission of,	174(b)
Deputy Provincial or District Grand Master, appointment, registration of,	270(a)
detention of, by lodges, wrongful	150
dispensation, for grant of,	270(d)
Fund of General Purposes	=7.5(3)
fees payable to	
Centenary jewel, Bi-Centenary Bar,	
Certificate of Amalgamation, Enfacements, for,	270A
Certificate, Serving Brother, for,	270(c)
Dispensation, Grand Master, by, for,	270(d)
Grand Lodge Certificate, replacement or amendment,	270(b)
Patents, Warrants, &c.,	270A
registration, for,	270(a)1-5
Grand Officer, appointment, registration of,	270(a)1
Grand Secretary, receipt by	32
honorary members, exclusion of, from	167
initiation	169
registration of.	270(a)5
registration of, responsibility for payment	270(a)3
joining member	1/1
registration of, from another Constitution,	270(a)4
registration of, from another Constitution, responsibility for payment	270(a)4 171
London Grand Rank, holder of	61
London Grand Rank, holder of	61
Overseas Grand Rank, holder of,	93, 270(a)4
overseas lodges, exemption from payments	271
Overseas Rank, holder of,	93, 270(a)
payment of dues, &c.	151 150
responsibility for	171, 179
suspension of lodge or brother, after	179
remittance of	
Districts See DISTRICT LODGES (returns)	
Grand Secretary duties	32
lodges by requirement	147
neglect in	150, 152
Provinces See PROVINCIAL LODGES (returns)	
scale of	147
suspension, liability on, for	179
Warrant of Confirmation, grant of,	270A
Warrant for new lodge,	270A
Fees & Dues - Royal Arch	
	100
annual contributions	100 99
centenary jewels & bi-centenary bars certificates	
	98(a)(iv)
Grand Chapter,	98(b)
serving companions,	98(c)
charters, new chapters or of confirmation	99
dispensations,	98(d)

RULE OR REGULATION

Fees & Dues - Royal Arch (cont.)	
exaltation,	68, 98(a)(iv
joining member from another chapter, freedom from	98
new members	62
Patent for Grand Superintendent or Grand Inspector	99
registration	
Grand Officers on appointment,	98(a)(i,
Grand Superintendents & Grand Inspectors	99
joining member from another constitution,	98(a)(iv)
London & Overseas Grand Chapter rank, holders,	98(a)(iii,
remittance of	62
Fellow Craft	
apron	265
certificate,	174(c)
Fellows	
charge concerning,	pp. 146, 14'
Festival, Grand	
See GRAND FESTIVAL	
Finance	
Grand Chapter, control over	79
Grand Lodge, control over,	228(a)
Finance Committee	
Board of General Purposes, of	231
First Degree	
apron	265
certificates,	174(c)
First Grand Principal	
absence of	25
appointment by, of	
additional members of Grand Chapter	É
Grand Inspectors	41
Grand Janitor	10
Grand Officers	15
Grand Superintendents	27, 28
Past Grand Officers	18
casting vote	59
chapters	
attendance of Principals & members when summoned	118
visitation of	122
Committee of General Purposes, meeting, convening of, by	76
communications to Grand Chapter from	24 8
election of, if Grand Master not qualified Grand Master	8
as, if qualified	3
same powers and duties as	25
same porreis and daties as	4.

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

First Count Date in 1 ()	
First Grand Principal (cont.) installation of	8
iewel of.	86, pl. 1
overseas chapters, grouping of	60, pt. 1 41
powers of, in Grand Chapter	25
precedence of	23
prefix	4
qualification of	8
visitation of chapters	122
····	
First Principal	
absence of	55, 56
apron of	96
attendance on First Grand Principal when summoned	118
chapter, more than one, dispensation to hold office in	52
Charter	
custody of, by	47
production of, by	47
responsibility for custody of	47
collar of	95
death of	54
election of	48, 50
extension of period as incapacity of	51 54
installation of	48, 53
installation of iewel.	48, 55 89, pl. 31
member of	69, pt. 31
Grand Chapter	2
Provincial or District Grand Chapter	30
office, duration of, as	51
precedence	2
prefix	4
production of Charter by	47
qualification as	50
removal of	54
sash	97, pl. 49
emblem, crimson background,	97(i)
fringe, gold or metal gilt,	97(i)
	(9
Foreign Jurisdictions	
degrees, conferment by, or on behalf of	173
members of	
as exaltee or joining member	67
as joining members,	163(e-h)
as lodge visitors	. 125
recognition of basic principles,	pp. xiv, xv
representatives, appointment of	8
See also SOVEREIGN GRAND LODGES	
Fortitude & Old Cumberland, Lodge of, No. 12	
collars	262
immemorial constitution	101

RULE OR REGULATION

Founders chapters Charter 99 fees petition for 43 form 44 lodges Warrant 270A fees 270(a)(4) other constitution, members from, fees, petition for form 96 provisional, Districts 95 Free Man 157, 162 qualification for initiation, as being **Fund of General Purposes** fees & dues payable to 93, 269, 270 See also FEES & DUES: RETURNS **Fund of Grand Chapter** annual contributions 100 fees payable to 98 Registration of Deputy Grand Superintendent, 98(a)(ii) Deputy Metropolitan Grand Superintendent, 98(a)(ii) District Grand Principal, 98(a)(ii) Grand Officer, present or past, 98(a)(i) Overseas Chapter Rank, holders of, 98(a)(iii) Overseas Grand Chapter Rank, holders of, 98(a)(iii) Provincial Grand Principal, 98(a)(ii) Royal Arch Masons inclusive of Grand Chapter Certificate 98(a)(iv) Chapter abroad, not under a District, in, 98(a)(iv)3. District Chapter, in, 98(a)(iv)2. Metropolitan Area, in, 98(a)(iv)1. Province, in, 98(a)(iv)1. Second Metropolitan Grand Principal, 98(a)(ii) Third Metropolitan Grand Principal, 98(a)(ii) District Grand Chapters 38 District Grand Lodges 84 Provincial Grand Chapters 38 Provincial Grand Lodges 83 Furniture lodge & chapter, vesting of, &c. 143

Gauntlets wearing of

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

268

God & Religion Charge concerning,	p. 151
Good Friday meetings on, prohibition against	139
Government of the Craft Grand Lodge, powers of	4
Grand Chancellor appointment of jewel, precedence	18 pl. 9a 5
Grand Chaplain attendance at Grand Lodge chain of office, jewel, precedence prefix of	30 255, pl. 47 242, 249, pl. 7 5 6
Grand Chapter absence of First Grand Principal	25
accounts of audit of circulation of presentation of additional members of agenda papers	79 79 79 3 3 20, 21
Annual Investiture accounts, presentation of Committee of General Purposes elected members, of day of Grand Officers, of Grand Principals, of appeals See APPEAL; APPEALS COURT	79 75 6 15 8–11
appointment of additional members Grand Officers attendance at disqualification Past First Principals	3 15 5, 60, 64 5
qualification auditor of authority of business	2, 3 79 1
how communicated precedence business papers preparation transmission certificates See CERTIFICATES	19 24 20 21
Communicated See CERTIFICATES	

RULE OR	REGULATION

Grand Chapter (cont.)	
clothing to be worn in	82
communications from Grand Principals	24
Convocations	27
dates	6
especial	7
Regular	6
disqualification from attending	5, 60, 64
erasure See ERASURE	.,,
expulsion by, application to Craft	179B
See also EXPULSION	
fees payable to	98
finances of	79
fund, contributions to	62, 98-100
Grand Principals, communication from	24
members of	2
additional	3
generally	1
rank & precedence of	2
minutes	
confirmation	23
reading in extenso not required	23
motions, notice of	19
Officers See GRAND OFFICERS See also under names of officers	
papers of business for	20
preparation of	20 21
publication of	
Past First Principals, as members of	5 1
Past Grand Officers, members of precedence of	I
business in	24
communications from Grand Principals	24
members	2 2
presiding Officer, powers of	25
proceedings of	20
circulation	21
regulation, preamble to General Regulations	
reports	21
publication of	
accounts	79
business papers & proceedings	21
qualification of	
Grand	
Officers	17
Principals	8–10
Registrar	14
Scribe E	12
Treasurer	13
Past First Principals, as members of	5
Pro First Grand Principal	9 80, 81, 229
recommendations from Committee of General Purposes	δυ, δ1, 229

INDEA	RULE OR REGULATION
	ROLL OR REGULATION
Grand Chapter (cont.)	
regalia to be worn in	82
regular Convocations reports of	6
Committee of General Purposes to	80, 81, 229
proceedings in	21
representation in	1
special Convocations	7
style of	1
suspension See SUSPENSION	
Grand Deacons	
appointment	18
jewels,	242, 249, pl. 16
precedence	5
Grand Director of Ceremonies - Craft	
appointment of	18
chain of office,	255, pl. 47
duties of jewel,	34, 59 242, 249, pl. 12
precedence	242, 247, pt. 12 5
prefix	6
votes, counting of, under direction of	59
Grand Director of Ceremonies - Royal Arch	
appointment	15
jewel,	86, pl. 9
Grand Festival - Craft	
admission to	12
day of	12
Grand Chapter Festival & Investiture following	6
expenses involved,	36(c)
Grand Master, installation of, at Grand Officers, investiture of, at	14 18
Grand Officers, investiture or, at Grand Stewards, duties of,	36(c)
scrutineers for, appointment of	48
	70
Grand Festival - Royal Arch	
accounts, presentation at	79
Committee of General Purposes, election of members at day of	75 6
Grand Officers' investiture	8–11, 15
	, , ,
Grand Inspectors - Craft	91
appointment of aprons	265
wearing of	266
chain of office,	255, pl. 47
collars,	257, pls. 50, 51
jewel,	242, 249, pl. 15

RULE OR REGULATION

Grand Inspectors - Craft (cont.) precedence of 5 prefix 6 removal from office 91 salutes 6 status as Grand Officers, 18 (note) Grand Inspectors - Royal Arch appointment of 41 chain, 93, pl. 5 collar 93 jewel, 86, pl. 11 patent of appointment 28, 99 precedence 15 status as Grand Officer **Grand Janitor** appointment of 16 duties 22 iewel. 86, pl. 23 precedence **Grand Lodge** absence of Grand Master 26, 27, 50 Grand Wardens 28 accounts, circulation of, 228(c) additional members, appointment of 10, 49 admission to 227 affairs of, regulation of agenda See business paper below 'Ample Form', when opened & closed in 51 Appeals Court, opinions, consideration of See APPEALS COURT Arms of, Frontispiece attendance at disqualification for cessation of subscribing membership failure by lodge to make a return 151, 152 Past Masters 5, 9, 151, 152 qualification for inclusion of name in return 151 auditor, 228(c) bank account. 228(a) Board See BOARD OF GENERAL PURPOSES communications through Grand Secretary Book of Constitutions, amendments 40 method of 38 39, 40 notices of motion Grand Master's communications 53 matters already decided 44

Grand Lodge (cont.)	
business (cont.)	
urgent	42
business paper	
amendments to Book of Constitutions	40
circulation of	
by subscription	47
matters for inclusion	38
matters rejected by the Board	41
notices of motion See motions below	
preparation of	46
ceremonies, arrangements & direction of	34
certificates See CERTIFICATES	
closing of	51
clothing, custody of	34
collar, right of attendance, worn in,	260(iv)
committees of, nominations	45
communications to	
Grand Master, from	53
See also reports, below	
constitution of	2
correspondence, conduct of	230
debates in	55, 56
delegation of authority by	4
disciplinary powers	4, 57
'due form', when opened & closed in	51
edicts of	229
erasure of lodges See ERASURE	
especial meetings	13
scrutineers, appointment of	48
exclusion	_
authority in matters of, delegation	4
misbehaviour in, for	57
See also EXCLUSION	
expulsion of brethren See EXPULSION	
finances of, control of,	228(a)
'form', when opened & closed in	51
government of the Craft by	4
Grand Master	26 27 50
absence of	26, 27, 50
communications from	53
improper matter in notices, propositions &c., to	41, 54, 55
insignia, charge of	34 54, 55
irregular propositions jewels, charge of	34, 33
laws & regulations, enactment of	4, 40
meetings	4, 40
business See business; business paper, above	
especial	13
Grand Chaplains, attendance of	30
number of	11
	11

Grand Lodge (cont.)	
meetings	
prohibited days,	139(a)
regalia, clothing to, wearing at	239
See also quarterly communications below	
members	
additional, appointment of	7
misbehaviour of, in	57
rank & precedence of	5
speaking in	56
membership of	2
Masters of Lodges	5, 151, 152
Past Masters	5, 9, 151, 152
representatives	8
memorials to, improper matter, &c., in	54
minutes	52
misbehaviour in	57
motions	4.0
Book of Constitutions, amendment of	40
business without notice	42, 43
erasure of lodge, for	58
expulsion of brethren, for	58 44
matters already decided notice of	39
Book of Constitutions, amendment of, for	40
improper	41, 54, 55
laws & regulations, regarding	41, 54, 55
motions without	39, 42
printing of	40
rejection of	41
submission of	39, 40
urgent business without	39, 40
proposal, right of reply	56
rejection of	41
renewal of	44
speaking to, restricted	56
notice of motion See motions above	
notices, circulation of	47
office in, limitation on number	25
opening of	51
Past Grand Officers as members	5
Past Grand Stewards, place of, in	37
petitions to, improper matter, &c., in	54
porch, scrutineers for	48
powers of, generally	4
presiding officer, rights, powers & duties of	3
casting vote	21, 59
proceedings	,
circulation of	32
duties of Grand Secretary	32
printed, circulation of	47
by subscription	47

Grand Lodge (cont.)	
processions, arrangement & direction of	34
property of, care & custody	35, 227
propositions, irregular	54, 55
quarterly communications	11
business for, communications to Grand Secretary	38
Grand Secretary, duties	32
Grand Stewards duties,	36(c)
regular meetings	13
scrutineers	48
See also meetings above	
urgent business	42
recognition of other Grand Lodges, basic principles for,	pp. xiv, xv
regalia	
charge of	34
wearing of, in See REGALIA	42
reports to	43
Board of General Purposes, by	229
representation in	2 8
representatives, appointment of resolutions	8
irregular	55
proposer's right of reply	56
seals, custody of	31
style & title of	2
substituted authorities, powers of	3
supreme authority, as	4
suspension of brethren by	118, 179
urgent business	42
visitors	10
voting in, procedure	21, 59
Grand Master	
absence of	26, 27
Grand Lodge, from	26, 27, 50
abuse of power of	15
admission to Grand Lodge, priority of, directed by	49
admonition by	118
Appeals Courts	
panel, appointment of members	273
President of, selection of	276
appointments by See under name of office or officer	
apron	265
attendance on	
Grand Wardens	29, 122
Masters, Wardens & members	118
visitations during	122
business of, precedence of	
Board of General Purposes	237
Grand Lodge	53
casting vote	59

Grand Master (cont.)	
casting vote (cont.)	
election of	
Grand Treasurer	21
Grand Lodge, in	59
chain of office,	255, pl. 47
communications from	
Board of General Purposes, to	237
Grand Lodge, to	53
communications to	17
death of	14
disciplinary powers	
holders of London Grand Rank, conduct of,	60(b)
holders of London Rank, conduct of,	60(b)
holders of Overseas Grand Rank, conduct of,	92(b)
holders of Overseas Rank, conduct of,	92(b)
misbehaviour in Grand Lodge, as to	57
re-instatement of excluded brother, failure to comply with order,	182(a)
removal of Grand Officers	24
summons to attend on, failure to comply	118
election of	14
especial Grand Lodge, summons of	13
excluded brethren, re-instatement of,	182(a)
First Grand Principal	
as if qualified	8
possesses same powers & duties as	25
Grand Officers	
appointment of	18
additional	7
removal of	24
vacancies among, filling of	18
Grand Secretary, appointment of	18, 22
Grand Tyler, appointment of	18, 23
installation of	14
jewel,	242, 249, pl. 1
lodge	
to preside in	122
warrant, as owner of	102
meetings, summons of	
Board of General Purposes	225
Grand Lodge	13
misbehaviour in Grand Lodge, order to quit, for, by	57
motions without notice, by leave of	39, 42
nomination of	14
Order of Service to Masonry, conferment of, by	19
overseas lodges, grouping, power of	91
prefix	6
Prince of the Blood Royal, being	16
Provinces & Districts, formation of	62
representatives, appointment of	8
resignation of	14

Grand Master (cont.)	
Royal Arch, First Grand Principal if qualified	8
salute	6
scrutineers for the ballot	
Grand Treasurer, for election, appointment	21
seal, use of, authorisation of	31
summons of brethren to attend	118
suspension of lodge by,	182(a)
vacancy in office of	14
visitation of lodges by	122
representatives	123
Grand Officers - Craft See also under name of office or officer	
appointment of	18
additional	7
registration fee,	270(a)
aprons,	265, pls. 52, 53
attendance on Grand Master during visitations	122
chains of office,	255(a), pl. 47
collars,	257(i–iii), pls. 50, 51
displacement of	24
equal rank, of precedence, para following	5
gauntlets	268
Grand Lodge, as members of	2
investiture of	18
jewels, limitation on number of officers	242, 249, pls. 1–23
misconduct of	25 24
past See PAST GRAND OFFICERS	24
precedence of	5
prefixes of	5
Provincial or District Grand Officers chain or jewel, wearing of	248, 267
quarterly communications, business papers	240, 207
transmission to	47
rank & privileges, deprivation of	24
removal of	24
Royal Arch, as office holders in, if properly qualified	8–10, 12–14
salutes	6
substituted authorities, powers of	3
vacancies among	18
visitation of lodges by command	123
Grand Officers - Royal Arch	
appointment of	15
additional	3
aprons	96
chains,	92, 93, pl. 5
collars	92, 93
Craft, in, as office holders if qualified	8–10, 12–14
fee for registration of,	98(a)(i)
investiture of	15

Grand Officers - Royal Arch (cont.) jewels precedence qualification salutes not given sash emblem, dark blue background, fringe, gold or metal gilt, titles & prefixes vacancies among	85, 86, 92, pls. 1–26 2 17 4 97, pl. 49 97(ii) 97(ii) 4 15
Grand Orator appointment of, optional jewel, precedence	18 242, 249, pl. 15a 5
Grand Organist - Craft appointment of jewel, precedence	18 242, 249, pl. 18 5
Grand Organist - Royal Arch appointment of jewel,	15 86, pl. 21
Grand President - Grand Charity jewel,	242, 249, pl. 11
Grand Principals appointment of communications to Grand Chapter jewels of, qualifications of sash, See also FIRST, SECOND & THIRD GRAND PRINCIPAL	8–11 24 86, pl. 1–3 8–10, 17 97, pl. 49
Grand Pursuivant appointment of jewel, precedence	18 242, 249, pl. 20 5
Grand Registrar - Craft adviser to Grand Lodge, as appointment of chain of office, duties of exclusions, opinion on, Grand Registrar, Royal Arch if qualified jewel, motions in Grand Lodge, speaking to seals of Grand Lodge, custody of	31 18 255, pl. 47 31 182(d) 14 242, 249, pl. 9 56 31

Grand Registrar - Royal Arch	
appointment of,	14
jewel,	86, pl. 7
qualification of,	14
Grand Scribe E	
appointment of,	12
business of Grand Chapter, preparation of,	20
business of Grand Chapter to be communicated to,	19
Grand Secretary as, if qualified,	12
jewel,	86, pl. 8
qualification of,	12
Grand Scribe N	
appointment of,	15
jewel,	86, pl. 8
Grand Secretary	
admission to Grand Lodge, conduct of Ballot for	49
appointment of	18, 22
attendance on Grand Master	32
business of Grand Lodge	
communication of, to	38
notice of motion to	39, 40
preparation of paper of	46
chain of office,	255, pl. 47
clerks on staff of, qualification of (rule suspended) duties of	33 32
	32 277
erasure or expulsion, recommendation for, duties on receipt of erasure or expulsion, recommendation for, report to	76
Grand Scribe E, as, if qualified	12
jewel,	242, 249, pl. 10
notice of motion, directed to	39, 40
precedence	5
prefix of	6
sealing of documents by	31
tenure of office	22
Grand Sojourners	
appointment	15
jewels,	86, pls. 16, 17
•	00, p.s. 10, 17
Grand Standard Bearer - Craft	40
appointment of,	18
jewel,	242, 249, pl. 19 5
precedence	3
Grand Standard Bearer - Royal Arch	
appointment of,	15
jewel,	86, pl. 20

Grand Stewards	
additional office, holding of	25
appointment off,	18, 36(a)
aprons	265
Prince of Wales's Lodge members	265
collars	258
Grand Stewards (cont.)	
declining to act,	36(a)
duties of,	36(c)
Grand Festival	2(()
expenses of, contributions towards, prohibition against,	36(c)
expenses of, issue of tickets for	36(c)
regulation of,	12
Grand Lodge, as members of	36(c) 2
Grand Stewards' Lodge, membership of,	36(d)
investiture of	30(d) 18
iewel,	242, 249, pl. 21
lodges recommending, loss of privilege,	36(a)
neglect by,	36(c)
office in Grand Lodge, more than one	25
Past See PAST GRAND STEWARDS	25
precedence	5
qualification of	36(a)
rank of,	36(b)
recommendation of	36(a)
wands of office	258
Grand Stewards Lodge	
collars	261
membership of, qualification,	36(d)
precedence	99
standing	36
without number	99
Grand Superintendent - Royal Arch	
absence of	29
Appeals Court, Commission for, disqualification from membership	274
appeals from decision of	75, 182, 185
appointment of	28
appointments by	32
Deputy Grand Superintendent,	28A
not permitted,	31(a) 33
Past rank, to	32
Past rank to, holders of London & Overseas Grand Rank, Past rank, to	32(a)
holders of London & Overseas Grand Rank,	32(a)
officers of other Provinces & Districts	32(a)
powers generally	31, 32
Provincial & District Grand officers,	31(a)

Grand Superintendent - Royal Arch (cont.)	
appointments by (cont.)	27()
ranks excluded from powers,	31(a)
apron	96
attendance on, of Principals and members of chapters when summoned	74
authority of	28, 40
chain,	93, pl. 5 93
collar contingencies, provision in	29
convocations, holding of	37
death of	29
decision of, subject to appeal	75, 182, 185
Deputy Grand Superintendent, appointment of,	75, 162, 165 28A
District Committee of General Purposes, appointment	36
jewel,	86, pl. 4
Metropolitan, Provincial & District Grand Masters, same powers as	40
Patent of appointment, fee	99
powers to appoint,	31(a)
precedence,	2, 34A
prefix & title	2, 3,11
promotions by	33
removal of	29
resignation of	29
sash,	97, pl. 49
status as Grand Officer	15
suspension of	29
*	
Grand Superintendent of Works	
appointment of	18
chain,	255, pl. 47
jewel,	242, pl. 14
precedence	5
prefix	6
Grand Sword Bearer - Craft	
appointment of	18
chain,	255, pl. 47
iewel,	242, 249, pl. 13
precedence	242, 249, pt. 15
prefix	6
F	-
Grand Sword Bearer - Royal Arch	
appointment	15
jewel,	86, pl. 10
Grand Treasurer - Craft	
	223
Board of General Purposes, membership of chain,	223 255, pl. 47
	255, pi. 47
appointment of jewel,	
precedence	242, 249, pl. 17 5
precedence	3

RULE OR REGULATION

Constitution Description	
Grand Treasurer - Royal Arch appointment of	17
Grand Treasurer, Craft, as, if qualified	13
jewel,	86, pl. 18
nomination of	17
qualification of	13
Grand Tyler	
appointment of	18, 23
jewel,	242, 249, pl. 22
precedence	5
qualification	23
tenure of office	23
Grand Wardens	
absence of	28
appointment of	18
attendance on Grand Master, his Deputy or Assistants	29, 122
chain,	255, pl. 47
especial Grand Lodge, summons of jewel,	14, 15 242, 249, pls. 5, 6
precedence	242, 249, pis. 3, 6 5
prefixes	6
presence in Grand Lodge	28
salutes	6
Wardens, acting as	29
Hall Stone Lodges	
jewel,	251, pl. 58
jewel,	251, pl. 58
	251, pl. 58 180
jewel, Harmony lodge, of, disturbing	•
jewel, Harmony lodge, of, disturbing Holidays, Public	180
jewel, Harmony lodge, of, disturbing	•
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters	180
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters attendance at meetings	180 139 127, 167
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters attendance at meetings centenary jewel & bar	180 139 127, 167 91
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters attendance at meetings centenary jewel & bar election of	180 139 127, 167 91 73, 167
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters attendance at meetings centenary jewel & bar election of office, disqualification for	180 139 127, 167 91
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters attendance at meetings centenary jewel & bar election of	180 139 127, 167 91 73, 167 167
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters attendance at meetings centenary jewel & bar election of office, disqualification for privileges returns, exclusion from	180 139 127, 167 91 73, 167 167 167
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters attendance at meetings centenary jewel & bar election of office, disqualification for privileges returns, exclusion from Honorary members - Lodges	180 139 127, 167 91 73, 167 167 167 61, 167
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters attendance at meetings centenary jewel & bar election of office, disqualification for privileges returns, exclusion from	180 139 127, 167 91 73, 167 167 167
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters attendance at meetings centenary jewel & bar election of office, disqualification for privileges returns, exclusion from Honorary members - Lodges attendance at lodge centenary & bi-centenary jewels, wearing of, election, qualification & status	180 139 127, 167 91 73, 167 167 61, 167 127, 167 252(c) 167
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters attendance at meetings centenary jewel & bar election of office, disqualification for privileges returns, exclusion from Honorary members - Lodges attendance at lodge centenary & bi-centenary jewels, wearing of,	180 139 127, 167 91 73, 167 167 61, 167 127, 167 252(c)
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters attendance at meetings centenary jewel & bar election of office, disqualification for privileges returns, exclusion from Honorary members - Lodges attendance at lodge centenary & bi-centenary jewels, wearing of, election, qualification & status	180 139 127, 167 91 73, 167 167 61, 167 127, 167 252(c) 167
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters attendance at meetings centenary jewel & bar election of office, disqualification for privileges returns, exclusion from Honorary members - Lodges attendance at lodge centenary & bi-centenary jewels, wearing of, election, qualification & status visiting by Immediate Past Master absence of Master, duties in,	180 139 127, 167 91 73, 167 167 61, 167 127, 167 252(c) 167 127
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters attendance at meetings centenary jewel & bar election of office, disqualification for privileges returns, exclusion from Honorary members - Lodges attendance at lodge centenary & bi-centenary jewels, wearing of, election, qualification & status visiting by Immediate Past Master absence of Master, duties in, death of,	180 139 127, 167 91 73, 167 167 61, 167 252(c) 167 127 119(b) 104(f)
jewel, Harmony lodge, of, disturbing Holidays, Public meetings falling on Honorary members - Chapters attendance at meetings centenary jewel & bar election of office, disqualification for privileges returns, exclusion from Honorary members - Lodges attendance at lodge centenary & bi-centenary jewels, wearing of, election, qualification & status visiting by Immediate Past Master absence of Master, duties in,	180 139 127, 167 91 73, 167 167 61, 167 127, 167 252(c) 167 127

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

	KOLE OK KEGOLATION
T LIG de d	
Immemorial Constitutions	2.52
collars	262
lodges working under	101
Incapacity - Craft	
Master Elect, of	106, 107
Master, of,	119(a)
Treasurer, of,	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
rreasurer, or,	112(b)
Incapacity - Royal Arch	
Principal, of	54
Treasurer, of	57
Treation, or	5,
Initiates	
Book of Constitutions, supply of, to	159
by-laws, supply of, to	138
failure to register, rights unprejudiced by	150
Ireland or Scotland, from	161
locality of residence, business or employment	158
maximum number on one day	168
minors	157
rejections on ballot	165
subscribing members, becoming ipso facto	166
8 1 1 1	
Initiation	
candidates for	
age qualification for	157
application, form of See APPLICATION FORMS	
armed forces, members of	161
ballot See election below	
declaration by	162
inability to make	164(a)(ii)
Grand Secretary, ruling by	164(a)(ii)
redress under Rule 184,	164(a)(ii)
election of	164(a)(i)
ballot	159
failure to take	159
rejection on	165
particulars required,	159, 164(a)(i), 164(b)
time for	159, 104(a)(1), 104(b)
urgency, in case of	160
void, when	159
enquiries regarding	158
false statement by,	164(a)(iii)
Ireland, from	161
locality outside own, from	158
particulars required	159, 164(b)
summons, included on,	164(b)
proposal forms, use of,	159, 164(a)
proposal, lapse of	159
proposing & seconding of	159, 167
qualifications	157, 159, 162

INDEA	RULE OR REGULATION
Initiation (cont.) candidates for (cont.) Scotland, from university lodges urgency, case of, in date of, statement on summons failure to take place fee registration, responsibility for payment limitation on number on one day period in which to take place qualifications for serving brethren See SERVING BRETHREN	161 160 159 159 169 270(a) 171 168 159 157, 159, 162
Inner Guard appointment of jewel, regular officer, as	104 250, pl. 44 104
Insignia See APRONS; CHAINS; COLLARS; JEWELS; REGALIA; SASH	
Installation - Craft Grand Master, of Grand Officers Master, of by-laws regarding death or incapacity of Master Elect postponement returns Provincial or District Grand Master, of returns	14 18 105 137 106 108 151 63
Installation - Royal Arch Grand Officers Grand Superintendents Principals returns	15 28 48, 53 60
Installed Masters Board of, inability to constitute, chair, when called to occupy, conferment of degrees restricted to, responsibility of	108(c) 119(a)(b) 119(b) 109
Instruction, Lodges of See LODGES OF INSTRUCTION	
Interval between Degrees length of lodges overseas	139(d), 172 90

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

Investiture - Craft	4.0
Grand Officers lodge officers	18 116
Provincial & District Grand Officers,	66, 68(c)
Flovincial & District Grand Officers,	00, 00(0)
Investiture - Royal Arch	
chapter officers	48, 58
Grand Officers	15
Provincial & District Grand Officers	31
Ireland	161
candidate for initiation from	161
Irregular Body	
membership of	176
Irregularities	
Board of General Purposes, powers of adjudication	232, 233
determinations of, Metropolitan Areas, Provinces & Districts	74, 75
determinations of, wedopontain rifeas, 110 vinces & Districts	74, 75
Janitor	
election or appointment	48
jewel,	89, pl. 44
qualifications	48
status, when exalted as Serving Companion	68
Jewel of the Order - Royal Arch	
how worn	85
illustration,	pl. 46
ribbon, colours	
companions,	85(c)
Grand Officers, Provincial, District, Metropolitan &	
Overseas Grand Officers,	85(a)
Private Chapters, Principals or Past principals, of,	85(b)
Royal Arch	85
Jewels - Craft See also REGALIA and under names of office holders	
Almoner,	250, pl. 41
Antiquity, Lodge of, No. 2,	250
Assistant	
Director of Ceremonies,	250, pl. 40
Grand Master,	242, 249, pl. 3
Grand Officers,	pl. 23
Grand Secretary,	pls. 10, 23
Provincial or District Grand Master,	247, 249, pl. 28
Secretary,	250, pl. 43
bi-centenary bar,	252(b), pl. 59
British Lodge, No. 8,	250
centenary	252(a), pl. 59
bi-centenary bar,	252(b), pl. 59
chains of office, appended to	254
Chaplain,	250, pl. 35

Jewels - Craft (cont.)	
charity See CHARITY JEWELS	
Charity Steward,	104, pl. 40(a)
collars, appended to	254
Deacons.	250, pl. 39
Deputy	230, pl. 37
Grand Master.	242, 249, pl. 2
Grand Officers,	242, pl. 23
Grand Secretary,	pls. 10, 23
Metropolitan, Provincial or District Grand Master,	247, 249, pl. 27
Director of Ceremonies,	250, pl. 38
District	250, pl. 50
Grand Master,	242, 249, pl. 4
Grand Officers.	242, pl. 29
gold or metal gilt	249, 250
Grand	,
Chancellor.	242, 249, pl. 9a
Chaplain,	242, 249, pl. 7
Deacons,	242, 249, pl. 16
Director of Ceremonies,	242, 249, pl.12
Inspector,	242, 249, pl. 15
Lodge, charge & custody of	34
Master.	242, 249, pl. 1
Officers	242, 249, pls. 1–23
metal or gilt	249
Organist,	242, 249, pl. 18
Orator,	242, 249, pl. 15a
Pursuivant,	242, 249, pl. 20
Registrar,	242, 249, pl. 9
Secretary,	242, 249, pl. 10
Standard Bearer,	242, 249, pl. 19
Steward,	242, 249, pl. 21
Superintendent of Works,	242, 249, pl. 14
Sword Bearer,	242, 249, pl. 13
Treasurer,	242, 249, pl. 17
Tyler,	242, 249, pl. 22
Wardens,	242, 249, pls. 5, 6
Hall Stone Lodge,	251, pl. 58
Inner Guard,	250, pl. 44
Junior Grand Warden,	242, 249, pl. 6
lodge	
officers,	250, pls. 31–46
pledge of, prohibition against	143
silver with certain exceptions	250
London Grand Rank, holders,	246, 249, pl. 26
London Rank, holders,	246, 249, pl. 26
Master,	250, pl. 31
meetings, to be worn when attending	239
optional	252, 253
Order of Service to Masonry,	243, 249, pl. 24
Organist,	250, pl. 42

RULE OR REGULATION Jewels - Craft (cont.) Overseas Grand Rank, holders, 246, 249, pl. 26 Overseas Rank, holders, 246, 249, pl. 26 Past Assistant Grand Officers, 244, 249, pl. 25 Deputy or Assistant Provincial or District Grand Master 248, pl. 30 Deputy Grand Officers. 244, 249, pl. 25 244, 249, pl. 15 Grand Inspector, 244, 249, pl. 1 Grand Master, Grand Officers. 244, 249, pl. 25 Grand Steward 245, 249 Master, 250, pl. 32 Pro Grand Master. 244, 249, pl. 1 Pro Metropolitan, Provincial or District Grand Masters, 244, pl. 4 Provincial Deputy & Assistant Grand Officers, 244, pl. 30 Provincial or District Grand Master. 244, pls. 4, 30 248, 249, pl. 30 Provincial or District Grand Officers, 248, 249, pl. 30 Provincial or District Grand Steward, President 242, 249, pl. 8 Board of General Purposes, Grand Charity, 242, 249, pl. 11 Masonic Samaritan Fund, 242, 249, pl. 11 242, 249, pl. 11 242, 249, pl. 11 Masonic Trust for Girls & Boys, Royal Masonic Benevolent Institution, Pro Grand Master. 242, 249, pl. 1 242, 249, pl. 4 Provincial Grand Master, Provincial Grand Officers, 247, 249, pls. 23, 29-29b public, wearing in 178 250, pl. 37 Secretary, Senior Grand Warden, 242, 249, pl. 5 Senior London Grand Rank, holders, 246, 249, pl. 26a Senior Warden, 250, pl. 33 250, pl. 45 Stewards. 250, pl. 36 Treasurer. 250, pl. 46 Tyler, unauthorised, prohibition against 241 wearing of 239 Jewels - Grand Charity Grand President, 242, 249, pl. 11 Jewels - Royal Arch appropriate to office or rank Bi-Centenary Bar, 91, pl. 45 centenary, 91, pl. 45 chapter officers & Past Principals, 89, pls. 31-44

88, pl. 26A

88, pl. 29 88, pls. 27, 28

86, pl. 1

Deputy Grand Superintendent,

District Grand Chapter Officers,

First Grand Principal,

District Second & Third Grand Principals,

Jewels - Royal Arch (cont.)	
gold or metal gilt	90
Grand Chapter Officers,	96, pls. 6-23
Grand Principals,	86, pls. 1–3
Grand Superintendents,	86, pl. 4
illustrations,	83, Appendix
London Chapter Rank,	87, pl. 25
London Grand Chapter Rank,	87, pl. 25
optional	91
Overseas Chapter Rank,	87, pl. 25
Overseas Grand Chapter Rank,	87, pl. 25
Past Deputy Grand Superintendent,	88, pl. 26A
Past District Grand Chapter Officers,	88, pl. 30
Past Grand Officers,	86, pl. 24
Past Grand Superintendents	86, pt. 24
Past Provincial Grand Chapter Officers,	88, pls. 27–30
Pro First Grand Principal,	86, pl. 1
Provincial Grand Chapter Officers,	88, pl. 29
Provincial Second & Third Grand principals,	88, pls.27, 28
Senior London Grand Chapter Rank, unauthorised	87, pl. 26 84
unautnorised	84
Joining Members	
See under CHAPTERS; LODGES	
Junior Grand Warden See also WARDENS	
appointment of	18
iewel,	242, 249, pl. 6
precedence	5
salute	6
Junior Warden See also WARDENS	
absence of Master, &c., duties in,	119(a)(b)
appointment,	104(a)(e)
emergency meeting, calling of, in absence of others	140
jewel,	250, pl. 34
precedence,	250, pl. 54 104(d)
precedence,	104(d)
Jurisdiction	
foreign See FOREIGN JURISDICTIONS	
transfer from one to another, overseas	187
Landmarks	
essential, belief in, by members of other jurisdictions,	125(b)
irregular propositions affecting	55
preservation of	4
Master's responsibility for	111
master 5 responsibility for	111
Law of the Land	
duty to conform to	179

INDEX	
	RULE OR REGULATION
Library, Art & Publications Committee	
Board of general Purposes of	231
Lien	
lodge property, on, creation of, prohibition against	143
Limitation	
number of	
exaltees on same day	65
lodge candidates on same day	168
period in office	
Master of lodge	115
Principal of Chapter	51
Lodges	
abroad See DISTRICT LODGES; OVERSEAS LODGES	
absence of Master,	3, 119(a), (b)
accounts See ACCOUNTS and AUDIT	
almoner, appointment of,	104(a)
amalgamation of,	102A
transfer of Membership	165A
annual returns. See RETURNS	
appointment of officers See officers, below	
arrears, numbers in See ARREARS	
attendance of officers & brethren	22.4
Board of General Purposes, on	234
Grand Lodge, in	58
Grand Master, on	118
Provincial or District Grand Master, on	74
audit of accounts See ACCOUNTS AND AUDIT ballot See BALLOT	
behaviour in	180
bi-centenary bar to jewel, black balls at ballot in	252(b) 165
books, papers & documents, production of	118, 153
Board of General Purposes to	234
Grand Master, for	118
lodge, in	153
Provincial or District Grand Master, for	74
successor in office, handing over to	143
by-laws See BY-LAWS	143
candidates See INITIATION	
ceasing to meet	188
centenary jewel,	252, pl. 59
certificates See CERTIFICATES	202, pr. 05
chapters	
application of rules where no specific provisions	73
attachment of, to	43, 45
erasure of lodge, effect	45
recommendation as to formation	43
Charge concerning,	p. 145
change concerning,	p. 145

Lodges (t)	
Lodges (cont.) Charity Steward, appointment,	104(a)
charty Steward, appointment,	153
collars See COLLARS	155
committees of	154
complaints	154
affecting members	253
complaints (cont.)	200
settlement of	184
contumacy by	74, 234
degrees, conferment of. See DEGREES	, =
Deputy Master, when appointed	110, 115
disorderly behaviour in	180
dispensations See DISPENSATIONS	
dissolution of	190
District See DISTRICT LODGES	
District not under See OVERSEAS LODGES	
documents See books, &c., above	
dues See FEES & DUES	
emergency meetings	140, 160
erasure of See ERASURE	., .,
exclusion, after,	163(d)
exclusion of members See EXCLUSION	
expulsion, absence of power of,	181(note)
failure	
breach of regulations, penalty when in	179
meet, to	189
returns, to make	150, 152
fee	270(a)
responsibility for payment	171
fees See FEES & DUES	
first degree certificates	174
five members, falling below	188
foreign jurisdiction	
joining members of,	163(e)-(h)
members of, degrees conferred on,	173(b)-(d)
forfeiture of warrant	102, 143, 152
formation of	94, 96
overseas groups	91
Sovereign Grand Lodge abroad, by	186, 187
fund of general purposes, payments into	93, 269, 270
furniture, vesting of	143
gauntlets, wearing of	268
Grand Master, visits by	122
Grand Officers, visits by command	123
Grand Stewards. See GRAND STEWARDS: GRAND STEWARDS' LODGE	
Hall Stone Jewel,	251, pl.58
honorary members. See HONORARY MEMBERS	
Immediate Past Master. See IMMEDIATE PAST MASTER	
incapacity of	
Master	119

Lodon (t)	
Lodges (cont.) incapacity of (cont.)	
Master Elect	106, 107
initiates. See INITIATES; INITIATION	100, 107
installation. See INSTALLATION	
Installed Masters	269
instruction, of. See LODGES OF INSTRUCTION	209
investiture of officers. See officers, below	
irregularities in	
adjudication & determination	75, 232
penalties	179, 233
jewels	179, 233
centenary,	252, pl.59
officers,	239, 250, pls.31–46
pledge of, prohibition against	239, 230, pis.31–40 143
proper to be worn	239, 241
public, wearing in	178
silver, of	250
See also JEWELS	230
joining member	
	162(a)
certificate required of, declaration by	163(c)
	164(a)(ii)
inability to make	164(a)(ii)
Grand Secretary, ruling by	164(a)(ii)
redress under Rule 184, election of	164(a)(ii)
*********	164(a)(i)
ballot by,	163(a)
proposal form, date for deposit, specification in by-laws,	164(c)
enquiries concerning	163
exclusion after,	163(d)
false statement by,	164(a)(iii)
fee	270(a), 270B
responsibility for payment	171
other jurisdictions from	1626
action required,	163(e)
Book of Constitutions, presentation of copy of,	163(h)
declaration by,	163(f)
registration fee,	270(a), 270B
particulars	162(1)
furnishing of,	163(b)
summons, inclusion on,	164(b)
proposing and seconding of, resignation, after,	163(b), 164(a)(iii) 163(d)
serving brethren, becoming,	170(b)
London See LONDON LODGES	170(0)
Master Elect of of See MASTER ELECT	
Master of See MASTER	
meetings of See MEETINGS	
members of See also subscribing members below	
annual returns See RETURNS	
appeals by. See APPEAL; APPEALS COURT	
appears of section in the section of	

odges (cont.) members of (cont.)	
arrears, in. See ARREARS	
attendance at Grand Lodge, &c., See attendance, above	
breaches of laws and regulations	1
candidates as	
censure of	
'country membership'	
default, in	
exclusion from meeting	
exclusion of See EXCLUSION	
honorary See HONORARY MEMBERS	
joining See Joining Members above	
minimum	
minutes, particulars to be recorded in,	144
'non-dining' membership	• •
presentation of certificate to,	174
proposals for membership See PROPOSAL; PROPOSER	
register of, maintenance	
re-instatement after wrongful exclusion,	182
rejoining See rejoining members below	
resignation	
returns See RETURNS	
rights unprejudiced by failure to register	150,
serving brethren as	
signature on certificate,	174
membership, cessation	
attendance at lodge precluded	
automatic	
lodge of instruction, attendance precluded	
payment of arrears	
rejoining after	148,
subscription unpaid for two years	
visiting lodges precluded	
military See MILITARY LODGES	
minutes See MINUTES	
misbehaviour in	
motion in	
Master Elect, non-installation of	
removal of lodge, for,	141(i),
name to be borne by	
new See NEW LODGES	
number to be borne by	
office	
disqualification for	117, 145,
eligibility for,	104
limitation on number held,	104
officers	
additional,	104
advancement, claim to, absence of right,	104
appointment of	

Lodges (cont.)	
officers (cont.)	
time for	116
attendance at Grand Lodge, &c., See Attendance above	110
casual vacancies among	121
collars	262, 263
complaint against	120
displacement of	120
gauntlets	268
Immediate Past Master, status of	104
investiture of	116
jewels,	250, pls. 31–46
obligatory,	230, pis. 31–40 104(a)
optional,	104(a) 104(a)
precedence among,	. (.)
	104(d)
regular, removal of	104(a)
	120 121
vacancies in regular offices	121
officers See also under names of offices	
official visitations of. See visitations below	
Overseas See OVERSEAS LODGES	
Past Masters See PAST MASTERS	
petition	2.52
centenary jewel & by-centenary bar	252
place of meeting See under MEETINGS	
precedence of	99
local	100
officers	104
presentation of certificates in,	174(d)
Presiding Officer	
casting vote by	156
powers of substituted authority	3
proceedings	
protest against	155
regulation of	155
unauthorised publication of	177
production of books, &c., See books, &c., above	
property	
disposition of	
jurisdiction, change of, on,	187(b)
surrender of Warrant, on	190
successor in office, handing over to	143
trust, holding in	143
vesting of	143
Provincial Grand Officers, official visitation by	122, 124
Provincial See PROVINCIAL LODGES	
regalia, wearing of	239
unauthorised	241
See also REGALIA	
registration of members See REGISTRATION	
regulations, in breach of	179
9	117

	KULE OK REGULATION
Lodges (cont.)	
rejoining members	
ballot for,	163(a)
certificate required of,	163(c)
cessation of membership, after	148, 163
election of	110, 100
ballot, by,	163(a)
exclusion, after,	148, 163(b)
removal of	141
emergency meeting to consider,	141(i)
Grand Master, consent of, by,	141(iii)
notice of motion for.	141(i), (ii)
one meeting only, for	142
provisions to be complied with	141
recording of,	141(iv)
temporary,	141(v)
representation in Grand Lodge	2
resignation from See RESIGNATION	
resolution, protest against	155
returns. See RETURNS	
rule of, in absence of Master	119
secretary of See SECRETARY	
serving brethren See SERVING BRETHREN	
subscribing members	
See also members, above	
five, falling below	188
initiate becoming ipso facto	166
resumption of status of, before visiting	127
serving brother, exception of, as	166
subscribing Past Masters as members of Grand Lodge	9
subscriptions	
by-laws relating to	145
equality in	145
liability for dues during suspension	179
non-payment of	147, 148
brother joining another lodge,	163(d)
cessation of membership	148
reduction in	145
Secretary, exemption of,	104(c)
summons	
attendance on Grand Master, &c., See attendance, above	
London, lodges in, copies to Grand Secretary	128
particulars of candidates in,	159, 164(b)
urgency, initiation in case of	160
suspension of See SUSPENSION	
treasurer of See TREASURER	
unattached	
direct jurisdiction of Grand Master, subject to,	60(a)
Metropolitan Area, in, declared as,	60(a)
unattached brethren, visit of,	127(ii)
unattached, overseas See OVERSEAS LODGES	

Lodges (cont.) visitations of Grand Master, his Deputy or Assistant, by Grand Officers, by command Metropolitan, Provincial or District Grand Master, &c., by visitors, admission of See VISITORS Wardens See WARDENS Warrant See WARRANT	122 123 122
Lodges of Instruction cessation of Chapters of Instruction, holding under similar Craft rules excluded member, prohibition against attendance, Grand Master, by license & authority of withdrawal minutes, keeping & production of place & time of meetings, approval of property of	135 74 127(i) 132 135 134 133 134, 135
Lodges of Instruction (cont.) sanction of withdrawal surrender of books, documents, &c.	132 135 134, 135
London Chapter Rank Metropolitan equivalent, treated as, from,	26(f)
London Grand Chapter Rank apron, entitlement to wear, continued holders of, appointment to Provincial or District Grand Rank Metropolitan equivalent, treated as holder of, from, Senior See SENIOR LONDON GRAND CHAPTER RANK	96 32(a) 26(f)
London Grand Rank Metropolitan Rank, treatment as holder of, Senior See SENIOR LONDON GRAND RANK	61(b)
London Lodges brethren & dependents, special fund for relief of complaints, disputes & irregularities, adjudication on complaints, disputes & irregularities settlement of, definition of	61 232 184(a)(i) 128
fees & dues fees payable to Fund of General Purposes Grand Charity,	270 270 271
generally See LODGES London Grand Rank, proportional appointments to	60
representation on London Grand Rank Fund, relief visitation of, official	61 122

RULE OR REGULATION London Rank Metropolitan Rank, treatment as holder of, 61(b) Losses Charter of Chapter 47 replacement by Charter of Confirmation, fee 99 Grand Chapter Certificate 69 98(b) fee, replacement, for, Grand Lodge Certificate 174(f) 270(b) fee, replacement, for, Warrant Lodge, of Warrant of Confirmation, replacement by, fee 270 Management of the Craft in Working Charge concerning, pp. 147, 148 Manager 117 tavern or house, of, prohibition against holding office Masonic Foundation for the Aged and the Sick petitions for relief 191 Masonic Samaritan Fund Past Presidents precedence 5 prefix 6 President appointment 18 chain, pl. 47 pl. 11 jewel, precedence 5 6 prefix Masonic Trust for Girls and Boys Past Presidents precedence 5 prefix 6 petitions for relief 191 President appointment 18 pl. 47 chain. jewel, pl. 11 precedence 5 prefix 6 stewardship 253 jewel, pl. 60 Master

absence of, admonition by

appointment of officers by,

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

3, 119(d)

104(e) 113, 116

180

Master (cont.)	
apron,	265, pl. 31
assumption of Chair by,	105(c)
attendance on Grand Master, his Deputy or Assistant	118
See also under LODGES	110
by-laws, delivery of copy to, & enforcement of	138
casting vote by	156
ceasing membership,	104(f)
censure by	180
Charge concerning,	pp. 153, 154
collar, wearing of	263
committees, as Chairman of	154
Community Service Order against member, action required,	179A
continuance in office	107
custodial sentence on member, action required,	179A
death of.	104(f), 119(a)
Deputy	10 1(1), 115(u)
appointment of	110
period of office	115
disciplinary powers of	120, 180
displacement of officers by	120
District Grand Lodge, as member of	65
duration of office	115
election of	105(a)
by-laws regarding	137
on death or incapacity of Master Elect	106
motion against installation,	105(b)
emergency meeting, calling of	140
exclusion of member from meeting, power of	180
Grand Lodge, as member of	5
business papers, notices &c. of, forwarding to	47
incapacity of	119(a)
initiation in urgent cases, duties as to	160
installation of	105(b)
by-laws regarding	137
death or incapacity of Master Elect	106
postponement of	108
returns	151
jewel,	250, pl. 31
more than one lodge, of, dispensation for	115
new lodge of	97
obligation required by	111
observance of laws, responsibility for	114
officers	
appointment of	104(e), 121
after removal of officer	120
time for	116
Tyler, when permitted	113
investiture of, time for	116
removal of	120
period of office	115

RULE OR REGULATION

period of office (cont.)	
after death or incapacity of Master Elect	10
after postponement of installation,	108(a
continuation in office	10
extension of	11
limitation on	11
place in lodge, during official visitation	12
pledge by	11
Prince of the Blood Royal as	110, 11
Provincial Grand Lodge, as member of	6
qualification for office,	105(a
regular officer, as,	104(a
removal of.	119(
temporary absence of,	119(
tenure of office	11
trustee of lodge property, as	14
visitors	
official, place in lodge	122-12
responsibility regarding,	125(b) 12
Warrant	(-)
custody of	10
production of See under WARRANT	
Master Elect	
absence from installation meeting,	108(
Antient Charges, for reading to,	pp. vii-
death of	10
continuance in office of Master	10
disqualification, effect of	106, 10
incapacity of	10
continuance in office by Master	10
installation of See under MASTER	
Master's Chair, prohibition against assumption before installation,	105(
motion for non-installation of,	105(
non-attendance at proposed installation	10
refusal of office by	106, 10
Master Mason	
apron	26
certificate, entitlement to,	174(
Meaning of Terms	
See DEFINITIONS & INTERPRETATIONS	
Meetings and Convocations	
Board of General Purposes	
number	22
quorum & voting at	22
chapters	
by-laws, matters to be specified in	5
Charter, production at	4

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

Meetings and Convocations (cont.)	
chapters (cont.)	
day & place of	58
alteration, dispensation for	58
emergency	59
failing to meet for one year	73, 189
limited, no more than one on same day	59
prohibited days for,	73 139(a)
public holidays, falling on,	73, 139(b)
chapters of instruction	74
Committee of General Purposes (Royal Arch)	76
Grand Chapter See GRAND CHAPTER	
Grand Lodge See GRAND LODGE	
lodges abandonment of,	119(c)
adjournment, prohibition against	119(0)
attendance at, recording of,	144(ii)
by-laws	144(11)
cancellation of, prohibition	137
day of	137
alteration of,	139(c), 141
specification in by-laws	137
emergency, calling & conduct of	106, 108, 140
failure to hold	189
outside area of jurisdiction	142
place of	
change in	141
one meeting only, removal for	142
proprietor or manager of house, &c.	117
specified in by-laws	137
temporary change,	141(e)
prohibited days	139(a)
effect on four weeks rule,	139(d)
public holiday falling on,	139(h)
same day, limited to one meeting	140
Warrant, absence of	101, 103
lodges of instruction	133
prohibited days,	139(a)
Provincial & District Grand Lodges	78
Provincial & District Grand Chapters	37
public holidays, falling on,	139(b)
Members & Membership	
See under CHAPTERS, LODGES and names of other bodies	
Memorials	
Grand Chapter, to, centenary jewels & bars	91
Grand Lodge, to, improper matter, &c. in	54
Mentor	
appointment, optional	68(c)(i)
jewel,	249, pl. 29c
	•

Metropolitan Area - Craft	
Book of Constitutions, Rules, application, exemptions to,	60(d)
formation of, 60(a) Lodges of Instruction	
meetings, time & place to be approved	133
Metropolitan Area - Craft (cont.)	
Lodges of Instruction (cont.)	
minutes sanction for, withdrawal of	134 135
Sanction for, withdrawar of	133
Metropolitan Area - Royal Arch	
formation of	26(a)
First Grand Principal, by, Regulations, exemption from,	26(a) 26(d)
Royal Arch Regulations, application as if to Provinces,	26(b)
Maria Charles D. I.	
Metropolitan Chapter Rank apron	96
collar	94
jewel,	87, pl. 25
Material Plane Chambers	_
Metropolitan Chapters formation.	26(a)
iormation,	20(a)
Metropolitan Grand Chapter	
auditor, election & qualification of,	39
boundaries,	27
by-laws Convocations	35 37
area, dispensation to hold outside	37
First Grand Principal, powers	27
formation of	27
funds	38
membership of,	30(a)
Metropolitan Grand Chapter Rank	
apron	96
collar	94
conferal	26(e)(i)
additional,	26(e)(ii)
Companions not Installed First Principals, upon	26(a)(iii)
precedence,	26(e)(iii) 26(e)(iii)
succession to Grand Chapter Rank,	26(e)(iii)
First Grand Principals, upon,	26(e)(i)
jewel,	87, pl. 25
name,	26(e)(i)
sash	0=
emblem, dark blue background,	97(ii)
fringe, gold or metal gilt, vacancies.	97(ii) 26(i)
vacancies,	20(1)

Metropolitan Grand Chapters Regulations, exemption from,	26(d)
Metropolitan Grand Lodge	
accounts & audit	85
annual investiture	78
dispensation to hold outside area	78
Metropolitan Grand Lodge (cont.)	
area of jurisdiction,	60(a)
Book of Constitutions, Rules, application, exemptions to,	60(d)
by-laws, power to frame	79
charitable fund	83(a)
amendment of by-laws	
approval by Grand Master,	83(f)
copy for transmission to Grand Master,	83(e)
effective date,	83(f)
majority for,	83(d)(ii)
establishment, by two thirds majority,	83(b)
confirmation,	83(b)
notice of meeting for,	83(b)
payments from,	83(a)
by-laws, to be shown in,	83(a)
scales of payment increase or diminution,	83(c)
	83(c)
increase, proposal to notice for,	83(d) 83(d)(i)
amendment of by-laws,	83(d)(i)
discussion,	83(d)(i)
timing of,	83(d)(i)
formation of,	60(a)
installation of Metropolitan Grand Master, qualification to summon	63
membership	64
minutes	82
opening & closing	79
regulations, making and altering	79
Metropolitan Grand Master	
absence of	64
admonition by	74, 75
appointment	63
apron	265
wearing of	266
area of authority	63
Book of Constitutions, Rules, application, exemptions to,	60(d)
chain,	254(c)(i-iii)
complaint	75
death of	64
erasure of lodges	76
Grand Secretary, report to	76
expulsion of brethren	76

Metropolitan Grand Master (cont.)	
expulsion of brethren (cont.)	
Grand Secretary, report to	76
installation, Metropolitan Grand Lodge, in,	63
irregularity	75
jewel	242
Masonry, state of, within area, report to Grand Secretary,	77
Metropolitan Grand Lodge	
annual holding of, by	78
appointments in	78
area	78
dispensation to hold elsewhere	78
minutes of, summary of, report to Grand Master, by	77
Metropolitan Grand Office, names & lodges of Brethren appointed to,	
report to Grand Master, by	77
particulars of Deputy, Assistant & Grand Inspectors , transmission of	
Grand Secretary, to,	60(c)(iii)
Metropolitan Area Lodges, to,	60(c)(iii)
Patent of Appointment	60(a)
authority to act under,	60(a)
powers & duties	
appointment	(0()())
Grand Officers, Metropolitan,	60(c)(i)
summoning lodge officers	74 74
contumacy by	74
Grand Lodge Certificate, requirement to produce	74
Warrant, books, papers & accounts, requirement to produce retention by	74
Prince of the Blood Royal, if	63
Pro Metropolitan Grand Master, appointment of	63
proceedings, account of, Grand Secretary, report to	77
regalia.	61(c)
suspension by	74, 75
vacancy in office	63
vacancy in office	03
Metropolitan Grand Officers - Craft admonition or suspension,	61(f)
appointment, annual,	61(d)
appointment, Metropolitan Grand lodge, in,	61(d)
apron Grand Officer, of, wearing	265, pls. 56, 57 267
casual vacancies,	61(e)
casual vacancies,	
deprivation of rank & privilege,	61(f)
displacement of,	61(f) 61(f)
gauntlets	268
investment.	61(d)
jewel,	247(b), pl. 26
Past	247(0), pl. 20
precedence,	61(c)
regalia,	61(c)
· O · · · · · ·	01(0)

appointment	26(g), 37
Metropolitan Grand Chapter, in,	26(h)
collars	94
Metropolitan Grand Officers - Royal Arch (cont.)	
Grand Officer	
duties	
performing, as	
apron	94
chain	94
jewels,	88, pls. 25A, 27–30
precedence,	26(g)
sash, fringe,	97(ii)
Metropolitan Grand Rank	
apron,	265, pls. 56, 57
collar,	260(iii), pls. 54, 55
conferal	
additional Brethren, upon, authorisation, Grand Master, by,	61(a)(ii)
area Past Masters, upon,	61(a)(i)
Grand Lodge, members, to	61(a)(i)
number,	61(a)(i)
Metropolitan Grand Master, by,	61(a)(i)
name of area, designated, by,	61(a)(i)
number of,	61(a)(i)
Senior Overseas Grand Rank, of, upon holders,	92(a)
deprivation of rank & privilege	61(f)
approval, Metropolitan Grand Lodge, by,	61(f)
jewel,	246, pl. 26
precedence	61(a)(v)
qualification	
Metropolitan Rank, holders of, by,	61(a)(iii)
regalia,	61(a)(v), (c)
Metropolitan Grand Secretary	
business papers & reports, to be transmitted to	47
Metropolitan Grand Stewards - Craft	
apron	265
Metropolitan Grand Superintendents	
See also under Grand Superintendent - Royal Arch above)	
appointment,	26(a), 28
Grand Scribe E & chapters	
transmission of particulars to	
Deputy & Assistant Metropolitan Grand Superintendent, of,	26(c)(iii)
Metropolitan Grand Inspector, of,	26(c)(iii)
installation	28
power to summon Metropolitan Grand Chapter for	28
powers & duties, same, Metropolitan Grand Master, as	40
qualification,	26(c)(ii)
Regulations, exemption from,	26(d)

INDEX	
	RULE OR REGULATION
Metropolitan Grand Treasurer - Craft	
apron	pl. 56, 57
collar,	pl. 54, 55
election,	61(d)
Metropolitan Grand Treasurer - Craft (cont.)	
jewel,	pl. 26, 26(a)
Metropolitan Grand Treasurer - Royal Arch	
election & investiture,	26(h)
Metropolitan Grand Inspector - Craft	
authority	122
Chain	256, pl. 49a
investment, place of,	60(c)(iv)
jewel,	247(b), pl. 29
Metropolitan Grand Master, appointment by, qualification,	60(c)(i) 60(c)(ii)
Registration of,	270 (a)
Metropolitan Grand Inspector - Royal Arch	
appointment,	26(c)(i)
chain.	94, pl. 26E
jewel,	88, pl. 11
qualification,	26(c)(ii)
Registration of,	98 (a)
Metropolitan Lodges	
Brethren, invitation to resign under Rule 277A(a)	76
Metropolitan Pro Grand Master	
precedence,	61(c)
regalia,	61(c)
Metropolitan Rank - Craft	265
apron conferal	263
Master Masons, upon	61(a)(iii)
Metropolitan Grand Master, by,	61(a)(iii)
deprivation of rank & privilege	61(f)
approval, Metropolitan Grand Lodge, by,	61(f)
jewel,	246, pl. 26
precedence, regalia,	61(a)(v) 61(a)(v)
	01(a)(v)
Metropolitan Rank - Royal Arch	1.05
jewel,	pl. 25
Military Lodges conduct & duties of	130
Warrant, surrender or exchange of	130
	131
Minor	

initiation of

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

157

	ROLE OR REGULATION
Minutes	
Board of General Purposes	238
chapter	
confirmation	73, 144
16 (()	
Minutes (cont.) chapter	
emergency, bar on reading &c. at	59
particulars to be entered	73, 144
District Grand Lodge	77, 82
Grand Chapter	23
Grand Lodge, confirmation of	52
lodge	
books, production of, to	
Board of General Purposes	234
Grand Master &c.	118
books, production of, to (cont.)	
Provincial or District Grand Master	74
books, property in	143
circulation of copies	144 144
confirmation of emergency meetings, limitation	144
entries in	140
attendances.	144(ii)
declaration by joining members of other jurisdictions	163
degrees, conferment of,	144(i)
exclusions	148
matters to be entered	144
keeping of	144
protests against proceedings	155
printing & publication of, prohibition against	177
Provincial Grand Lodges	72, 82
Misbehaviour	
Grand Lodge, in	57
lodge, in	180
louge, in	100
Misconduct	
Grand Officers, of	24
lodge officers, of	120
Most Excellent	
title & prefix, use of	4
title & prefix, use of	4
Most Worshipful	
prefix of, use of	6

Motions	
See under GRAND CHAPTER; GRAND LODGE; LODGES	
Name	
Grand Lodge, style & title of	1
lodge	•
alteration of	98
distinguished by	98
• •	

New Chapter Charter	
application for	43, 80
attachment to regular lodge	45
clearance certificates of founders	43
Confirmation, of	47
Constitution	
essential for	47
regularity of fees	46 99
founders	43
loss of	47
petition for, form of	44
production at every convocation	47
qualification of First Principals	43, 46
recommendation required	43
registration of withholding of	46 47
•	4/
New Lodge	97
constitution of, regularity of Districts, in	97
fees	93
founders of lodges abroad joining from other constitutions,	270(a)5
Warrant,	270A
name & number of	98
petition for	
form of	96
requirements	94
recommendation for	94
registration of Warrant	97
Master & Wardens named	97
petition for	94, 96
provisional, in districts	95
Nominations See under Names of appropriate boards, officers & offices	
Non-Confirmation	
election of Master,	105(b)
laws, regulations & practices, resolutions regarding	40
'Non-Dining' Membership rate of subscription	145
Non-Subscribing Member visiting lodges	127
Notice of Motion	
chapter, for removal of	73, 141
Grand Lodge See under GRAND LODGE	

INDEX	
	RULE OR REGULATION
Notice of Motion (cont.)	
lodge, in	
non-installation of Master,	105(b)
removal of lodge, for,	141(i)(ii)
N. a.	
Notices chapter, proposition of candidates	66
complaint against member,	181(a)(i)
erasure or expulsion,	277(a)(i)(A)
exclusion proceedings, matters arising,	181, 191A
Grand Chapter, to whom sent	19, 21
invitation to resign from Craft,	277A(a)
service of,	191A
Number	
lodges required to bear	98
louges required to bear	76
Obedience to Constitutions	
declaration of,	159, 163(f)
Obligation	
Master, of	111
Offensive Language	
memorial, petition, &c., to Grand Lodge, in	54
Officers	
See CHAPTERS; DISTRICT GRAND OFFICERS; GRAND OFFICERS;	:
LODGES; PROVINCIAL GRAND OFFICERS; & under names of	
individual office holders	
Old Charges	
See CHARGES	
See Character	
Opening	
Grand Lodge	51
Provincial or District Grand Lodge	79
Order of Service to Masonry	
appointment	19
jewel,	243, 249, pl. 24
Organist - Craft appointment of, optional	104
jewel,	250, pl. 42
jewei,	250, pr. 42
Organist - Royal Arch	
jewel,	pl. 41
Overseas Chapter Rank	
apron	96
collar	94
jewel,	87, pl. 25
sash, fringe,	97(ii)

RULE OR REGULATION

269

91

186 187 270A

184(i) 232

184(a)(i)

270(a), 270B

Overseas Chapters (not under Districts)	
grouping and alteration	41
Overseas Grand Chapter Rank	
appointment to	42
apron	96
collar	94
holders of, appointment to Past Provincial or District Grand Rank,	32(a)
jewel,	87, pl. 25
precedence	42
qualification	42
regalia	42
registration fee,	42, 98(a)(iii)
sash	97, pl. 49
emblem, dark blue background,	97(ii)
fringe, gold or metal gilt,	97(ii)
Overseas Grand Lodge	
formation of See SOVEREIGN GRAND LODGES	
Overseas Grand Rank	
conferment of,	92(a)
holders	
apron,	265, pls. 56, 57
collar,	260(iii), pls. 54, 55
conduct of, dissatisfaction with,	92(b)
fee,	93, 270(a), 270B
gauntlets	268
jewel,	246, pl. 26
precedence,	92(a)
rank & privileges deprivation,	92(b)
regalia, wearing of,	92(a)
salutes	6
Overseas Grand Rank - Royal Arch	
jewel,	pl. 25
Overseas Lodges (not under Districts)	
allegiance, transfer of, meetings to discuss	186

annual dues

settlement of,

registration fees,

Warrant, fee for,

degrees at short intervals grouping of

complaints, disputes & irregularities adjudication on,

Sovereign Grand Lodge meetings to discuss formation new, within jurisdiction of

INDEX	RULE OR REGULATION
	RULE OR REGULATION
Overseas Rank apron conduct of, dissatisfaction with, deprivation of rank & privilege,	265 92(b) 24, 92(b)
Overseas Rank - Royal Arch jewel,	pl. 25
Panel for Appeals Courts See APPEALS COURTS	
Panel for Clemency See CLEMENCY	
Past Assistant Grand Master apron jewel, precedence	265 244, pl. 25 5
Past Assistant Grand Officers - Craft aprons jewels,	265 244, pl. 25
Past Assistant Grand Officers - Royal Arch jewel precedence	86 2
Past Assistant Provincial or District Grand Master appointment to rank of, prohibition, jewel if Grand Officer, precedence salutes,	68(a) 248(a), pl. 30 248(c) 71, 72 6 (note)
Past Deputy Grand Master apron jewel, precedence	265 244, pl. 25 5
Past Deputy Grand Officers - Craft aprons jewel,	265 244, pl. 25
Past Deputy Grand Officers - Royal Arch jewel precedence	86 2
Past Deputy Masters Time Immemorial lodges, Collars	262
Past Deputy Metropolitan Grand Master jewel,	248(d), pl. 26(b)

Past Deputy Provincial or District Grand Master	
appointment to rank of, prohibition, 68(a) iewel	248, pl. 30
if Grand Officer	248
precedence	71, 72
salutes,	6 (note)
Past Deputy Superintendent	
jewel,	88, pl. 26A
Past District Grand Master	
apron	265
automatic attainment of rank,	18 (note)
jewel, precedence	244, 248, pl. 4 5, 71, 72
precedence	3, 71, 72
Past District Grand Officers - Craft	60.72
appointment of	69, 73 265, pls. 56, 57
aprons, collars,	260(i), pls. 54, 55
displacement of,	68(f)
District Grand Lodge, as members of	65
gauntlets	268
jewels,	248, pl. 30
number of	69
precedence	71, 72
promotions	70
rank & privileges, deprivation of,	68(f)
salutes visitation of lodges by	6
visitation of lodges by	124
Past District Grand Officers - Royal Arch	
appointment	32
aprons	96
collars jewels,	95 88, pl. 30
membership of District Grand Chapter	30 30
precedence among	34
promotion of	33
sash,	97, pl. 49
Past District Grand Rank - Craft	
conferment of	69
Past District Grand Rank - Royal Arch	
appointment to	31, 32(b)
holders of London, Senior London & Overseas Grand Rank	32
limitation on	31(a)
officers of other Districts	32
Past District Grand Stewards - Craft	
aprons	265
collars,	260(ii)

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

Past District Grand Stewards - Craft (cont.)	
gauntlets	268
jewel,	248(a), pl. 30
precedence	71, 72
D (D) (C) C (C) D D (A) D	
Past District Grand Stewards - Royal Arch jewel	88
Past District Grand Wardens	
qualification	73
Deat Floret County Delevis dead	
Past First Grand Principal jewel,	86, 93, pl. 24
precedence	80, 93, pt. 24 2
prefix	4
picnx	7
Past First Principals	
annual return of	60
aprons	96
collars	95
jewel,	pl. 34
qualification as members of	
District or Provincial Grand Chapter	30
Grand Chapter	5
sash,	97, pl. 49
Past Grand Inspector - Craft	
apron	265
collar	257
jewel,	244, pl. 15
precedence	5
relinquishment of office, on	18
salute	6
Past Grand Inspector - Royal Arch	
collar	92, 93
jewel,	86, pl. 24
precedence	2, 15
precedence	2,13
Past Grand Master	
apron	265
collar,	257, pls. 52, 53
jewel,	244, 249, pl. 1
precedence	5
Past Grand Officers - Craft	
appointment of	19
aprons,	265, pls. 52, 53
chains, when worn by,	255(b)
collars,	257, pls. 50, 51
deprivation of rank	24
District Grand Masters on relinquishment as	18

RULE OR REGULATION

65 5, 9, 151

167 250, pl. 32

6 65

151, 152

Past Grand Officers - Craft (cont.) gauntlets 268 Grand Inspectors on relinquishment as 18 Grand Lodge, as members of 2 jewels, 244, 249, pl. 25 precedence prefixes Provincial Grand Masters on relinquishment as 18 salutes 6 123 visitation of lodges, official Past Grand Officers - Royal Arch 18 appointment of aprons 96 collars 93 jewels, 86, pl. 24 members of Grand Chapter 1 precedence 97, pl. 49 sash, Past Grand Stewards aprons 265 collars 259 245, 249 jewel place in Grand Lodge 37 precedence 5 status 37 Past Grand Superintendent collar 92, 93 jewel, 86, pl. 24 precedence 2, 15 Past Masters absence of Master, duties devolving upon, in, 119(a)(b) 265 apron collars 264 Grand Stewards' Lodge 261 Time Immemorial Lodges 262

Past Metropolitan Grand Master

returns, inclusion in

Grand Lodge, as members of honorary member, as

jewel, prefix

District Grand Lodge, as members of

Provincial Grand Lodge, as members of

apron 265

Past Metropolitan Grand Officer - Craft apron 265 jewel, 248(b), pl. 26(b) Past Metropolitan Grand Officer - Royal Arch jewel, 248(d), pl. 26(b) Past Metropolitan Group Chairman jewel 248(d), pl. 26(b) if Grand Officer, 248(d) Past Pro First Grand Principal jewel, 86, pl. 1 precedence 2 2 precedence 2 44, 249, pl. 1 precedence 5 5 Past Pro Frovincial or District Grand Master apron 265 jewel, 244, 249, pl. 1 precedence 5 7 Past Pro Provincial or District Grand Master apron 265 automatic attainment of rank, 18 (note) jewel, 244, 249, pl. 4 precedence 5, 71, 72 Past Provincial Grand Master apron 265 automatic attainment of rank, 18 (note) jewel, 244, 249, pl. 4 precedence 5, 71, 72 Past Provincial Grand Master apron 265 automatic attainment of rank, 265 automatic attainmen	INDEX	RULE OR REGULATION
265 248(b), pl. 26(b) 254 254 255		RULE OR REGULATION
Past Metropolitan Grand Officer - Royal Arch jewel,		265
Past Metropolitan Grand Officer - Royal Arch		
Past Metropolitan Group Chairman jewel 248(d), pl. 26(b) fi Grand Officer, 248(d) pl. 26(b) fi Grand Officer, 248(d) precedence 248(d) pl. 26(b) precedence 2 2 prefix 4 4 precedence 2 2 prefix 4 4 precedence 2 2 prefix 244, 249, pl. 1 precedence 244, 249, pl. 4 precedence 244, 249, pl. 4 precedence 244, 249, pl. 4 precedence 25, 77 precedence 25, 77 precedence 25, 77 precedence 25, 77 precedence 25, 71, 72 precedence 25, 71, 72 precedence 25, 71, 72 precedence 265, pl. 56, 57 precedence 266, pl. 56, 57 precedence 268, pl. 36, pl. 36	Det Meture Pter Court Office Devel took	
Past Metropolitan Group Chairman jewel 248(d), pl. 26(b) if Grand Officer, 248(d) Past Pro First Grand Principal jewel, 86, pl. 1 precedence 2 prefix 4 Past Pro Grand Master apron 265 jewel, 244, 249, pl. 1 precedence 5 Past Pro Provincial or District Grand Master apron 265 automatic attainment of rank, 18 (note) jewel, 244, 249, pl. 4 precedence 5, 72 Past Provincial Grand Master apron 265 automatic attainment of rank, 18 (note) jewel, 244, 249, pl. 3 precedence 5, 71, 72 Past Provincial Grand Officers - Craft aprons, 265, pls. 56, 57 collars, 260(i), pls. 54, 55 displacement of, 68(f) gauntlets 268 jewels, 248, 249, pl. 30		pl. 25A
19wel 19mel 19me	Past Matropolitan Croup Chairman	Ī
Past Pro First Grand Principal jewel, precedence 2		248(d), pl. 26(b)
jewel, precedence 2 2 prefix 2 2 2 prefix 4 4 4 4 4 4 4 4 4 4 5 4 5 4 5 4 5 4 5	3 · · · ·	
jewel, precedence 2 2 prefix 2 2 2 prefix 4 4 4 4 4 4 4 4 4 4 5 4 5 4 5 4 5 4 5	Past Pro First Grand Principal	
Past Pro Grand Master		86, pl. 1
Past Pro Grand Master apron 265 jewel, 244, 249, pl. 1 precedence 5 Past Pro Provincial or District Grand Master apron 265 automatic attainment of rank, 18 (note) jewel, 244, 249, pl. 4 precedence 5, 72 Past Provincial Grand Master apron 265 automatic attainment of rank, 18 (note) jewel, 244, 248, pl. 4 precedence 5, 71, 72 Past Provincial Grand Officers - Craft approns, 265, pls. 56, 57 collars, 260(i), pls. 54, 55 displacement of, 268 gauntlets 268 jewels, 248, 249, pl. 30 number of 69 precedence 70 promotions 70 Provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, 68(r) salutes 6 visitation of lodges by command 124		
apron 265 jewel, 244, 249, pl. 1 precedence 5 Past Pro Provincial or District Grand Master apron 265 automatic attainment of rank, 18 (note) jewel, 244, 249, pl. 4 precedence 5, 72 Past Provincial Grand Master apron 265 automatic attainment of rank, 18 (note) jewel, 244, 248, pl. 4 precedence 5, 71, 72 Past Provincial Grand Officers - Craft appointment 69, 73 aprons, 265, pls. 56, 57 collars, 260(i), pls. 54, 55 displacement of, 68(f) gauntlets 268 jewels, 248, 249, pl. 30 number of 69 precedence 71, 72 promotions 72 Provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, 66 salutes 66 visitation of lodges by command <t< td=""><th>prefix</th><td>4</td></t<>	prefix	4
jewel, precedence 5 Past Pro Provincial or District Grand Master apron 265 automatic attainment of rank, jewel, precedence 5,72 Past Provincial Grand Master 244, 249, pl. 4 precedence 5,72 Past Provincial Grand Master 3pron 265 automatic attainment of rank, jewel, precedence 5,72 Past Provincial Grand Master 3pron 265 automatic attainment of rank, jewel, precedence 5,71,72 Past Provincial Grand Officers - Craft 3ppointment 6,973 aprons, 265, pls. 56, 57, 71,72 Past Provincial Grand Officers - Craft 3ppointment 266,91,91,54,55,56,55,57,57,57,57,57,57,57,57,57,57,57,57,		
Past Pro Provincial or District Grand Master apron 265 automatic attainment of rank, jewel, 244, 249, pl. 4 precedence 5, 72 Past Provincial Grand Master apron 265 automatic attainment of rank, jewel, 244, 248, pl. 4 precedence 5, 71, 72 Past Provincial Grand Officers - Craft appointment 69, 73 aprons, 265, pls. 56, 57 collars, 260(i), pls. 54, 55 displacement of, 68(f) gauntlets 248, 249, pl. 30 jewels, 248, 249, pl. 30 number of 69 precedence 71, 72 promotions 70 Provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, 68(f) salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch appointment 32 aprons 94		
Past Pro Provincial or District Grand Master apron 265 automatic attainment of rank, 18 (note) jewel, 244, 249, pl. 4 precedence 5.72 Past Provincial Grand Master apron 265 automatic attainment of rank, 18 (note) jewel, 244, 248, pl. 4 precedence 5, 71, 72 Past Provincial Grand Officers - Craft appointment 69, 73 aprons, 265, pls. 56, 57 collars, 260(i), pls. 54, 55 displacement of, 68(f) gauntlets 268 jewels, 248, 249, pl. 30 number of 69 precedence 71, 72 promotions 71, 72 Provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, 66(f) salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch aprons 96 col		
apron 265 automatic attainment of rank, jewel, 218 (note) jewel, 244, 249, pl. 4 precedence 5, 72 Past Provincial Grand Master apron 265 automatic attainment of rank, 18 (note) jewel, 244, 248, pl. 4 precedence 5, 71, 72 Past Provincial Grand Officers - Craft appointment 69, 73 aprons, 265, pls. 56, 57 collars, 260(i), pls. 54, 55 displacement of, 68(f) gauntlets 248, 249, pl. 30 number of 69 precedence 71, 72 promotions 71, 72 Provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, 68(f) salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch aprons 94	•	-
automatic attainment of rank, jewel, precedence 244, 249, pl. 4 precedence 5, 72 Past Provincial Grand Master apron 265 automatic attainment of rank, jewel, precedence 5, 71, 72 Past Provincial Grand Officers - Craft appointment 6, 244, 248, pl. 4 precedence 5, 71, 72 Past Provincial Grand Officers - Craft appointment 6, 265, pls. 56, 57 collars, 265, pls. 56, 57 collars, 260(i), pls. 54, 55 displacement of, gauntlets 268 jewels, 248, 249, pl. 30 number of 69 precedence 71, 72 provincial Grand Lodge, as members of 70 pro		265
jewel, 244, 249, pl. 4 precedence 5, 72 Past Provincial Grand Master 265 automatic attainment of rank, 18 (note) jewel, 244, 248, pl. 4 precedence 5, 71, 72 Past Provincial Grand Officers - Craft 265, pls. 56, 57 appointment 69, 73 aprons, 265, pls. 56, 57 collars, 260(j), pls. 54, 55 displacement of, 68(f) gauntlets 248, 249, pl. 30 number of 69 precedence 70 provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, 68(f) salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch 32 aprons 94 collars 94	1	
Past Provincial Grand Master apron 265 automatic attainment of rank, 18 (note) jewel, 244, 248, pl. 4 precedence 5, 71, 72 Past Provincial Grand Officers - Craft appointment 69, 73 aprons, 265, pls. 56, 57 collars, 260(i), pls. 54, 55 displacement of, 68(f) gauntlets 288 jewels, 248, 249, pl. 30 number of 69 precedence 71, 72 promotions 70 Provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, 68(f) salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch appointment 32 aprons 996 collars 996		
apron 265 automatic attainment of rank, 18 (note) jewel, 244, 248, pl. 4 precedence 5, 71, 72 Past Provincial Grand Officers - Craft appointment 69, 73 aprons, 265, pls. 56, 57 collars, 260(j), pls. 54, 55 displacement of, 68(f) gauntlets 268 jewels, 248, 249, pl. 30 number of 69 precedence 71, 72 promotions 71, 72 Provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, 66(f) salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch appointment 32 aprons 94	precedence	5, 72
automatic attainment of rank, jewel, jewel, precedence 244, 248, pl. 4 precedence 5, 71, 72 Past Provincial Grand Officers - Craft appointment 69, 73 aprons, 265, pls. 56, 57 collars, 260(ii), pls. 54, 55 displacement of, gauntlets 268 jewels, 248, 249, pl. 30 number of 69 precedence 71, 29 promotions 70 provincial Grand Lodge, as members of 70 provincial Grand	Past Provincial Grand Master	
jewel, precedence 244, 248, pl. 4 precedence 5, 71, 72 Past Provincial Grand Officers - Craft appointment 6, 265, pls. 56, 57 collars, 260(i), pls. 54, 55 displacement of, 268 (jewels, 248, 249, pl. 30 number of 69 precedence 71, 72 provincial Grand Lodge, as members of 70 Provincial Grand Lodge, as members of rank & privileges, deprivation of, salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch appointment 32 aprons 96 collars 96 generations 97 generations 96 collars 97 generations 97	T -	
Past Provincial Grand Officers - Craft 69, 73 appointment 69, 73 aprons, 265, pls. 56, 57 collars, 260(i), pls. 54, 55 displacement of, 68(f) gauntlets 248, 249, pl. 30 number of 69 precedence 71, 72 promotions 70 Provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, 68(f) salutes 66 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch 32 aprons 94 collars 94		
Past Provincial Grand Officers - Craft appointment 69, 73 aprons, 265, pls. 56, 57 collars, 260(i), pls. 54, 55 displacement of, 68(f) gauntlets 268 jewels, 248, 249, pl. 30 number of 69 precedence 71, 72 promotions 70 Provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, 68(f) salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch appointment 32 aprons 96 collars 96		
appointment 69, 73 aprons, 265, pls. 56, 57 collars, 260(i), pls. 54, 55 displacement of, 68(f) gauntlets 268 jewels, 248, 249, pl. 30 number of 69 precedence 71, 72 promotions 70 Provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, 68(f) salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch appointment 32 aprons 96 collars 94	precedence	5, /1, /2
aprons, 265, pls. 56, 57 collars, 260(i), pls. 54, 55 displacement of, 68(f) gauntlets 268 jewels, 248, 249, pl. 30 number of 69 precedence 71, 72 promotions 70 Provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, salutes 66 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch appointment 32 aprons 996 collars		
collars, 260(i), pls. 54, 55 displacement of, 68(f) gauntlets 268 jewels, 248, 249, pl. 30 number of 69 precedence 71, 72 promotions 70 Provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, 68(f) salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch appointment 32 aprons 96 collars 94		
displacement of, gauntlets 68(f) gauntlets jewels, 248, 249, pl. 30, number of precedence 248, 249, pl. 30, pl. 30, pr. 3		
gauntlets 268 jewels, 248, 249, pl. 30 number of 69 precedence 71, 72 promotions 70 Provincial Grand Lodge, as members of 68 f rank & privileges, deprivation of, 68(f) salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch appointment 32 aprons 96 collars 94		
number of precedence 71,72 precedence 71,72 promotions 70 Provincial Grand Lodge, as members of rank & privileges, deprivation of, salutes 65 salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch appointment 32 aprons 94 collars 94		
precedence 71, 72 promotions 70 Provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, 68(f) salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch appointment 32 aprons 94 collars 94		
Provincial Grand Lodge, as members of Provincial Grand Lodge, as members of Frank & privileges, deprivation of, Salutes Frovincial Grand Officers - Royal Arch Past Provincial Grand Officers - Royal Arch		
Provincial Grand Lodge, as members of rank & privileges, deprivation of, salutes 65 salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch appointment 32 aprons 96 collars 94		
rank & privileges, deprivation of, salutes 68(f) salutes 6 visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch appointment 32 aprons 96 collars 94		
visitation of lodges by command 124 Past Provincial Grand Officers - Royal Arch appointment aprons collars 94 24		68(f)
Past Provincial Grand Officers - Royal Arch appointment 32 aprons 96 collars 94		
appointment 32 aprons 96 collars 94	visitation of lodges by command	124
aprons 96 collars 94		
collars 94		

	RULE OR REGULATION
Past Provincial Grand Officers - Royal Arch (cont.) membership of Provincial Grand Chapter precedence among promotion of sash,	30 34 33 97, pl. 49
Past Provincial Grand Rank - Craft appointment to holders of London, Senior London & Overseas Rank limitation on officers of other Provinces	68, 69 69 68(a) 69
Past Provincial Grand Rank - Royal Arch appointment to holders of London, Senior and Overseas Rank limitation on officers of other provinces	31–32(b) 32 31(a) 32
Past Provincial Grand Stewards - Craft collars, jewel,	260(ii) 248(a), pl. 30
Past Provincial Grand Stewards - Royal Arch jewel	88
Past Provincial Grand Wardens qualification	73
Past Rank appointment to First Grand Principal, by Grand Master, by Grand Superintendent, by Provincial or District Grand Master, by	18 19 31, 32 68, 69
Past Second & Third Grand Principals jewel, precedence prefix	86, 93, pl. 24 2 4
Past Second & Third Principals apron sash,	96 97, pl. 49
Patents of Appointment Deputy or Assistant Provincial Grand Masters Deputy Grand Superintendent, Grand Superintendent Provincial or District Grand Master sealing of	66 28A 28 63 31

INDEX	RULE OR REGULATION
	ROLL OR REGULATION
Petitions	
Board of General Purposes, to, in writing	236
centenary & bi-centenary bar, for chapter	91
lodge	252
Charter for new chapter	43, 44
Grand Lodge, to, improper matter, &c., in	54
SHORT SERVICE AS WARDEN, arising from	109
Warrant for new lodge form of	94 96
IOTHI OI	90
Place of Meeting	
See under MEETINGS	
Pledge	
lodge jewels & property, prohibition against	143
Pledge (Obligation)	
Master, by	
antient usage & established customs, observation of	111
by-laws, submission to	138
Porch of Grand Lodge	
scrutineers for	48
D	
Prayers Grand Lodge, at	30
	30
Precedence - Craft	
business	
Grand Master communications to Grand Lodge from	53
matters referred to Board by	237
District Grand Officers	61, 71, 72
Grand Officers	5
Immediate Past Master	104
lodge officers	104 99
lodges, of Grand Stewards' Lodge	99
local, Provinces & Districts	100
London Grand Rank, holders of,	60(a)
London Rank, holders of,	60(a)
Overseas Grand Rank, holders of	92
Overseas Rank, holders of	92
Provincial Grand Officers Senior London Grand Rank, holders of	67, 71, 72 60
Senior London Grand Rank, noiders of	00
Precedence - Royal Arch	
chapters	45
officers District Grand Officers	48
Grand Officers	2
Grand Principals, communications from	24

	RULE OR REGULATION
Precedence - Royal Arch (cont.) London Chapter Rank London Grand Chapter Rank Members of Grand Chapter Overseas Chapter Rank Overseas Grand Chapter Rank Provincial Grand Officers Senior London Grand Chapter Rank	26 26 2 42 42 34 26
Prefixes ranks, of Grand Chapter Grand Lodge	4 6
Premises Committee Board of General Purposes, of	231
Presidents Board of General Purposes See BOARD OF GENERAL PURPOSES Committee of General Purposes See COMMITTEE OF GENERAL PURPO District Boards See DISTRICT BOARD OF BENEVOLENCE; DISTRICT BOARD OF GENERAL PURPOSES	SES
Grand Charity Masonic Samaritan Fund Royal Masonic Benevolent Institution Royal Masonic Trust for Girls & Boys	18 18 18
Presiding Officer - Craft casting vote by Board of General Purpose, in Grand Lodge, in Grand Treasurer, at election of lodge, in Panel for Clemency	226 59 21 156 280
Grand Lodge acceptance of urgent business without notice by discussion of motions without notice, by leave of exclusion of member misbehaving substitute authority, as, powers & duties	42 39 57 3
Presiding Officer - Royal Arch Committee of General Purposes, in absence of President First Grand Principal, in absence of powers of	78 25 25
Prince of the Blood Royal Grand Master being Master of a lodge, as Provincial or District Grand Master being	16 110, 115 63, 67
Prince of Wales's Lodge No. 259 aprons	265

Principal Grand Sojourner	
appointment	15
apron	96
jewel	86, pl. 16
Principal Sojourner	
jewel,	pl. 38
Principals	
absence of	55, 56
aprons	96
attendance on First Grand Principal when summoned	118
collars death of	95 54
devolution of authority	56 56
duration of office as	51
emergency convocation, summons of	59
extension of period as	51
first, of new chapter	46
First Principal	40
election of	
qualification for	50
dispensation	50
incapacity of	54
installation of	48, 53
iewels,	89, pls. 31-44
Master, considered as, according to custom	48
members of	
Grand Chapter	2
Provincial or District Grand Chapter	30
periods of office	51
precedence of	2, 48
prefix	4
qualification for election as,	49(i, ii)
removal of	54
returns of	60
sash,	97, pl. 49
Second Principal, election of, qualification for	50
See also FIRST PRINCIPAL; SECOND PRINCIPAL; THIRD PRINCIPAL	
short service as	50
Third Principal, election of, qualification for,	49(i–ii)
Pro First Grand Principal	
apron	96
chain,	pl. 5
installation	9
jewel,	86, pl. 1
precedence	2
prefix Pro Grand Mactor as if qualified	4 9
Pro Grand Master as, if qualified	9

RULE OR REGULATION

Pro Metropolitan Grand Master appointment 63 265 apron wearing of 266 chain, 255(c)(i-iii) jewel 242 powers & duties 63 precedence 63 Pro Provincial or District Grand Master additional office, holding of 25 appointment of 63 265 apron wearing of 266 255(a)(c), pl. 47 chain, 257, pl. 50, 51 collar. duties of 242, 249, pl. 4 jewel, powers of 63 precedence 5, 63 prefix 6 status, 18 (note) Procedure Committee 231 Board of General Purposes, of Proceedings Grand Chapter See under GRAND CHAPTER Grand Lodge See under GRAND LODGE lodge See under LODGES printing or publication of, prohibition against 177 Processions public, in 178 Property Grand Lodge, care & custody of 35, 227 Proposals - Craft candidate from Ireland or Scotland 161 forms See APPLICATION FORM Honorary member, when qualified to make 167 honorary membership 167 initiation, for candidates outside own locality 158 particulars required 159 time for 159

urgency, in case of

160

RULE OR REGULATION

27

Proposer candidate for exaltation, particulars of proposer required 66 candidate, of liability for fees 171 particulars required 159, 160 joining or re-joining member, of, 163(b) motion in Grand Lodge, right of reply Propositions Grand Lodge, to, irregular 55 Proprietor tavern or house, of, prohibition against holding office 117 Provinces boundaries, rearrangement of 62 combination & division of 62 formation of 62 representation on Board See under BOARD OF GENERAL PURPOSES state of Masonry, report on 77 **Provincial Chapters** Assistants Provincial Grand Principals to appointment of, 31(c)(i) jewel, 88, pl. 28B Assistants, additional, Provincial Grand Principals to, appointment of, 31(c)(iv) constitution of 46 powers & duties, exercise over 40 precedence of 45 returns to Grand Chapter 60-62 Provincial Grand Chapter 63 Provincial Grand Almoner - Craft appointment of, 68(c)(i) jewel, 247, pl. 29(a) precedence Provincial Grand Almoner - Royal Arch 31(c)(ii) appointment, jewel, 88, pl. 30(a) precedence 34 **Provincial Grand Chapter** audit of accounts 39 auditor, election & qualification of 39 35 by-laws 35

committees of Constitution

	RULE OR REGULATION
Provincial Grand Chapter (cont.)	
Convocations	37
Province, dispensation to hold outside	37
funds	38
funds of	38
meeting outside Province, dispensation for	37
membership of	30
officers	31
acting ranks, schedule of,	p. 219
Past	p. 217
First Principals, when members	30
Provincial Grand Officers, when members	30
rank in	32
See also PAST OFFICERS	
powers of	35, 38
qualification of members	30
Treasurer, election of	31
Provincial Grand Charity Steward - Craft	
appointment of,	68(c)(i)
jewel,	247, pl. 29(b)
precedence	71
Provincial Grand Charity Steward - Royal Arch	317.17.1
appointment,	31(c)(ii)
jewel,	88, pl. 30(b) 34
precedence	34
Provincial Grand Lodges	
accounts & audit	85
auditor, qualification & election of	85
Board of General Purposes, notification of	148
by-laws	
funds, regulation of	83(d)(e)
confirmation & operation of,	83(f)
power to make	80
cessation of lodge membership, notification of	148
charitable fund, establishment of, &c., of,	83(a)
closing, form of	79
committees	80
appointment of	80 75
investigating minutes	73 82
dues	82
honorary members, absence of liability for	167
liability, members of suspended lodges,	179(i)
formation of	62
funds	02
accounts & audit	85
establishment of,	83(a)(b)
payments, diminution, &c., of,	83(c)
* * * * * * * * * * * * * * * * * * * *	(-)

	ROLL ON REGULATION
Provincial Grand Lodges (cont.)	
funds (cont.)	
payments, scales of, increase in	83(c)(c)
procedure,	83(d)(i)(i
meetings of	1 1 1 1
outside Province	7
prohibited days,	139(
membership of	Ò
minutes	8
summary to Grand Lodge	•
opening, form of	•
presiding officer, rights, powers & duties of	
proceedings, reports of	
regulations, power to make	
reports to Grand Secretary	
returns	14
Provincial Grand Master	
absence of	3,
acting ranks, schedule of	p.
limitation	r.
past ranks, to	
promotions	
re-appointments by,	68(a)(
See also under names of offices	00(a)(
additional office, holding of	
admonition by,	68(f) 74,
annual report by	00(1) /4,
appeal from decision of	
Appeals Court Panel or Commission, disqualified for membership	18. 2
	16, 2
appointment of	
appointments by,	66(a), 68
apron	2
wearing of Assistants	2
additional	
limitation of	T.P. C
See also ASSISTANT PROVINCIAL OR DISTRICT GRAND MAST	
attendance upon	
authority of, area of	62,
chain,	255(a)(c), pl.
collar,	257, pl.
complaints determination of	
reference of, to	1
death of	
Deputy See DEPUTY PROVINCIAL OR DISTRICT GRAND MASTI	ER
disciplinary powers,	4, 68(f), 74,
erasure or expulsion, absence of power of	

RULE OR REGULATION

Provincial Grand Master (cont.) Grand Superintendent, same powers & duties as 40 installation of 63 irregularities, determination of 75 jewel, 242, 249, pl. 4 judicial authority patent of appointment 62, 63 grant of precedence 5 prefix 6 Prince of the Blood Royal, being 63, 67 re-instatement by, of wrongfully excluded member, 183(b) removal of 64 resignation of 64 salutes 6 status of. 18 (note) summons of officers & brethren, power of suspension by 74, 75 suspension of 64 63 tenure of office visitation of lodges 122 **Provincial Grand Officers - Craft** additional 66, 68 admonition of, 68(f) appointment of 68(a)(c) annual, 68(d) past rank, to 69 promotions 70 265, pls. 56, 57 aprons Grand Officer, of, wearing of 267 chain of, wearing by Grand Officer 267 260(i), pls. 54, 55 collars of, wearing by Grand Officer 267 displacement of, 68(f) gauntlets 268 investiture of, 68(d) 247, 249, pls. 27-30 jewels, names of, report to Grand Lodge number permitted, 68(a) (see schedule) Past See PAST PROVINCIAL GRAND OFFICERS precedence among precedence of 72 promotions 70 Provincial Grand Lodge, as members of 65 rank & privileges, deprivation of, 68(f) regalia, wearing of 72 removal of. 68(f) salutes 6 See also under names of offices

vacancies,

visitation of lodges by command

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

68(e)

124

Provincial Grand Officers - Royal Arch	
additional,	
appointment,	31(a
aprons	
casual vacancies,	
collars	
Grand Officer	
duties	
performing, as	
apron	
chain	
investiture,	
jewels,	88, pls.
past rank in other Provinces,	
precedence	
own Province, within,	
promotion	
re-appointment,	3.
re-election,	3.
sash	97
fringe,	
schedules of	31(a),
appointment, prevention of, prohibition against,	3
Provincial Grand Principals	
appointment of,	
apron	
Assistant to, appointment, prohibition against,	
chains,	94,
jewels,	88, pl.
notification of appointment,	00, pr.
Past Second & Third, appointment, prohibition against	
qualification,	
Providential Council Devols - Devol Assolu	
Provincial Grand Rank - Royal Arch Past Rank	
appointments to	
additional.	
Provincial Grand Treasurer, past holders not ineligible for election as,	
Provincial Grand Stewards - Craft	
appointment	
apponunent	
aprons collars,	
iewel,	247
Jewei,	247
Provincial Grand Stewards - Royal Arch	
appointment,	
jewel	
Provincial Grand Superintendents, powers & duties, same,	
Provincial Grand Master, as	

	RULE OR REGULATION
Provincial Grand Treasurer - Craft eligibility & election, precedence	68(d) 71
Provincial Grand Treasurer - Royal Arch election, investiture,	31(d) 31(d)
Provincial Grand Wardens appointment, qualification	68(a) 73
Provincial Lodges definition fees See FEES & DUES meetings See MEETINGS	129
new, petition for Warrant officers of, attendance on Provincial Grand Master precedence, local regulations for removal of	94 74 100 80 141, 142
representation on Board See BOARD OF GENERAL PURPOSES returns by returns by See also RETURNS superintendence of visitation of, official	149 129 122–124
Public Holidays meetings falling on,	139(b)
Publication accounts, circulation &c. See ACCOUNTS masonic affairs, material or documents concerning proceedings of Grand Chapter	177 21
Grand Lodge lodge	47 177
Pure & Antient Masonry definition, preamble to Constitutions	
Qualifications See under appropriate title of office or rank	
Quarterly Communications See GRAND LODGE	
Quasi-Masonic Organisations membership of	176

Rank	
deprivation of	
Grand Officers	24
London Grand Rank, Senior London Grand Rank & London Rank,	60(b)
Overseas Grand Rank & Overseas Rank,	92(b)
Provincial & District Grand Officers,	68(f)
Royal Arch, application of provisions to	73
equality in	5
Grand Officers, precedence	5
precedence limited to area of jurisdiction	
Craft	60, 72, 92
Royal Arch	26, 34, 42
titles, prefixes & abbreviations	4, 6
Recognised Jurisdictions	
representatives, appointment of	8
Recognition of Sovereign Grand Lodges	
basic principles for,	pp. xiv, xv
prerequisite before	
acceptance of joining members,	163(e)–(g)
formation in District(s)	186
regulation to be observed by lodges in new jurisdiction	187
Regalia - Craft	
appendix to Book of Constitutions declaration as part of	240
chains	255
collars,	257, 260(iv)
Grand Lodge	
aprons unornamented, when worn	265
charge & custody of	34
full dress, wearing of	255, 257, 260, 268 268
gauntlets unauthorised insignia	241
wearing in	239
lodge officers	263
prescribed	239
public, wearing in	178
unauthorised, prohibition against	241
wearing of	239
Regalia - Royal Arch See also APRONS; CHAINS; COLLARS; JEWELS	
appendix to General Regulations declaration as part of	83
chapter, wearing of, in	82
emblem.	pl. 48
	<i>F</i> · · · ·
Regalia - Royal Arch (cont.)	
unauthorised	84
wearing of	
chapter, in	82
Grand Chapter, in	82

Registration - Craft	
certificates issued in Districts,	88, 174(a)
fees	270(a), 270B
Deputy or Assistant Provincial or District Grand Master,	270(a)
Grand Officer, on first appointment,	270(a)
remittance of,	147, 149, 174(b)
neglect of lodges in respect of	150, 152
new lodges,	97, 270A
register of members, maintenance of	146, 150
serving brethren,	170(b)
Registration - Royal Arch	
contributions in respect of	100
exaltees	61
fees, schedule of,	62, 98(a)
Installed Principals	60
members	
annual return	61
new	61, 69
fees,	62, 98(a)(iv)
from another Constitution	69
register of	
maintenance of	61
neglect in	64
Provinces & Districts	63, 69
serving Companions	68
Regulations - Craft	
alteration of, notice of motion for	40
breaches of	179
Grand Lodge, enactment by	4
Provincial & District Grand Lodge, by	80
Regulations - Royal Arch generally	
chapters, application of rules applicable to lodges	73
Committee of General Purposes, same duties as Board of General Purposes	81
Grand Chapter, First Grand Principal or Presiding Officer	25
matters not provided for therein	25
application of Rules of Craft Masonry, preamble to General Regulations	
Provincial or District Grand Superintendent, powers	40
suspension from Craft, effect of	72
suspension from Royal Arch, effect of,	72, 179B
Re-instatement	
brethren wrongfully excluded,	182(a)
	. (.)
Rejoining Members See under CHAPTERS; LODGES	
Dec miner ciril i Lito, Lob obb	

office, from	
Grand Inspectors	<i>41</i> , 91
Grand Officers	24
Grand Superintendents	29
officers of lodges	120
Principals	54
Provincial or District Grand Officers, Tyler	68(f) 113
Reply right of, proposer of motion in Grand Lodge	56
Reports	
See under SUBJECTS OF REPORTS	
Representatives Grand Master, of, appointment of	8
Reputation Freemasonry, of	179
Request	
conferment of degrees by	173
Resignation - Craft invitation to resign from Craft	
appeal	76, 185
Appeals Court, direction by, 277(a)(ii), 277A	(a)(e), 278
certificates	
Grand Lodge & Grand Chapter	
	277A(b)(ii)
waiver of requirement,	277A(c)
lodge, withholding after failure to comply with, 277A	175 (e), 278(v)
	277A(b–d)
	277A(b)(i)
notification	2,,,,,
brother to,	277A(a)
lodges & chapters, to,	277A(d)(ii)
Provincial & District Grand Masters, recommendations by	76
Royal Arch, application of provisions to,	277A(d)(i)
	(ii), 278(v)
	233, 278(v)
period,	179(iii)(iv)
	183A(b)
certificate, obligatory return of, waiver,	
certificate, obligatory return of, waiver, effective date,	183A(c)
certificate, obligatory return of, waiver, effective date,	

RULE OR REGULATION

Resignation - Craft (cont.) lodge membership, of 163, 183A(f) rejoining after withdrawing of lodges or chapters cessation of membership 183A(a)(i) communication of, to, Grand Secretary, by, 183A(b) Provincial or District Grand Master resigned brother, obligations still binding upon, 183A(d) rights & privileges, resumption of certificate returned, 183A(e) subscribing member of lodge, as, 183A(e) Resignation - Royal Arch application of Craft rules 75, 277A(b)(ii), (d) Metropolitan Grand Superintendents & Grand Superintendents members 70(b) certificate, issue after, withdrawal 183 See also INVITATION under CRAFT above Resolutions Grand Lodge confirmation of 40 contrary to Antient Landmarks 55 lodge confirmation of 144 155 protests against Returns - Craft District Grand Master, by 88, 89 electronic format 191(C) lodges annual submission 156(i) 86, 149 Districts, in certificates issued, of 88 fees, remittance with 147 honorary members, exclusion of 167 installation 151 members in arrears 147, 148, 181 neglect in making 150 penalty 152 officers & Past Masters 151 Provinces, in 149 Returns - Royal Arch annual 61 electronic format 191(C) installation 60 members, of 61 Metropolitan Area, in 63 neglect in making, penalty 64

NOTE: NUMBERS IN ITALICS REFER TO ROYAL ARCH REGULATIONS

Returns - Royal Arch (cont.)	
Principals & Past Principals, of	60
Provinces, Districts & Metropolitan Areas, in	63
remittance of fees with	62
Right Worshipful	
prefix, use of	6
Royal Arch	
chapter, officers & members	48
contents, table of,	p. 200
Council of 72 members present, limitation on chapter meeting to	48
Craft Masonry, rules of, application,	p. 201
emblem, General Regulations	<i>pl. 48</i> p. 201
amendments, record of,	p. 201 p. 198
copy, presentation to candidates	p. 198 67
plates, appendix of	83, pp. 261–291
declaration, as to	83
principal editions, list of,	p. 198
submission to	67
Grand Officers of Craft Masonry as office holders in	8-10, 12-14
past ranks, conferal, Grand Superintendents, by,	31(b)
recognition as part of Freemasonry, Declaration,	p. 1
sanction,	p. 199
Description of Description of Leading	
Royal Masonic Benevolent Institution Past Presidents	
precedence	5
prefix	6
petitions for relief to	191
President	
appointment	18
chain,	pl. 47
jewel,	pl. 11
precedence	5
prefix	6
stewardship	253
jewel,	pl. 60
Development Here & January L. Jan No. 4	
Royal Somerset House & Inverness Lodge No. 4 collars	262
Immemorial constitution	101
minicinoriai constitution	101
Rulers' Forum	
Board of General Purposes, powers to amend,	217(h)
eligibility, cessation of,	217(g), 218
limitation, lodges, from,	217(g)
matters to consider, precedence of	221
meetings	219
members of, requirement to serve, as,	217(i)
Metropolitan Master or Past Master,	217(b)

RULE OR REGULATION Rulers' Forum (cont.) membership, cessation of, 218(b) minutes 222 Presiding Officer 220 representatives, Metropolitan, 217(e) Salutes Grand Officers 6 Provincial & District Grand Officers, holders of London & Overseas Grand Rank 6 Royal Arch, not given in Sash - Royal Arch Companions, worn by 97 illustration. pl. 49 Scandalous Notice of Motion powers of Board of General Purposes 41 Scotland candidate for initiation from 161 Scribe E appointment 48 exemption from subscription 48 Scribes appointment jewel, 89, pl. 35 Scrutineers Grand Festivals, at, nomination of 48 porch of Grand Lodge, for 48 Seal Grand Lodge, custody & use of 31 **Sealing of Documents** Districts, certificates issued in 87 duties as to 31 Second Degree 45 apron certificate, 174(c) Second District Grand Principal appointment, prohibition against, 31(g) chain, 94, pl. 28A Grand Scribe E & chapters, particulars of, transmission to,

Grand Superintendent by,

jewel,

31(h)

pl. 27

appointment	
apron	
jewel,	86,
particulars, Grand Scribe E & Chapters, transmission to,	
Metropolitan Grand Superintendent, by,	2
precedence	
prefix	
summons of Chapter Principals and members to attend his	im
Second Metropolitan Grand Principal	
appointment,	2
chain,	94, pl.
Second Principal	
absence of	55
collar	
election, qualification for	
jewel,	89, p.
office, duration in, limitation, as to	0.7
sash,	97, p.
service, short term of	
Second Provincial Grand Principal	,
appointment, prohibition against, chain.	3
,	94, pl.
Grand Scribe E & chapters, particulars of, transmission to Grand Superintendent by,	o, 3
jewel,	p.
•	P
Seconder	
candidate, of	
exaltation, for	
honorary member, as initiation in case of urgency	
liability for fees	
particulars required	
joining or rejoining member, of,	16
	10
Secretary Antient Charges, reading to Master Elect,	pp. vi
appointment & investiture of,	104(a),
jewel,	250, p.
quarterly communications, business papers, transmission	
regular officer, as,	10
returns, duty to make	146,
Senior Grand Warden	
appointment	
jewel,	242, 249,
precedence	
salute	
See also GRAND WARDENS	

Senior London Grand Chapter Rank	
holders of, appointment to Provincial or District Grand Rank,	32(a)
holders of, appointment to past Provincial or District Grand Rank,	32(a)
Metropolitan equivalent, to be treated as, from,	26(f)
Senior Metropolitan Grand Chapter Rank	
appointment,	26(e)(iv)
collar	94
jewel,	87, pl. 20
precedence,	26(e)(v)
qualification,	26(e)(iv)
regalia,	26(e)(v)
sash	
emblem, dark blue background,	97(ii,
fringe, gold or metal gilt,	97(ii)
Senior Metropolitan Grand Rank - Craft	
appointment to	
District, Overseas & Provincial Grand Rank, holders of,	61(a)(iv)
Metropolitan Grand Master, by,	61(a)(iv)
Metropolitan Grand Rank, holders of,	61(a)(iv
apron,	265, pl. 26a(ii
collar,	260(iii), pls. 54, 5:
deprivation of rank & privilege	61(f
approval, Metropolitan Grand lodge, by,	61(f
gauntlets	268
jewel,	246, pl. 26(a
precedence,	61(a)(v)
regalia,	61(a)(v)
Senior Overseas Grand Chapter Rank	_
apron	90
collar	94
jewel,	87, pl. 26
sash	07/::
emblem, dark blue background,	97(ii,
fringe, gold or metal gilt,	97(ii,
Senior Overseas Grand Rank	
apron,	265, pl. 26a(ii
conduct of, dissatisfaction with,	92(b)
conferal,	92(a)
deprivation of rank & privilege,	24, 92(b)
gauntlets	268
precedence, regalia,	92(a) 92(a)
regana,	92(a)
Senior Warden	1107.70
absence of Master, duties in,	119(a)(b)
appointment,	104(a)(e)
emergency meeting, calling of, in Master's absence	140

Senior Warden (cont.) jewel, precedence, regular officer, as, See also WARDENS	250, pl. 33 104(d) 104(a)
Seniority Assistant Grand Masters, among Grand Officers, among	5 5
Serving Brethren initiation of, joining member, becoming, notification of, payment to the Grand Charity, registration of, special certificate fee for, status of,	170(a) 170(b) 170(b) 170(c) 170(c) 170(b) 170(b), 270 166, 170(b)
Serving Companion dispensation for election as exaltation & status joining a chapter qualified for election as Janitor special Grand Chapter certificate fee,	68 68 48 68 98(c)
Signatures chapter cheques Grand Chapter certificates Grand Lodge certificates, lodge cheques	153 69 174(e) 153
Sovereign Grand Lodges correspondence with lodges within, joining members from, overseas formation of, meetings to discuss lodges within, regulations to be observed recognition of transfer of allegiance to, meetings to consider, See also FOREIGN JURISDICTIONS; RECOGNITION	230 163(e) 186 187 186, 187 187 (i)–(v)
Staff Committee Board of General Purposes	231
Stewards - Craft appointment of, optional charity, qualification for jewels, Grand See GRAND STEWARDS jewel,	104 253, pl. 60 250, pl. 45

RULE OR REGULATION

Stewards - Royal Arch jewel,	pl. 43
Style & Title Grand Chapter Grand Lodge	<i>1</i> 2
Submission General Regulations, to, by exaltees joining members from other jurisdictions	67 67
Subscribing Members - Craft See under LODGES	
Subscribing Members - Royal Arch annual return of in arrear register of	61, 62 71 61
Subscriptions - Craft See under LODGES	
Subscriptions - Royal Arch arrears of Chapter members differentiation in exemption of Scribe E from	71 145 145 48
Substituted Authorities rights, powers & duties of	3
Summons - Craft attendance on Board of General Purposes Grand Lodge Grand Master, his Deputy or Assistant Provincial or District Grand Master especial Grand Lodge lodge candidates, particulars of, on, initiation in cases of urgency London, in, copies to Grand Secretary members of, entitled to receive	234 58 118 74 13 159, 164(b) 160 128
Summons - Royal Arch Committee of General Purposes, to attend Grand Principals, to attend Grand Superintendent, to attend private chapter London, in, Grand Scribe E, to be sent to membership in, particulars of candidates for	118 118 118 128 66

128 66

Sunday meetings on, prohibition against	139
0 /1	137
Surrender	
Lodge or Chapter	142 152 100 100
books, papers, documents & property, of	143, 153, 188, 190
Suspension	
appeal against	185, 233, 278
Board of general Purposes, powers of	233, 234
from Craft, effect of	72
from Royal Arch, effect of,	179A 179A
from Royal Arch privileges, Grand Master, by,	
Grand Master, by, Grand Superintendent, of	118, 182(a)
lodge, of	29
on failure to re-instate excluded member,	182(a)
liability for dues	179
membership of quasi-masonic & other bodies, for	176
non-attendance on Grand Master, for	118
penalty	
extent of	
brethren,	179(ii)
lodges,	179(i)
penalty, as	179
Metropolitan, Provincial or District Grand Master	
by	75
of	64
Tavern	
proprietor or manager, prohibition against holding office	117
T.G.A.O.T.U.	
belief in, by members of other jurisdictions,	125(b)
, ,	
Third Degree	265
apron	265
certificate, entitlement to,	174(c)
Third District Grand Principal	
chain,	94, pl. 28A
appointment	_
prohibition against	31(g)
Grand Scribe E & chapters, particulars of, transmission to,	
Grand Superintendent by,	31(h)
jewel,	pl. 28
Third Grand Principal	
installation	11
jewel,	86, pl. 3
particulars, Grand Scribe E & Chapters, transmission to,	74
Metropolitan Grand Superintendent, by,	26(j)

Third Metropolitan Grand Principal	
appointment,	26(g)
chain,	94, pl. 28A
Third Principal	
absence	55
collar	95
election, qualification for	49
jewel,	89, pl. 33
office, duration in, limitation, as to	51
sash, service, short term of	97, pl. 49 50
Third Provincial Grand Principal	
chain.	94, pl. 28A
Grand Scribe E & chapters, particulars of, transmission to,	- · · · · · · · ·
Grand Superintendent by,	31(h)
jewel,	pl. 28
Tickets of Admission	
Grand Festivals	12
Grand Lodge	49
TOTAL .	
Titles	1
Grand Lodge Grand Officers	6
lodge name	98
louge name	70
Treasurer - Craft	
absence of	112
ballot for,	112(a)
books, funds, &c., transfer to successor duties of	143, 153
election of	153 112(a)
by-laws regarding	137
pro tempore,	112(b)(c)
incapacity of,	112(b)
jewel,	250, pl. 36
regular officer, as,	104(a)
Treasurer - Royal Arch	
absence of, protracted	57
ballot for	48
duties of	153
election of	48
jewel,	89, pl. 36
transfer by, of books & papers of chapter	153
vacancy in office of	57
Tribunals, Masonic	
documents, printing & publication of	177

	KULL OK KLUULATION
Trust lodge property held in	143
Tyler appointed, when	113
election of	104(e), 113
by-laws regarding	137
Grand Charity, payments to, in respect of, 170(d)	
jewel,	250, pl. 46
qualification for office	113
regular officer, as, removal from office	104(a) 113
serving brother, when initiated as,	170(d)
subscribing member of the lodge as	113
Unattached Chapters	
members, disqualifications of, to visit Overseas	127
grouping of	41
alteration or amalgamation of	41
Unattached Lodges overseas See OVERSEAS LODGES [NOT UNDER DISTRICTS]	
Unattached Members	
attendance at lodges,	127(ii)
Unbecoming Behaviour Grand Lodge, in	57
University Lodges initiation in	161
Urgency	
Grand Lodge, business in	42
initiation in case of	160
Vacancy in Office	
casual	222
Board of General Purposes, chapter officers	223 54, 55, 57, 121
Committee of General Purposes	75
Grand Officers	15, 18
lodge officers	121
Rulers' Forum	217(i)
Grand Master	14
Very Worshipful prefix of, use of	6
Vice President Board of General Purposes See BOARD OF GENERAL PURPOSES	

INDEX	
	RULE OR REGULATION
Visitation	
lodges of	
Grand Master, his Deputy or Assistant, by	122
Grand Officers, by command	123
official	122
Provincial or District Grand Officers by command	124
Visiting - Craft	
Honorary Members, by	127
Visitors	
Grand Lodge, to	10
lodges, to	
admission of,	125(a)(b)
by-laws, subject to,	125(c)
disqualification	127
examination of, members of other jurisdictions,	125(a) 125(b)
non-subscribing members,	127(i)
official See VISITATION	127(1)
refusal of admission	126
minutes, recording in,	144(b)
, , , , , , , , , , , , , , , , , , , ,	
Voting	
Board of General Purposes	226
at meetings of	226
casting vote See CASTING VOTE chapter, in, by ballot	48, 54, 66
Grand Lodge, in	40, 54, 00
lodge in	37
ballot See BALLOT	
members in arrears	145
transfer of allegiance to Sovereign Grand Lodge, on,	187(b)(d)
	(-)(-)
Wands Grand Stewards, carried by	258
•	230
Wardens	404
appointment	104
time for	116
See also JUNIOR WARDEN; SENIOR WARDEN attendance on Grand Master & others See under LODGES	
Charge concerning,	nn 152 154
degrees, conferment by Installed Master at request of,	pp. 153, 154 119(b)
District Grand Lodge, as members of	65
Grand Lodge, attendance at	5, 151, 152
Grand Officers as, for purposes of visitations	122
Grand See GRAND WARDENS	122
investing of	105
after death or incapacity of Master Elect	106, 107

Wondows (next)	
Wardens (cont.) investing of (cont.)	
delayed, effect of	109
time for	116
jewels,	
Master	250, pls. 33, 34
	110(a)
absence of, calling of meeting in, chair of, occupation by Installed Master by request	119(a) 119(b)
new lodge, of	97
period of office	91
after postponed installation,	106 109(a)(b)
investiture, counting from	106, 108(a)(b) 109
less than one year	109
precedence in lodge,	104(d)
Provincial Grand Lodge, as members of	65
qualification for Mastership	105(a) 106, 109
delayed investiture, after,	105(a) 100, 109
regular officers, as,	103(b), 108(a) 104(a)
returns, inclusion of names in	104(a)
trustees of lodge property, as	143
trustees of lodge property, as	143
Warrant	
bi-centenary bar	252
fee,	270A
centenary jewel	252
fee,	270A
confirmation of	103
fee,	270A
exchange of, military lodges	131
lodge	
confirmatory, issue of	103
custody of	101
District, in, provisional	95
endorsement, &c., prohibition against	102
forfeiture on misappropriation of property	143
inscription on, prohibition against	102
irregular procurement, prohibition against	102
loss of	103
Master's responsibility for	101
meeting without, prohibition against	101, 103
production at meetings	101
production to	
Board of General Purposes	234
Grand Master, &c.	118
Provincial or District Grand Master	74
property of Grand Master	102
provisional, lodges in Districts	95
retention of, by higher authority	74, 118
return of	
on dissolution of lodge	190
on joining new Sovereign Grand Lodge,	187(ii)

Warrant (cont.)	
lodge (cont.)	
return of cont.)	
lodge of fewer than five members	188
sale, prohibition against	102
surrender of See return above	
transfer of, prohibition against	102, 190
withholding of, improper	103
military lodges, surrender or exchange of	131
new lodge, for	
alteration of officers named in	97
application for	94
fee, on grant of,	270A
petition for	94
form of	96
sealing of	31
Withholding	
chapter Charter	47
Worshipful	
prefix, use of	6