

YEAR BOOK 2016

All information contained in this Year Book has been extracted from the Database of the Order; any inaccuracies should be communicated to the Grand Secretary as soon as possible to allow him to update the records of the Order. Information contained in the database includes members' names, addresses, telephone numbers, and dates of birth. The database is accessed solely by the Administration Team in connection with business of the Order. Should any member object to these details being held on the database, he should contact the Grand Secretary. A printout of all information stored in the database on an individual member will be made available to that member on receipt of a written request by the Grand Secretary.

Note on Ranks : In this year book where a knight holds Provincial Rank in more than one Province his highest rank is shown and he is marked with an * and his other ranks are shown as a footnote.

Website of the Order is <http://www.thomas-of-acon.org/>

1. MEMBERSHIP OF THE ORDER	1
2. GRAND MASTER'S ADDRESS	1
3. REGALIA	2
4. GRAND SECRETARY'S REPORT	2
5. GRAND TREASURER'S REPORT	3
6. GRAND MASTER'S COUNCIL	3
7. ABRIDGED MINUTES OF G.M.C. 29TH DECEMBER 2015	4
8. GRAND OFFICERS	6
9. SUCCESSION OF GRAND MASTERS	6
10. SUCCESSION OF GRAND PRIORS	6
11. KNIGHTS HUMILITAS	6
12. KNIGHTS CARITAS	6
13. RECIPIENTS OF THE GRAND MASTER'S AWARD	7
14. SUCCESSION OF GRAND PRECEPTORS	7
15. SUCCESSION OF GRAND SECRETARIES	7
16. ANNUAL PILGRIMAGE - 2016	14
17. RITUALS AND CONSTITUTIONS	15
18. CONTACT DETAILS	15
19. KNIGHTS CALLED TO HIGHER SERVICE	17
20. CONCORDAT WITH THE USA	18
21. CONTACT DETAILS FOR ST THOMAS OFACON USA	20
22. PROVINCES	21
22. NUMERICAL LIST OF CHAPELS	37
23. ALPHABETIC LIST OF CHAPELS	39
24. CHAPELS	42

1. MEMBERSHIP OF THE ORDER

Admission into the Order is restricted to subscribing members of the United Religious, Military and Masonic Orders of the Temple and of St. John of Jerusalem, Palestine, Rhodes and Malta held under the Great Priory of England, or an equivalent regular body in other countries which is in amity with the Great Priory of England.

2. GRAND MASTER'S ADDRESS

Sir Knights, I extend my humble thanks to you for re-electing me as your Grand Master and it is again my honour to address you.

I am overjoyed to see such splendid support here at our Grand Master's Council meeting. I congratulate all of you of whom I have had the pleasure of appointing, reappointing or promoting and ask you all to continue the excellent work you are doing in your Provinces and Chapels.

My special thanks to all of the active officers who retire today, what a splendid team they have been in what has been another busy year.

On the 29th of January 2015 the team went to the USA and Consecrated Tulpehockem Chapel and Nova Chapel. This brought the total number of Chapels in the Province to 25. In consequence I had the great pleasure of Constituting the Commemorative Order of St. Thomas of Acon U.S.A. as a Grand Sovereign body. We then Installed Sir Andre of Byron as Grand Master and Sir Reese of Bexar as Grand Prior; both whom I had previous awarded Knight Humilitas. A concordat was signed between the two Orders and we look forward to watching our Daughter Order establish itself and flourish.

In addition to the USA we have consecrated another five new Chapels this year:

William Rufus Chapel meeting in Ringwood
Saint Honorat de Lerins Chapel meeting in Cannes
William de Mowbray Chapel meeting in Gainsborough
Chapelle Saint-Louis meeting in Paris
St. Nicholas Chapel meeting in Newcastle on Tyne

I congratulate all of those who have been involved in the laying of the foundation stones.

We have many more chapels in the pipeline including Ye Alphonse Jourdain Chapel to meet in Toulouse which will be Consecrated on 16th January 2016.

We have an excellent team of quality Grand Preceptors showing great enthusiasm in the support of their own Provinces and Chapels but also supporting their neighbours. I also extend my thanks to Sir Bryan of Kasama, who has retired as G. Prec. for Greater London and I congratulated his successor Sir Trevor of Victoria who I Installed on the 19th of this month. I also congratulate Sir Lee of Bromley by Bow who was Provincial Prior in Charge of East Anglia this time last year and was installed as the Grand Preceptor earlier this year.

I also extend my thanks to Sir Christopher of Overseale who retired from the office of Grand Warden of Regalia earlier this year. I welcome his successor Sir Wayne of Waunarwydd who I have the pleasure of investing in South Wales. I also welcome to the team Sir Adrian of Epping who I invested as Asst Grand Treasurer in East Anglia earlier this year.

I would now like to welcome our distinguished visitors in alphabetic order:

Alan of Ely GM Royal and Select Masters
Anthony of Horseford, KC Secretary General of the SRIA
Andre of Byron, KH, St Thomas of Acon USA
Christian of Marzan Grand Master of KT France
John of Bishop's Stortford Supreme Magus SRIA
Paul of Brownhills, KH Grand Clerk Worshipful Society Operatives
Stephen of Harlthorpe Grand Recorder KTP

I would again thank you all for committing yourselves to the time and expense to be with us today. What I would also like to welcome our members from abroad this year and I would ask them to stand.

Our Welcome is with acclaim

Thank you to my Grand Prior, and Grand Marshal for their assistance during the past year. Also thanks go to our Grand Treasurer for managing the finances, I am pleased to report that we have a healthy bank balance. The administration team continue to manage the order with efficiency and I thank them all for their hard work. I extend my thanks to our Immediate Past Grand Prior Sir Michael of Seasalter, KH, Prot.Cantb who has acted as Grand Prior today. I also wish to thank the team who organised the meeting and meal today along with the Stewards for their efforts yet to come.

Our Pilgrimage to Canterbury Cathedral continues to be a key event in our calendar and was very well supported by our members and wives, we are gaining huge support and are getting to the point of possibly having to use the main body of the Cathedral for future occasions. The Festival for Canterbury to support is 'The Restoration of the North West Transept' an area of the Cathedral with specific relevance to our Order. Currently the Festival Fund is standing at £22,000 and I thank you all for your contribution to this cause. The Festival closes on the 31st August 2016 and we would like to increase this to £25,000 so please do not give up just yet. We will be holding a Festival Meal on the evening of the Pilgrimage next year to present this Cheque on Saturday 1st of October 2016 so look out for details of this important event which will be circulated today.

I had great pleasure in presenting the Grand Master's Award to Sir Ian (Cox) of Widcombe for services to the Order. This was done at the Installation of the new Grand Preceptor of Greater London since Sir Ian is not able to be with us today due to a hospital appointment.

Thank you for listening to me

May God bless you all.

3. REGALIA

The Regalia of the Order comprises:

- a mantle and tunic;
- a scallop shell badge worn on the tunic;
- a scallop shell badge worn on the mantle;
- a scallop shell badge worn on the hat.

The scallop shell badges a Coquille being:

- gold for Grand Officers;
- silver for Provincial Grand Officers;
- bronze for other Members.

The Grand Master carries a gold baton.

Provincial Grand Preceptors carry a silver baton.

Masters of private Chapels may carry a bronze baton.

Optionally Ordained Clergymen may carry a Bible rather than a Sword regardless of Rank or Office.

Grand Officers wear a silver Canterbury Pilgrim's Badge.

Acting Grand Officers wear a gold scallop shell 1 inch above the Greek Cross on the Mantle

Acting Provincial Grand Officers wear a silver scallop shell 1 inch above the Greek Cross on the Mantle

Past Masters wear a silver Canterbury Cross.

By dispensation members may wear K.T. Mantles and Tunics with the Badges of the Order. They are expected to obtain the correct Mantle and Tunic by the time that they are appointed as Prior.

4. GRAND SECRETARY'S REPORT

Membership

During the last year the USA was constituted into a Sovereign Sister Constitution which resulted in the loss of 25 Chapels, 749 members or 840 subscriptions

Currently the Order has 1631 members or 2307 subscriptions.

In 2015 the Order lost 81 individual Knights due to: 23 deaths, 4 Hon, 2 Excl and 52 Resignations.

In 2015 the Order admitted 164 new Knights hence there was a net gain of 83 individuals last year.

In order to show the true health of the Order it is better to speak in terms of subscriptions rather than individuals since many Knights enjoy multiple memberships.

I have removed the data relating to the USA when producing figures for the last 3 years.

2013 there were 292 new subscriptions and 239 losses giving a total of 2188.

2014 there were 300 new subscriptions and 251 losses giving a total of 2237.

In the last year there were 247 new subscriptions and 177 losses giving a total of 2307.

The net gains over the last three years were 53 in 2013, 49 in 2014 and 70 in 2015 which is a growth of just under 8% over three years.

Chapels

You have heard in the Grand Masters address that we have consecrated 7 Chapels in 2015, 2 were in the USA, 1 in Southampton, 1 in Newcastle and Tyne, 1 in Gainsborough and 2 in France (Paris and Cannes). There is a further chapel to be consecrated in Toulouse in January after which the Order will consist of 98 active chapels.

Challenges

We are facing a number of challenges as we move into 2016 the average age of our members is 67, with 1/5 being (330 of 1631) are below 60 and similarly about 1/5 (320) are over 75.

In Australia particularly the order is facing difficulties since apart from Victoria all other states have removed the requirement of membership of the Royal Arch when installing a knight into KT. This means that they are no longer in Amity with Great Priory. Thus our chapels cannot grow at present and in the short term while they are still working we are not collecting annual returns from them.

Returns

I am waiting for Annual returns from 14 Chapels totalling £2,234 I also waiting for Installation Returns from 9 Chapels.

I have informed the Grand Preceptors of these outstanding items to give them the opportunity to rectify matters before the Year Book is produced in mid-January where the omissions will be highlighted.

5. GRAND TREASURER'S REPORT

The Commemorative Order of St. Thomas of Acon				
STATEMENT OF INCOME AND EXPENDITURE FOR THE YEAR ENDING AUGUST 31st 2015				
	2013/14 INCOME	2014/2015	2013/14 EXPENDITURE	2014/2015
	10.00 Warrants and Dispensations	400.00	2009.03 Administration	127.00
	1605.00 Registration Fees	1698.50	London MML Year Book Entry	
	1710.00 Fees of Honour	1515.00	1636.18 Donation to Pilgrimage 2014	250.00
	21708.00 Annual Dues (Chapels)	18458.90	1713.04 Batons and other regalia	0.00
	9573.75 Regalia Sold	15289.41	5290.76 Regalia Purchased	12876.93
	2920.00 Dining Fees	3014.00	2921.00 Dining Expenses	2707.30
	343.00 Year Books	0.00	Year Books & Constitutions	1601.62
	500.00 Ladies weekend deposit returned	0.00	Interest to Relief Chest	1892.98
	1372.85 USA Contribution to travel expenses		13691.30 Travel Expenses	10551.56
	Miscellaneous	50.50	27261.31 Sub total	30007.39
	442.19 Bank and Big Soc Interest	741.69	12923.48 Excess of Income/Expenditure	11160.61
	40184.79	41168.00	40184.79	41168.00
Sir William of Donisthorpe				
Sir James (Beardsley) of Tilchestune				
Sir Brian of Alrewas				
		Treasurer		
		Account Examiner		
		Account Examiner		

Bill Summ
Grand Treasurer
29th December 2016

6. GRAND MASTER'S COUNCIL

Membership of the Grand Master's Council comprises the subscribing Grand Officers (present and past) together with all present and past subscribing Masters and Priors of Chapels.

The Annual Meeting of the Grand Master's Council shall be held on the Feast Day of St. Thomas (29th. December), in each year except when it falls on a Sunday in which case it shall be held on the 28th December, unless the Grand Master has issued a dispensation to permit it to remain on the 29th.

Payments to GMC: Cheques payable to "The Commemorative Order of St Thomas of Acon", for electronic payments Sort Code 40-32-12 Account 51395408

7. ABRIDGED MINUTES OF G.M.C. 29TH DECEMBER 2015

Held at Burton Road, Littleover on Monday 29th December 2015 at 10.30 a.m.

This is an abridged set of minutes for the Year Book. There are a number of reports and lists which are included elsewhere in the Year Book and referenced herein to avoid repetition, in the actual minutes these reports and lists are included.

Grand Master	Sir Wud Plumpton, KH	M. Cross
Grand Prior	Sir David of Duddeston, KC	D.A. Hope
Protector of Canterbury	Sir Michael of Seasalter, KH, PGP	M.G. Harridine
Grand Marshal	Sir Raymond of Eastwood, KC	R.S. Ellis
Grand Treasurer	Sir William of Donisthorpe	W.H. Summ
Grand Registrar	Sir Stephen of Harlthorpe, KC	J.S. Priestley
Grand Secretary	Sir Paul of Brownhills, KH	P. Mycock
Grand Historian	Sir John of Bishop's Stortford	J.R. Paternoster
Deputy Grand Marshal	Sir Terence of Dryslwyn	T.K. Jones
Grand Almoner	Sir Richard of Bradelei	R.S. Moss
Grand Warden of Regalia	Sir Wayne of Waunarlywydd	W. Dyer
Grand Sword Bearer	Sir Glyn of South Ferring	G.R. Goddard
Deputy Grand Secretary	Sir Michael of Accrington	M. Beesley
Grand Banner Bearer	Sir James of Nijmegen	J.F.P. Mulligan
Assistant Grand Marshal	Sir Philip of Hamilton	P.A.H. Bowler
Assistant Grand Marshal	Sir Daniel of St. Albans	D.M. Heath
Assistant Grand Treasurer	Sir Adrian of Epping	A.J. Bannington
Assistant Grand Secretary	Sir Christopher of Warrnambool	C.S. Wallace
Grand Herald	Sir Rodney of Totham Magna	R.L. Bass
Grand Organist	Sir John of Tickenhall	J.V. Rooks
Deputy Grand Organist	Sir Naunton of Naunton	N.C.W. Liles
Grand Doorkeeper	Sir Alwyn of Widley	A.R. Parsons
Grand Cellarer	Sir David of Hartshill	D.A. Jagger
Grand Cellarer	Sir Christian of Marzan	C.A. Pajolec
Grand Cellarer	Sir Michael of Maud's Lea	M.R. Walker
Grand Sentry	Sir Stanley of Clay Hall, KC	S. Smith
Asst. Grand Sentry	Sir David of Epping Forest	D.C. Bridge

The Grand Master, M W. Sir Melvyn of Wud Plumpton, KH entered in procession escorted by the Officers of the Grand Master's Council.

The opening hymn was sung.

The Protector of Canterbury Sir Michael of Seasalter, KH, PGP was requested to Act as Grand Prior by the Grand Master he opened the Grand Masters Council in due form at 10:45

The Grand Master was saluted.

The Grand Prior conducted a Requiem for Sir John (Bray) of Leeds, PGPrec. and other departed Knights listed in the section *19 Knights Called to Higher Service*

The minutes of the Grand Masters Council held in Littleover on Monday 29th December in the year of our Lord 2015 have been available at the secretaries table since 9.00 a.m. this morning.

The Minutes were approved.

The Grand Treasurer submitted the accounts dated 31st August 2015 which had been previously circulated which were approved. – section *5 Grand Treasurer's Report*

The Acting Grand Prior then proposed Sir Melvyn of Wud Plumpton, KH as the Grand Master, Sir Raymond of Eastwood seconded the proposition and Sir Melvyn was proclaimed as the Grand Master.

The Grand Master stated that Sir William of Donisthorpe had indicted his willingness to serve as Grand Treasurer and in the absence of any other nominations, the Grand Master declared Sir William as the Grand Treasurer.

Sir Paul of Brownhills proposed and Sir Stephen of Harlthorpe seconded that Sir Brian of Alrewas and Sir James of Tilchestune be elected as Account's examiners for the ensuing year. The motion was carried.

The Secretary, Sir Paul of Brownhills, then presented his report - section *4 Grand Secretary's report*

The Grand Master, Sir Melvyn of Wud Plumpton, KH then Re-Appointed Sir David of Duddeston, KC as Grand Prior, due to him being in Australia on family business the Grand Prior will be invested and proclaimed on a future occasion..

The Grand Master then Honoured Sir John (Loat) of Caverlei, KC as Knight Humilitas, Sir John took the obligation was Invested and Proclaimed.

The Grand Master then Honoured Sir Brian (Previtt) of Baldwins Hill as Knight Caritas, Sir Brian took the obligation was Invested and Proclaimed.

The Grand Master then Honoured Sir William (Summ) of Donisthorpe as Knight Caritas, Sir William took the obligation was Invested and Proclaimed.

The Knights below were reappointed, appointed or promoted to Grand Rank and then invested by the Grand Master.

Grand Marshal	Sir Raymond of Eastwood, K.C.	R.S. Ellis
Grand Treasurer	Sir William of Donisthorpe	W.H. Summ
Grand Registrar	Sir Stephen of Harlthorpe, K.C.	J.S. Priestley
Grand Treasurer	Sir William of Donisthorpe, K.C.	W.H. Summ
Grand Secretary	Sir Paul of Brownhills, K.H.	P. Mycock
Grand Historian	Sir John of Bishop's Stortford	J.R. Paternoster
Deputy Grand Marshal	Sir Terence of Dryslwyn	T.K. Jones
Grand Almoner	Sir Richard of Bradelei	R.S. Moss
Grand Warden of Regalia	Sir Wayne of Waunarlywydd	W. Dyer
Grand Sword Bearer	Sir Glyn of South Ferring	G.R. Goddard
Deputy Grand Secretary	Sir Michael of Accrington	M. Beesley

Grand Banner Bearer	Sir James of Nijmegen	J.F.P. Mulligan
Assistant Grand Marshal	Sir Philip of Hamilton	P.A.H. Bowler
Assistant Grand Marshal	Sir Daniel of St. Albans	D.M. Heath
Assistant Grand Treasurer	Sir Adrian of Epping	A.J. Bannington
Assistant Grand Secretary	Sir Christopher of Warrnambool	C.S. Wallace
Grand Herald	Sir Rodney of Totham Magna	R.L. Bass
Grand Organist	Sir John of Tickenhall	J.V. Rooks
Deputy Grand Organist	Sir Naunton of Naunton	N.C.W. Liles
Grand Doorkeeper	Sir Alwyn of Widley	A.R. Parsons
Grand Cellarer	Sir David of Hartshill	D.A. Jagger
Grand Cellarer	Sir Christian of Marzan	C.A. Pajolec
Grand Cellarer	Sir Michael of Maud's Lea	M.R. Walker
Grand Sentry	Sir Stanley of Clay Hall, KC	S. Smith
Asst. Grand Sentry	Sir David of Epping Forest	D.C. Bridge

First Appointments

Past Grand Banner Bearer	Sir Martin of Beckingham	M.F.H. Levick
Past Assistant Grand Marshal	Sir Brian of Melksham	B. F Amos
Past Assistant Grand Marshal	Sir Gordon of Mona	G.E. Barlow
Past Assistant Grand Marshal	Sir Roger of Wassand	R.L. Booker
Past Assistant Grand Marshal	Sir Laurence of Crook	L. Tinkler
Past Grand Herald	Sir Stephen of Locking Stumps	S.W. Bolton
Past Grand Herald	Sir Derek of Corfe	D.B.F. Burt
Past Grand Herald	Sir Robert of Gallipot	R. Chrystie
Past Grand Herald	Sir James of Totnes	J.A. Evans
Past Grand Herald	Sir Stephen of Caversha	S.C. Hone
Past Grand Herald	Sir Alan of Blackheath	A.M. Perry
Past Grand Herald	Sir John of Sherwood	A.J. Turk
Past Grand Herald	Sir Vernon of Llangynwyd	V.T. White
Past Grand Doorkeeper	Sir Alex of Dumfries	A.J. Allan
Past Grand Doorkeeper	Sir Richard of Bletchley Park	R. Mussell
Past Grand Cellarer	Sir Bernard of Inala	B.R.A. Dokter
Past Grand Cellarer	Sir Henry of Saltburn	H. Freer
Past Grand Cellarer	Sir Donald of Port Hacking	D.H. Gunner
Past Grand Cellarer	Sir Reginald of Barugh	R.G. Marton
Past Grand Cellarer	Sir Maurice of Netley	M.C.H. Phillips
Past Grand Cellarer	Sir Sidney of Amwell	S.E.E. Tuck

Obiit

Promotions

Past Deputy Grand Marshal	Sir Alan of Foxlands	A. Beckerton
Past Deputy Grand Marshal	Sir Robert of Chartley	R.F. Crundwell
Past Grand Almoner	Sir Lawrence of Stubbington	J.L. Peer M.B.E.
Past Grand Almoner	Sir Michael of Diseworth	M.V. Whitt
Past Grand Banner Bearer	Sir Malcolm of Egremont	M.C. Fletcher
Past Assistant Grand Marshal	Sir Geoffrey of Wellington	G.H. Lee
Past Assistant Grand Marshal	Sir Terence of Mildenhall	T.C. Lewis
Past Assistant Grand Marshal	Sir Peter of Shire Oak	P. Morrison
Past Grand Doorkeeper	Sir Edward of Dereel	E.R. Lewellin
Past Grand Doorkeeper	Sir Lawrence of Willoughby	L.D. Muir
Past Grand Doorkeeper	Sir John of Mount Gravatt	J.E. Muirhead
Past Grand Doorkeeper	Sir Colin of Kamo	C. Woodman

The Grand Master conferred the Grand Master's Award on Sir Ian of Widcombe

The Grand Master then addressed the Council – section 2 *Grand Master's Adress*

Numerous apologies had been recorded and are on an attached sheet and will be placed in the GMC

Minutes book.

The Grand Council was closed in due form at 12.12 p.m. to meet again on the 29th day of December in the year of our Lord, 2016.

The National anthem was sung.

The Knights sang the closing hymn.

The Grand Master accompanied by the Past Grand Prior, the Grand Preceptors and Grand Officers then retired.

8. GRAND OFFICERS

M.W. Grand Master	Sir Melvyn of Wud Plumpton, KH	Melvyn Cross
M.E. Grand Prior	Sir David of Duddeston, KC	David Albert Hope
Protector of Canterbury	Sir Michael of Seasalter, KH, Prot.Cantb	Michael George Harridine
Grand Marshal	Sir Raymond of Eastwood, KC	Raymond Stewart Ellis
Grand Treasurer	Sir William of Donisthorpe, KC	William Henry Summ
Grand Registrar	Sir Stephen of Harlthorpe, KC	John Stephen Priestley
Grand Secretary	Sir Paul of Brownhills, KH	Paul Mycock
Grand Historian	Sir John of Bishop's Stortford	John Roger Paternoster
Deputy Grand Marshal	Sir Terence of Dryslwyn	Terence Kenneth Jones
Grand Almoner	Sir Richard of Bradelei	Richard Samuel Moss
Grand Warden of Regalia	Sir Wayne of Waunarlywydd	Wayne Dyer
Grand Sword Bearer	Sir Glyn of South Ferring	Glyn Raymond Goddard
Deputy Grand Secretary	Sir Michael of Accrington	Michael Beesley
Grand Banner Bearer	Sir James of Nijmegen	James Frederick Peter Mulligan
Assistant Grand Marshal	Sir Daniel of St. Albans	Daniel Mark Heath
Assistant Grand Marshal	Sir Philip of Hamilton	Philip Andrew Hamilton Bowler
Assistant Grand Treasurer	Sir Adrian of Epping	Adrian John Bannington
Assistant Grand Secretary	Sir Christopher of Warrnabool	Christopher Scott Wallace
Grand Herald	Sir Rodney of Totham Magna	Rodney Lister Bass
Grand Organist	Sir John of Tickenhall	John Vaughan Rooks
Deputy Grand Organist	Sir Naunton of Naunton	Naunton Charles William Liles
Grand Doorkeeper	Sir Alwyn of Widley	Alwyn Robinson Parsons
Grand Cellarer	Sir David of Hartshill	David Arthur Jagger
Grand Cellarer	Sir Christian of Marzan	Christian Alain Pajolec
Grand Cellarer	Sir Michael of Maud's Lea	Michael Robert Walker
Grand Sentry	Sir Stanley of Clay Hall, KC	Stanley Smith
Assistant Grand Sentry	Sir David of Epping Forest	David Charles Bridge

9. SUCCESSION OF GRAND MASTERS

1974-1991	Sir John of Dorking	John E.N. Walker	Deceased
1991-1998	Sir Andrew of Blackheethe,	Andrew Barry Stephenson	Hon
1998-2003	Sir Barry of Ilford, KH	Barry Clarke	Deceased
2003-2008	Sir David of Red Bridge, KH	David Charles Kibble-Rees	Hon
2008-2011	Sir Brian of Littleover, KH	Brian Harold Long	Hon
2011-	Sir Melvyn of Wud Plumpton, KH	Melvyn Cross	

10. SUCCESSION OF GRAND PRIORS

1998-2000	Sir Desmond of Kidbrooke	Rev. Desmond Henry George Bourke	Deceased
2000-2006	Sir Gerard of Ospringe, KH	Rt.Rev'd.Fr. Gerard Crane	
2006-2008	Sir Brian of Littleover, KH	Mr. Brian Harold Long	Hon
2008-2011	Sir Aubrey of Castledon Wickford, KH	Mr. Aubrey Temple	
2011-2013	Sir Michael of Seasalter, KH, Prot.Cantb	Mr. Michael George Harridine	
2013-	Sir David of Duddeston, KC	Mr. David Albert Hope	

11. KNIGHTS HUMILITAS

Sir Gerard of Ospringe, KH	Gerard Crane	PGP	2004
Sir Melvyn of Wud Plumpton, KH	Melvyn Cross	GM	2011
Sir Michael of Seasalter, KH, Prot.Cantb	Michael George Harridine	PGP,ProtCantb	2011
Sir Aubrey of Castledon Wickford, KH	Aubrey Temple	PGP	2011
Sir Paul of Brownhills, KH	Paul Mycock	GSec	2014
Sir John of Caverlei, KH	John Alan Loat	PGSec	2015

12. KNIGHTS CARITAS

Sir Leslie of Wealas-ieg, KC	Leslie Norman Bale	PGPrec(NW&WMids)	2005
Sir Kent of Geelong, KC	Kent William Henderson	PGPrec(ASNZ)	2009
Sir David of Duddeston, KC	David Albert Hope	GP	2011
Sir James of Tilchestune, KC	James Noble Beardsley	GPrec(EMids)	2011
Sir Stanley of Clay Hall, KC	Stanley Smith	GSent	2011
Sir David of Ful Wode, KC	David Keith Rhodes	PGPrec(Lancs)	2011
Sir Anthony of Horseford, KC	Anthony William Llewellyn	PGPrec(Yrk&NE)	2011

Sir John of Holywell, KC	John Dunn McLain	GPrec(Ch&NWal)	2012
Sir Colin of Isleworth, KC	Colin Boughton	PGPrec(AusN)	2012
Sir Thomas of Lakefield, KC	Thomas John King	PGPrec(Canada)	2012
Sir Douglas of Loncastre, KC	Douglas Newton	PGMar	2012
Sir James of Durocobriva, KC	James John Field	PGMar	2012
Sir Barry of Clifton Campville, KC	Barry Charles Clark	PGMar	2013
Sir Raymond of Eastwood, KC	Raymond Stewart Ellis	GMar	2014
Sir Roy of Haverhill, KC	Anthony Roy Foster	GPrec(EAng)	2014
Sir Brian of Baldwins Hill, KC	Brian James Prevett	GPrec(SECo)	2015
Sir William of Donisthorpe, KC	William Henry Summ	GTreas	2015
Sir Stephen of Harlthorpe, KC	John Stephen Priestley	GReg	2015

13. RECIPIENTS OF THE GRAND MASTER'S AWARD

Sir Alan of Ben Avon, GMA	Greasley A.	2014	GMAwd
Sir Ian of Widcombe, GMA	Cox I.P.	2015	GMAwd

14. SUCCESSION OF GRAND PRECEPTORS

2002-2003	Sir John of Leeds	Yorkshire and the N.E. Counties	Deceased
2002-2006	Sir Brian of Littleover, KH	[Hist] Yorkshire and East Midlands	Hon
2003-2004	Sir David of Red Bridge, KH	[Hist] London & South Eastern Counties	Hon
2003-2006	Sir Leslie of Wealas-ieg, KC	[Hist] N.W. & W Midlands	
2004-2010	Sir Michael of Seasalter, KH, Prot.Cantb	[Hist] London & South Eastern Counties	
2004-2012	Sir David of Ful Wode, KC	Lancashire	
2005-2009	Sir Kent of Geelong, KC	[Hist] Australia & New Zealand	
2005-2010	Sir Andre of Byron, KH (USA)	[Hist] United States of America	Now USA
2005-2010	Sir Ronald of Wood Ford	East Anglia	Resigned
2006-2007	Sir John of Holywell, KC	[Hist] N.W. & W Midlands	
2006-2009	Sir Anthony of Horseford, KC	[Hist] Yorkshire and East Midlands	
2007-	Sir John of Holywell, KC	Cheshire & North Wales	
2007-2013	Sir David of Duddeston, KC	Central Midlands	
2007-2013	Sir Thomas of Lakefield, KC	Canada	
2008-2013	Sir Clive of Barri, KC	South Wales	Resigned
2009-	Sir James of Tilchestune, KC	East Midlands	
2009-2010	Sir Kent of Geelong, KC	Australia South & New Zealand	
2009-2011	Sir Anthony of Horseford, KC	Yorkshire and the N.E. Counties	
2009-2012	Sir Colin of Isleworth, KC	Australia North	
2010-	Sir Robert of Melton	Australia South & New Zealand	
2010-	Sir Brian of Baldwins Hill, KC	South Eastern Counties	
2010-2014	Sir Roy of Haverhill, KC	East Anglia	
2010-2015	Sir Reese of Bexar, KH	[Hist] United States of America	Now USA
2011-	Sir Brian of Barnehurst	West Country	
2011-	Sir David of Epworth	Yorkshire and the N.E. Counties	
2011-2015	Sir Bryan of Kasama	Greater London	
2012-	Sir Donald of Kynnumboon	Australia North	
2012-	Sir Harry of Benfro	Wessex	
2012-	Sir William of Atherton	Lancashire	
2012-	Sir Stan of Croydon	Hampshire and the Isle of Wight	
2013-	Sir Brian of Alrewas	Central Midlands	
2013-	Sir Gordon of Port Perry	Canada	
2013-	Sir Gareth of Aberdâr	South Wales	
2015-	Sir Lee of Bromley-by-Bow	East Anglia	
2015-	Sir Trevor of Victoria	Greater London	

15. SUCCESSION OF GRAND SECRETARIES

1997-2000	Sir John of Blatchington, KC	John Wallace Mitchell	Deceased
1999-2003	Sir John of Leeds	John Hamilton Bray	Deceased
2003-2009	Sir John of Caverlei, KH	John Alan Loat	
2009-2011	Sir Melvyn of Wud Plumpton, KH	Melvyn Cross	
2011-	Sir Paul of Brownhills, KH	Paul Mycock	

LIST OF SUBSCRIBING GRAND OFFICERS
(alphabetically arranged)

Sir George of Eoveshomme	Aldrich G.A.	2013	PGSwdB
		2011	PGBB
Sir Alex of Dumfries	Allan A.J.	2015	PGDk
Sir Ralph of Kirby Cross	Allard R.D.	2012	PGAlm
		2009	PGDk
Sir Brian of Melksham	Amos B. F	2015	PAsstGMar
Sir Bryan of Kasama	Bailes B.A.	2015	GPrec(GLon)
		2011	GPrec(GLon)
		2010	PDepGMar
		2008	DepGMar
		2006	AsstGMar
Sir Leslie of Wealas-ieg, KC	Bale L.B.	2005	GPrec(NW&WMids)
		2003	GPrec(NW&WMids)
		2001	GCel
Sir Adrian of Epping	Bannington A.J.	2015	AsstGTreas
Sir Arthur of Bratton Clovelly	Barker A.C.	2013	PGBB
Sir Gerald of Bestone	Barker G.A.G.	2012	PDepGMar
		2008	PGSwdB
		2007	GSwdB
		2006	AsstGMar
		2005	GHer
Sir Gordon of Mona	Barlow G.E.	2015	PAsstGMar
Sir Robert of Melton	Barnes R.C.	2010	GPrec(ASNZ)
		2009	GCel
Sir Rodney of Totham Magna	Bass R.L.	2015	GHer
		2014	GCel
Sir James of Tilchestune, KC	Beardsley J.N.	2009	GPrec(EMids)
		2008	AsstGTreas
Sir Alan of Foxlands	Beckerton A.	2015	PDepGMar
		2013	GAlm
		2011	GSwdB
Sir Michael of Accrington	Beesley M.	2013	DepGSec
Sir Ian of Kingston	Blair I.C.	2013	PGAlm
		2012	PGHer
		2009	PGCel
Sir Conrad of Haughton-le-Skerne	Blythe C.	2012	PGHer
Sir Stephen of Locking Stumps	Bolton S.W.	2015	PGHer
Sir Roger of Wassand	Booker R.L.	2015	PAsstGMar
Sir Colin of Isleworth, KC	Boughton C.	2012	GPrec(AusN)
		2009	GPrec(AusN)
		2007	GCel
Sir Philip of Hamilton	Bowler P.A.H.	2014	AsstGMar
Sir John of Christchurch	Brackley J.	2012	PGMar
Sir David of Epping Forest	Bridge D.C.	2014	AsstGSent
		2013	GCel
Sir Stan of Croydon	Brown S.	2012	GPrec(H&IoW)
		2011	AsstGSent
Sir Oswald of Avondale	Brunner O.W.	2013	PGCel
Sir Peter of Floetbury	Bullock P.L.	2014	PGAlm
		2011	PAsstGMar
Sir Derek of Corfe	Burt D.B.F.	2015	PGHer
Sir Anthony of Coldbrook	Carnes J.A.	2014	PGHer
Sir David of Cadbury Heath	Carter D.T.	2013	PGHer
Sir Edward of Maghull	Casey E.G.	2010	PGDk
Sir Philip of Saltburn	Chinn P.A.	2013	PGBB
		2012	AsstGMar
Sir Robert of Gallipot	Chrystie R.	2015	PGHer
Sir Barry of Clifton Campville, KC	Clark B.C.	2013	PGMar
		2012	PGAlm
		2009	PGHer
Sir Paul of Collingham	Clarke P.	2014	PGHer
		2013	GDk
Sir Michael of Squires Gate	Clowes M.A.	2013	PGDk
		2012	GCel
Sir Peter of Thet Ford	Coles P.T.	2011	PGMar
		2010	GAlm

		2008	GReg
		2007	GAlm
		2006	GBB
		2005	AsstGMar
Sir William of Peterborough	Collinson W.H.	2011	PDepGMar
Sir Jeremy of Great Welnetham	Cook J.A.	2014	PGDk
		2013	GCel
Sir Clinton of the Vale	Cook C.A.	2013	PGDk
		2012	GCel
Sir Frederick of Moortown	Cooper F.G.	2014	PGDk
Sir Ian of Widcombe, GMA	Cox I.P.	2012	PGBB
Sir Gerard of Ospringe, KH	Crane G.J.	2008	PGP
		2000	GP
Sir Melvyn of Wud Plumpton, KH	Cross M.	2011	GM
		2009	GSec
		2008	AsstGSec
Sir Robert of Chartley	Crundwell R.F.	2015	PDepGMar
		2011	PGSwdB
Sir Shaun of Onneley	Crutchley S.B.	2012	PGAlm
		2011	GAlm
Sir John of St. Martin	Dalley J.A.	2012	PGHer
		2011	GHer
Sir Michael of Menai	Davies D.M.W.	2011	PGMar
		2006	GOrg
Sir Ian of Redhill	Davison I.M.	2014	PGHer
Sir Donald of Kynnumboon	Dezentjé D.P.	2012	GPrec(AusN)
		2011	PGDk
Sir Ian of Fayrefield	Dobinson I.K.	2011	PAsstGMar
Sir Howard of Gillingham	Doe H.F.	2002	PGMar
		1998	GMar
		1997	DepGMar
Sir Bernard of Inala	Dokter B.R.A.	2015	PGCel
Sir Thomas of Mowbray	D'Sousa K.T.	2014	PAsstGMar
		2012	AsstGMar
Sir Matthew of Philadelphia, KC (USA)	Dupee M.D.	2014	PGMar
		2012	PGSwdB
		2009	PGDk
		2002	GCel
Sir Wayne of Waunarlwydd	Dyer W.	2015	GWReg
Sir Robert of Walea	Eaves R.	2012	PGMar
		2007	PGAlm
		2006	GAlm
		2005	GBB
		2004	GHer
		2003	GDk
Sir David of Moseley	Edwards D.M.	2012	PGSwdB
Sir Allan of Jannali	Elliott A.E.	2011	PGAlm
		2010	GCel
Sir Raymond of Eastwood, KC	Ellis R.S.	2012	GMar
		2010	AsstGMar
Sir Robert of Sharbot Lake	Erwin R.N.	2014	PGAlm
		2011	PGSwdB
Sir James of Totnes	Evans J.A.	2015	PGHer
Sir Spencer of Kenilworth	Fenn S.T.E.	2014	PGDk
Sir James of Durocibrivae, KC	Field J.J.	2008	PGMar
		2006	GMar
		2004	DepGMar
		2003	AsstGMar
Sir Malcolm of Egremont	Fletcher M.C.	2015	PGBB
		2011	PGHer
Sir Roy of Haverhill, KC	Foster A.R.	2014	GPrec(EAng)
		2010	GPrec(EAng)
		2008	GSwdB
		2007	AsstGMar
Sir David of Epworth	Fox D.G.	2011	GPrec(Yrk&NE)
		2007	PAsstGMar
Sir Henry of Saltburn	Freer H.	2015	PGCel
Sir Gareth of Aberdâr	Gait D.G.	2013	GPrec(SWal)
		2012	GAlm

Sir Neil of Maidstone	Garbutt N.	2011	GCEl
		2013	PGAlm
		2012	GHer
Sir Anthony of Manitoulin	Gauthier G.A.	2009	GDK
		2013	PGDK
		2012	PGCEl
Sir Gordon of Iona	Gentry G.M.	2011	GCEl
		2012	PGMar
		2003	PGAlm
		2000	GAlm
		1999	GSwdB
Sir Glyn of South Ferring	Goddard G.R.	1998	GSent
		2015	GSwdB
		2014	GBB
Sir Jeremy of Mannamead	Gomersall J.M.	2013	GHer
		2014	PGHer
		2013	PGCEl
Sir Eric of Calder Grove	Gosnay E.	2013	PGCEl
Sir David of Glendower	Grant D.M.	2014	PGDK
Sir Trevor of Victoria	Gray T.C.	2015	GPrec(GLon)
Sir John of Ipstones	Green J.P.	2013	PGSwdB
		2013	PGDK
		2013	PGHer
Sir Ian of Merton	Grimble I.T.	2013	PGHer
Sir Donald of Port Hacking	Gunner D.H.	2015	PGCEl
Sir Grahame of Rivington	Halliwell G.	2012	PAsstGMar
Sir Harry of Derker	Hambleton H.	2012	PAsstGMar
Sir Dennis of Dore	Hammond D.R.	2014	PAsstGMar
Sir Angus of Trefonen	Hannagan A.P.D.	2014	PGAlm
Sir Michael of Seasalter, KH, Prot.Cantb	Harridine M.G.	2013	PGP
		2011	GP
		2004	GPrec()
		2003	GDK
Sir Reese of Bexar, KH (USA)	Harrison Jr. R.L.	2015	GP (USA)
Sir Harry of Burntwick	Harrison T.J.	2012	PGHer
		2010	GPrec()
		2007	PAsstGMar
		2005	GCEl
Sir Colin of Cooden	Hartley C.R.	2014	PGAlm
		2013	GBB
		2012	PGMar
Sir Christopher of Carshalton	Hatton C.F.	2013	PAsstGMar
Sir John of Attenborough	Hayes J.S.B.	2013	PAsstGMar
Sir Daniel of St. Albans	Heath D.M.	2014	AsstGMar
Sir Reginald of Paphos	Heathcote-Smith R.A.	2012	PGAlm
		2011	PGHer
		2010	GPrec(ASNZ)
Sir Kent of Geelong, KC	Henderson K.W.	2009	GPrec(ASNZ)
		2005	GPrec(ASNZ)
		2012	PGAlm
Sir Geoffrey of Yaremouth	Hewitt G.	2007	PGOrg
		2003	GOrg
		2002	PGHer
		2015	PGHer
		2013	PGAlm
Sir Stephen of Caversha	Hone S.C.	2015	PGHer
Sir Brian of Earles Towne	Honey B.	2013	PGAlm
		2011	AsstGSec
Sir David of Duddeston, KC	Hope D.A.	2013	GP
		2007	GPrec()
		2006	GReg
		2004	GSwdB
		2003	GBB
		2002	GDK
		2011	PAsstGMar
Sir Richard of Ashbrook	Horner R.C.	2011	PAsstGMar
Sir Raymond of St. James	Horton R.C.	2011	PGBB
Sir Barry of Tingvella	Howarth B.	2012	PGAlm
		2007	PDepGSec
		2006	DepGSec
		2004	AsstGSec
Sir Graham of Headingly	Hoyle G.D.	2013	PGHer
Sir Glyn of Caron	Hughes E.G.	2014	PGHer
Sir Hugh of Sarrail	Hutchinson J.H.	2011	PGDK
Sir David of Hartshill	Jagger D.A.	2015	GCEl

Sir Frank of Broadmead	Jefferies F.M.	2014	PGMar
		2009	PDepGMar
		2008	GCEl
Sir Terence of Dryslwyn	Jones T.K.	2014	DepGMar
		2013	AsstGMar
Sir Michael of Kirkstall Abbey	Jones A.M.	2012	PDepGMar
Sir Thomas of Lakefield, KC	King T.J.	2013	GPrec(Canada)
		2007	GPrec(Canada)
		2004	GCEl
Sir Allan of Vigornia	Laidlaw A.J.	2014	PGCEl
Sir Leslie of Warsash	Laithwaite L.R.	2014	PGHer
Sir Peter of Rickleton	Layton P.	2012	PGMar
		2006	PReg
		2004	GReg
		2002	DepGSec
Sir Gordon of Old Windsor	Leaman G.	2013	PGAlm
		2012	GBB
Sir Geoffrey of Wellington	Lee G.H.	2015	PAsstGMar
		2014	GDk
Sir Martin of Beckingham	Levick M.F.H.	2015	PGBB
Sir Edward of Dereel	Lewellin E.R.	2015	PGDk
		2014	GCEl
Sir Terence of Mildenhall	Lewis T.C.	2015	PAsstGMar
Sir Roy of Tollesbury	Lewis R.A.	2013	PGCEl
		2010	PGDk
Sir Naunton of Naunton	Liles N.C.W.	2011	DepGOrg
Sir Anthony of Horseford, KC	Llewellyn A.W.	2011	GPrec(Yrk&NE)
		2009	GPrec(Yrk&NE)
		2007	GPrec(Yrk&NE)
		2004	AsstGMar
Sir John of Llanddewi	Lloyd J.B.	2012	PGSwdB
Sir John of Caverlei, KH	Loat J.A.	2013	PGSec
		2012	GHist
		2009	PGSec
		2003	GSec
		2003	DepGSec
Sir Brian of Barnehurst	Lobb B.W.	2011	GPrec(WCtry)
		2005	PGDk
		2004	GDk
Sir Andre of Byron, KH (USA)	Lovas A.E.	2015	GM (USA)
		2010	GPrec()
		2005	GPrec()
		2002	GCEl
Sir Colin of Trealaw	Lowther C.	2014	PGHer
Sir Eric of Henbury	Lysons E.	2011	PGSwdB
		2006	PGDk
Sir Arthur of Bardwell	Macken A.R.	2013	PGDk
		2012	GCEl
Sir Christopher of Chipping Sodbury	Maiden C.G.	2013	PGMar

Sir Alec of Cleveland	Mallory A.L.	2013	PGCel
Sir Barrie of Blaise	Mansell B.R.	2011	PGAlm
		2010	GCel
Sir Brian of Strathelyde	Manson B.R.S.	2014	PGHer
Sir Colin of Whernside	Martin C.	2013	PGDk
Sir Reginald of Barugh	Marton R.J.	2015	PGCel
Sir Julian of Treverbyn	May J.T.	2012	PAsstGMar
Sir Peter of Sittingbourne	McIntyre P.J.	2012	PGMar
		2010	GMar
		2008	AsstGMar
Sir John of Holywell, KC	McLain J.D.	2007	GPrec(Ch&NWal)
		2006	GDK
Sir Simon of St. James	Mighall S.A.	2013	PGReg
Sir William of Blackburn	Millane W.H.	2012	PGMar
		2009	PAsstGMar
		2006	GCel
Sir Lee of Bromley-by-Bow	Millross L.J.	2015	GPrec(EAng)
		2014	PGSwdB
		2010	AsstGMar
Sir Derek of Churston	Mills D.A.	2011	PGAlm
		2010	GHer
Sir John of Bodeltone Sands	Monkhouse J.H.	2012	PDepGMar
		2007	PAsstGMar
		2006	AsstGMar
Sir Cyril of Ravenshead	Morris C.	2012	PAsstGMar
Sir Peter of Shire Oak	Morrison P.	2015	PAsstGMar
		2009	PGDk
Sir Richard of Bradelei	Moss R.S.	2015	GAlm
		2013	GSwdB
		2012	GDK
Sir Lawrence of Willoughby	Muir L.D.	2015	PGDk
		2014	GCel
Sir John of Mount Gravatt	Muirhead J.E.	2015	PGDk
		2014	GCel
Sir James of Nijmegen	Mulligan J.F.P.	2015	GBB
		2012	PGHer
Sir James of Kilmaloag	Munro J.I.	2011	PGSwdB
Sir Richard of Bletchley Park	Mussell R.	2015	PGDk
Sir Paul of Brownhills, KH	Mycock P.	2011	GSec
		2010	DepGSec
		2007	AsstGSec
Sir Robert of Columbus	Neff R.R.	2014	PAsstGMar
		2012	PGHer
		2008	PGCel
		2006	GCel
Sir Douglas of Loncastre, KC	Newton D.	2006	PGMar
		2003	GMar
		2002	DepGMar
		1999	AsstGMar
Sir Paul of Kettleburgh	Norman P.A.	2014	PGSwdB
		2010	PAsstGMar
		2008	AsstGMar
Sir Roger of Canterbury	O'Brien R.J.E.	2009	PGHer
Sir Edward of Carrara	O'Neil E.	2014	PGHer
		2013	GCel
Sir James of Barkingside	Page J.A.	2013	PGHer
Sir Christian of Marzan	Pajolec C.A.	2015	GCel
Sir Guy of Goodleigh	Palmer A.T.	2013	PGCel
Sir Peter of Caledon	Park P.D.	2011	PGHist
		2010	GCel
Sir David of Thurcaston	Parkes-Bowen M.D.M	2014	PGCel
Sir Alwyn of Widley	Parsons A.R.	2015	GDK
Sir David of Peverell	Pascho D.F.	2011	PGBB
Sir John of Bishop's Stortford	Paternoster J.R.	2013	GHist
		2012	PGMar
		2006	PGAlm
		2005	GAlm
		2004	GBB
		2003	GHer

Sir Lawrence of Stubbington	Peer MBE J.L.		2001	GOrg
			2015	PGAlm
			2012	PGHer
Sir Douglas of Twyfordton	Penny R.D.M.		2014	PGCel
			2015	PGHer
Sir Alan of Blackheath	Perry A.M.		1998	PGTreas
Sir Allan of Beckenham	Perry A.B.		1997	GTreas
Sir John of Normandy	Peverill J.D.		2013	PGDk
			2012	PGCel
			2011	GCel
Sir Barry of Braintree	Pewter B.R.		2011	PGSwdB
Sir Maurice of Netley	Phillips M.C.H.	Obit	2015	PGCel
Sir Christopher of Croigden	Phillips C.E.		2012	PGBB
Sir Simon of Stoneleigh	Polkinghorne S.E.		2007	PGHer
			2010	PGMar
			2008	GMar
Sir Brian of Baldwins Hill, KC	Prevett B.J.		2006	DepGMar
			2010	GPrec(SECo)
			2009	PGBB
			2008	GBB
Sir Brian of Alrewas	Price B.W.		2007	GHer
			2013	GPrec(CMids)
			2011	GReg
Sir David of Ipswich	Price D.J.		2004	PGAlm
			2002	GAlm
			1999	GSwdB
			1998	GBB
Sir Stephen of Harlthorpe, KC	Priestley J.S.		2013	GReg
			2011	DepGSec
			2010	AsstGSec
Sir Harry of Benfro	Randell H.J.		2012	GPrec(Wesx)
Sir David of Ful Wode, KC	Rhodes D.K.		2011	PDepGMar
			2012	PGPrec(Lancs)
			2004	GPrec(Lancs)
			2003	GMar
			2002	DepGMar
Sir Ian of Hore Wyche	Ronson I.		2000	GDk
			2012	PDepGMar
			2005	PGDk
Sir John of Tickenhall	Rooks J.V.		2014	GOrg
Sir Martin of Pimlico	Sale M.J.		2010	PGAlm
			2014	PGDk
Sir Dennis of Thundersley	Saunders D.B.		2012	PGMar
			2004	PDepGMar
			2003	GBB
			2001	AsstGMar
			1999	GHer
Sir Gordon of Hornsea	Setterfield G.F.		2014	PGDk
Sir Ronald of Ruston	Sharp R.A.		2014	PGHer
			2013	PGDk
			2012	PGCel
			2011	GCel
			2012	PGBB
Sir Trevor of Larkfield	Sharpe T.M.		2012	PGHer
Sir Bruce of Camberwell	Shearer B.C.		2012	PGHer
Sir David of Mufulira	Sheppard D.R.		2014	PGHer
Sir John of Chelmer	Simons J.R.		2012	PGDk
Sir Christopher of Overseale	Smith C.G		2015	PGWReg
Sir Gordon of Port Perry	Smith G.F.		2013	GPrec(Canada)
			2013	GWReg
Sir Frederick of Haxby	Smith F.A.		2013	PGCel
Sir Brian of Borrowwash	Smith B.J.		2012	PDepGMar
			2012	PAsstGMar
			2011	PDepGMar
Sir David of Wixoe	Smith D.A.		2011	PGAlm
			2010	GSwdB
			2009	PAsstGMar
Sir Stanley of Clay Hall, KC	Smith S.		2005	GSent
			2005	PGBB
			2002	GSent

Sir Michael of Edgbaston	Squires M.B.	2014	PGHer
Sir Edward of Charlestown	Stark A.E.	2011	PGAlm
		2010	GCel
Sir John of Runnymede	Stiles J.R.	2011	PAsstGMar
Sir Allan of Ingleby Barwick	Stokoe A.	2011	PGSwdB
		2006	PGDk
Sir William of Donisthorpe, KC	Summ W.H.	2011	GTreas
		2010	AsstGTreas
Sir William of Atherton	Swindlehurst W.D.	2012	GPrec(Lancs)
Sir Ivan of Felixstowe	Teager I.G.A.W.	2014	PGDk
		2013	GCel
Sir Aubrey of Castledon Wickford, KH	Temple A.	2011	PGP
		2008	GP
		2007	GReg
		2006	GSwdB
Sir Raymond of Ayreville	Thompson R.F.	2012	PGHer
Sir Laurence of Crook	Tinkler L.	2015	PAsstGMar
Sir Ian of Crayford	Tough I.W.	2010	PGBB
		2009	GBB
		2008	GDk
Sir Sidney of Amwell	Tuck S.E.E.	2015	PGCel
Sir John of Sherwood	Turk A.J.	2015	PGHer
Sir Donovan of Emmaus	Tyers D.O.	2013	PGCel
Sir Brian of Wodensfield	Tyler B.C.	2013	PGDk
Sir Michael of Maud's Lea	Walker M.R.	2015	GCel
Sir Christopher of Warrnambool	Wallace C.S.	2013	AsstGSec
Sir Peter of Casnewydd	Walton P.R.	2012	PGBB
Sir John of the Fylde	Warburton J.	2013	PGSwdB
Sir Clive of Linthorpe	Warham C.	2013	PGSwdB
Sir John of the Hirst	Warham J.	2011	PAsstGMar
		2010	PAsstGMar
Sir Wayne of Lisvane	Warlow W.B.	2014	PGOrg
		2011	GOrg
Sir Anthony of Southampton	Welch A.R.	2014	PGDk
		2013	GCel
Sir Vernon of Llangynwyd	White V.T.	2015	PGHer
Sir William of Marchwood	Whitfeld W.	2014	PGHer
Sir Michael of Diseworth	Whitt M.V.	2015	PGAlm
		2010	PGBB
Sir John of Stopsley	Wickes J.H.	2015	PGHer
		2014	GHer
Sir Brian of Thingwalle	Williams B.B.	2014	PGHer
Sir Nicholas of Berk Hamsted	Williams N.D.	2010	PGHer
		2008	GHer
		2006	GDk
Sir Nigel of Tinglehurst	Willows N.A..	2014	PGMar
Sir Colin of Kamo	Woodman C.	2015	PGDk
		2014	GCel
Sir William of Walton-le-Dale	Woods W.	2014	PGDk
Sir George of Curden	Woods G.	2013	PGCel
Sir Stephen of Lichfield	Wright J.S.	2014	PGBB
Sir Harry of Coventry	Wright H.P.J.	2013	PGBB
Sir Alan of Ely	Wright J.A.	2012	PGMar
		2011	AsstGTreas
Sir Allyn of Gyrdleahe	Wyer A.K.	2014	PGHer
		2013	GCel

16. ANNUAL PILGRIMAGE - 2016

Date: Saturday, 1 October 2016 at Canterbury Cathedral.

Time: 1.45pm (1345 hours) at Cathedral Gates (Buffet Luncheon available at Pilgrims Hotel from 11.30 am to 1.30 pm) Our Service should finish not later than 3 pm and Evensong at not later than 4.30 pm.

Travel/Parking: Canterbury is well served by rail, coach and bus services and the Cathedral and the Pilgrims Hotel are both within comfortable walking distance of both railway stations and the bus/coach station. There are several Park and Ride schemes in Canterbury which come close to both the Hotel and the Cathedral and they are reasonably priced. They are the best bet for car drivers as parking in central Canterbury is both difficult and expensive. DISABLED DRIVERS – It is possible for a limited number of cars for those with Blue Badges to park in the Cathedral grounds – please contact Stan Brown (contact details below) at least 14 days before the event if you need details.

- Cost:** No charge for the Pilgrimage itself. (Hot and Cold Fork Buffet luncheon - for those who have pre-booked only - £12)
- Choughs:** The Badge of a Pilgrim (Choughs) will be available at the Buffet Luncheon, if ordered in advance, and cost £10. The Cathedral authorities have asked us not to sell them in the Cathedral, or its grounds, so they must be collected from the Pilgrims Hotel.
- Evensong:** All attending the Pilgrimage are invited to join in Evensong at 3.15 pm (No charge)
- Accommodation:** Accommodation is available at various local hotels (A list of hotels is available on request). It is the responsibility of any Knight wishing to stay to make their own arrangements and pay the hotel directly. Many Canterbury Hotels do very good three night deals which may be worth considering.
- Eligibility:** Any Knight of the Order plus his wife/girl-friend/partner, neighbours, friends and children who should be old enough to appreciate the Service without disrupting it)
- Dress:** Gentlemen – Jacket and Collar and Tie (of the Order preferred to aid identification) – Ladies dress accordingly. Neither swords nor any other regalia of the Order are worn although members are encouraged to wear the tie of the Order as an aid to identification at the Cathedral Gates as they waive the entrance fee for us.
- Booking:** Please let Stan Brown (stan90@btopenworld.com – 020 8686 7445 – 07827 443326) or Larry Peer (l.peer@nt;world.com – 01329 665996 – 07899 904945) know preferably by email or text message (requests in writing should be avoided) if you are attending and if you wish to dine (We need to know the number attending the Cathedral Service as well as the Buffet Luncheon to avoid the problem of lack of chairs in the Cathedral which is inconvenient and delays the proceedings).
- Payment:** Cash is NOT required with booking. Payment by cash on the day is the preferred method of payment.
- Queries:** Please contact Stan Brown, or Larry Peer, with any queries (contact details above). Nothing is silly. If you want to know something, ask us and, if we know, we will tell you. If we do not know, we will try and find out for you.

In deference to the age in which we live it is no longer requisite to perambulate from Southwark. Whilst some will Lunch at the Chaucer Hotel and walk from there the main assembly point is outside the Main Gate of the Cathedral. Those that complete the Pilgrimage are awarded the privilege of wearing the token of the Pilgrimage, which bears the arms of Thomas`a Becket, on the right shoulder of the mantle.

17. RITUALS AND CONSTITUTIONS

Our Grand Secretary produces the Rituals and Constitutions of the Order on behalf of the Order which are distributed by the Grand Warden of Regalia. All orders should be sent directly to your Provincial Grand Secretary via your Chapel Secretary. For those Chapels not in a Province your Chapel Secretary can order through the Grand Secretary.

18. CONTACT DETAILS

<p>Protector of Canterbury Michael of Seasalter, KH, Prot.Cantb Michael George Harridine Rocking Horse House, 13 Cherry Orchard Chestfield Whitstable, Kent CT5 3NH Phone: 01227 794 704 Mobile: 07887 531 096 rockinghorsehouse@btinternet.com</p>	<p>Grand Marshal Raymond of Eastwood, KC Raymond Stewart Ellis Station House Station Terrace Bagworth Leicestershire LE67 1BD Phone: 01530 231 107 Mobile: 07736 358 338 r.s.ellis@tesco.net</p>	<p>Grand Treasurer William of Donisthorpe, KC William Henry Summ Home Farm Church Street Donisthorpe Swadlincote DE12 7PY Phone: 01530 272 150 Mobile: 07771 578 725 bill@thesumms.co.uk</p>	<p>Grand Registrar Stephen of Harlthorpe, KC John Stephen Priestley Harlthorpe Hall Harlthorpe Selby YO8 6DW Phone: 01757 288 147 Mobile: 07711 881 048 stephen.priestley@harlthorpehall.co.uk</p>
<p>Grand Secretary Paul of Brownhills, KH Paul Mycock 54 Wood End Lane Erdington Birmingham B24 8AN Phone: 0121 384 1392 Mobile: 07809 146 237 paul.mycock@blueyonder.co.uk</p>	<p>Deputy Grand Marshal Terence of Dryslwyn Terence Kenneth Jones Montrose 79 Llandeilo Road Gorslas Llanelli SA14 7LW Phone: 01269 844 425 Mobile: 07749 565 049 tjknightstemplar@hotmail.com</p>	<p>Deputy Grand Secretary Michael of Accrington Michael Beesley 4 Stokes Hall Avenue Leyland Lancashire PR25 3FA Phone: 01772 435 967 Mobile: 07886 288 041 mike_beesley@btinternet.com</p>	<p>Grand Almoner Richard of Bradelei Richard Samuel Moss 1 Midland View Belper Derbyshire DE56 1QB Phone: 01773 821 535 Mobile: 07974 709 996 mossoffice@btconnect.com</p>
<p>Grand Warden of Regalia Wayne of Waunarlywydd Wayne Dyer The Oaks 74 Waun Road Loughor Swansea SA4 4BL Phone: (Day) 01792 893 200 (Evening) 01792 893 319 Mobile: 07595 591 820 wayne.dyer@compass-wills.co.uk</p>	<p>Assistant Grand Treasurer Adrian of Epping Adrian John (Barney) Bannington 9 Chapel Road Epping Essex CM16 5DS Phone: 01992 572 625 Mobile: 07931 529 851 barney.bannington@ntlworld.com</p>	<p>Webmaster Geoffrey of Esplavis Geoffrey Michael Watkins The Red House 135 Sutton Park Road Kidderminster DY11 6JQ Phone: 01562 863 850 Mobile: 07831 421 259 geoff.watkins@lineone.net</p>	

Regalia

The Commemorative Order of St. Thomas of Acon

The Grand Warden of Regalia is able to supply regalia of the Order including;

- ✓ Gauntlets
- ✓ Year Books
- ✓ Ritual Books
- ✓ Tie of the Order
- ✓ Cap wraparounds
- ✓ Candidate package
- ✓ Shells (Bronze, Silver and Gold)
- ✓ Cufflinks (Bronze, Silver and Gold)
- ✓ Lapel Pins (Bronze, Silver and Gold)
- ✓ Replacement Certificates and Warrants

Contact:

Grand Warden of Regalia

Sir Wayne (Dyer) of Waunarlwydd

The Oaks, 74 Waun Road, Loughor, Swansea, SA4 4BL

01792 893200 (Day) 01792 893319 (Evening)

wayne.dyer@compass-wills.co.uk

19. KNIGHTS CALLED TO HIGHER SERVICE

Sir Maurice of Netley	P.G.Cel. P.Pr.G.Swd.B.	Maurice Phillips	12/01/2016
Sir Thomas of Sale		Thomas Hickson	05/01/2016
Sir John of Penwortham		John Brandwood	19/12/2015
Sir Martin of Windsor		Martin Brench	16/12/2015
Sir Michael of Bungay	P.Pr.G.Alm.	Michael Belcher	14/11/2015
Sir Michael of Padeswood		Michael Watkin	08/11/2015
Sir Robert of Enlli		Robert Jones	05/10/2015
Sir Brian of Marston		Brian Barratt	27/09/2015
Sir Jack of Oxford		Jack Watson	23/09/2015
Sir Peter of Stane	P.G.Dk. P.Pr.G.Swd.B.	Peter Thomson	21/09/2015
Sir Gordon of Kenilworth	P.G.Cel.	Herbert Capstick	16/09/2015
Sir Norman of Narooma		Norman Levick	16/09/2015
Sir John of Leeds	P.G.Prec.	John Bray	09/06/2015
Sir Andrew of Montrose		John Carr	14/05/2015
Sir John of Haseleigh		John Hoath	20/04/2015
Sir Alan of Rowell		Alan Pote	20/04/2015
Sir Murray of Kew		Murray Chipper	31/03/2015
Sir Gordon of Bodeltone	P.G.Alm.	Gordon Greenhalgh	27/03/2015
Sir Brian of Milton		Brian Webb	11/03/2015
Sir Robert of Allerton		Robert Slade	09/03/2015
Sir Melvyn of Chenulueslei	P.Asst.G.Mar. P.Pr.G.Mar.	Lawrence Riley	07/03/2015
Sir Donald of Gereford	P.G.Alm. Prov.G.Sec.	Donald Blackburn	24/02/2015
Sir Alan of Sandal		Alan Field	16/02/2015
Sir Timothy of Adirondack		Timothy La Vergne Sr.	09/02/2015
Sir Keith of Wyke		Keith Smith	23/01/2015
Sir Kenneth of Prospect		Ken Sweet	13/01/2015
Sir Brian of Appleby Magna	Prov.G.Cel.	Brian Clark	30/12/2014
Sir John of Trevassack	P.G.Alm.	John Blewett	25/12/2014
Sir Frederick of Tiptree		Frederick Anderson	07/12/2014
Sir Stanley of Fosterville	P.G.Cel.	Allan Brown	05/12/2014
Sir David of Chellaston, KC	P.G.Treas.	David Shooter	20/11/2014
Sir David of Chellaston, KC	K.C.	David Shooter	20/11/2014
Sir John of Kensington		Robert Scrimshaw	14/11/2014
Sir Brian of Camberley	P.Pr.G.Dk.	Brian Kemp	01/11/2014
Sir Gerald of Rannoch	P.Pr.G.Sent.	Gerald Glover	12/10/2014
Sir Wilfred of Wrekin	Prov.G.Treas.	Wilf Horton	01/10/2014
Sir Lawrence of North Springfield		Lawrence Jolma Jr	24/09/2014
Sir Phillip of Sheffield		Phillip Waterfall	18/09/2014
Sir Arnold of Beaumont		Arnold Lanston	14/09/2014
Sir Bruce of Llandyrnog	P.G.Cel.	Frederick Jackson	01/09/2014
Sir Hugh of Castle Donnington		Hugh Reeves	01/09/2014
Sir Edward of Kingswood		Edward Branch	14/08/2014
Sir Ernest of Stalybridge		Ernest King	27/06/2014
Sir Gordon of Worlebury	P.G.Cel.	Gordon Mogg	21/06/2014
Sir Edward of Gate Pa		Edward Cannon-James	12/06/2014
Sir Thomas of Claverley	P.G.B.B. P.Pr.Dep.G.Mar.	Tom Reaney	09/06/2014
Sir Jay of Plains		Jay Bryson	30/05/2014
Sir Anthony of Elizabeth Bay		Anthony Stephens	10/05/2014
Sir William of Tremore	Prov.G.Treas.	William Rouse	08/05/2014
Sir Thomas of St. Claire		Thomas Johnson	20/04/2014
Sir David of Whitefield	P.G.Mar. P.Pr.G.Mar.	David Hooker	05/04/2014
Sir John of Semaphore		John Lenton	18/03/2014
Sir Robert of Fylde		Robert Kay	04/03/2014
Sir William of Tyler		William Muxworthy	02/02/2014
Sir Richard of Sampford Magna		Richard Payne	26/01/2014
Sir Brian of Hackney	P.Pr.G.Alm.	Brian Wren	15/01/2014

The Commemorative Order of St. Thomas of Acon

The Grand Master's Council situate in England hereby Ordains, Establishes and will Constitute The Grand Master's Council of the United States of America, situate in the United States of America and it is so Ordered, and upon Constitution this binding agreement is made effective wherein

It is mutually agreed;

That both Grand Master's Councils are independent and sovereign bodies and that the best interests of both will be served by communication between them before taking action to proliferate the Degree of the Order.

That Grand Master's Council, situate in England holds exclusive sovereignty over the Commemorative Order of St. Thomas of Acon within the United Kingdom and all those countries it has established Chapels in since the formation of the Order; save and except

That the Grand Master's Council of the United States of America holds exclusive sovereignty over the Commemorative Order of St. Thomas of Acon within the United States of America and its territories.

That neither Grand Master's Council will Warrant any Chapel, nor Patent any Grand Master's Council, in any Country where the other has previously established a Chapel.

That neither Grand Master's Council will Warrant any Chapel, nor Patent any Grand Master's Council in any other Country before receiving written agreement from the other Grand Master's Council.

That no Chapel under either Grand Master's Council shall Install a knight hailing from a Sister jurisdiction unless by special permission of the Grand

Master's Council of the country in which his Craft Lodge and Knights Templar Encampment / Preceptory belongs.

But any Brother who has affiliated into Lodge or Encampment / Preceptory belonging to another constitution from that into which he was raised and / or admitted a Knight Templar; and has been recorded in the Books of its Grand Body, shall be at liberty to apply for Installation in a chapel in the same jurisdiction as the Constitution to which he has come to belong by the affiliation.

That Grand Master's Council, England, and the Grand Master's Council of the United States of America, will deposit with the respective Grand Secretaries copies of the Constitutions.

That all Rituals shall be substantively those of Grand Master's Council, England and any amendments thereto by said Grand Master's Council.

That each year the Grand Secretaries will exchange year books.

That Grand Master's Council, England, and the Grand Master's Council of the United States of America, will exchange Representatives who shall be Senior Grand Officers and shall communicate to the one Grand Body the Greetings, Memoranda and other communications as instructed by the Grand Masters Council represented.

Notwithstanding any other provision herein it is understood that The Grand Master's Council, England, has the right to Warrant Chapels in Countries where the Great Priory of England has established three or more Preceptories of Knights Templar.

Notwithstanding any other provision herein it is understood that The Grand Master's Council of the United States of America has the right to Warrant Chapels in Countries where the Grand Encampment of Knights Templar of the United States of America has established three or more Commanderies of Knights Templar and formed a Grand Commandery.

That conditional upon any Chapel so Warranted, or Grand Master's Council so Patented, they would be subject to, and bound by, the same undertakings to both Grand Master's Councils as in this Agreement between the two Grand Master's Councils.

Signed in Reston, Virginia, United States of America on the Twenty Ninth day of January 2015

Sir Melvyn of Wud Plumpton, KH, Grand Master	Sir Andre of Byron, KH, Grand Master
Sir David of Duddeston, KC, Grand Prior	Sir Reese of Bexar, KH, Grand Prior
Sir Paul of Brownhills, KH, Grand Secretary	Sir Ernest of Lavalette, Grand Secretary

21. CONTACT DETAILS FOR ST THOMAS OFACON USA

Website: <http://www.stthomasacon.org/>

Grand Master: Sir Andre of Byron, KH - Andre Ernest Lovas

Grand Prior: Sir Reese of Bexar, KH - Reese Lenwood Harrison, Jr.

Grand Secretary Sir Ernest of Lavalette - Ernest Randolph (Randy) Spradling

729 Ninth Ave #182
 Huntington
 WV 25701-2718
 U.S.A.
 Cell: 001 (239) 634 3267
 erspradling@gmail.com

GMC Representative to the USA
 Stephen of Harlthorpe, KC
 John Stephen Priestley
 Harlthorpe Hall
 Harlthorpe
 Selby
 YO8 6DW
 Phone: 01757 288 147
 Mobile: 07711 881 048
 stephen.priestley@harlthorpehall.co.uk

GMC Representative from the USA
 Leslie of Wealas-ieg, KC
 Leslie Norman Bale
 16 St. Mary's Street
 Wallasey
 Wirral
 CH44 5TX
 Phone: 0151 639 5667
 leslie.bale@btinternet.com

22. PROVINCES

(AusN) Prov. Officers updated 2015

Australia North
Constituted Saturday 22nd August 2009
Meets on the 1st Sat in Aug

Grand Preceptor	Sir Donald of Kynnumboon	Donald Patrick Dezentjé
Provincial Grand Prior	Sir Allan of Jannali	Allan Edward Elliott
Provincial Grand Marshal	Sir Edward of Charlestown	Albert Edward Stark
Provincial Grand Treasurer	Sir Graeme of Weemilah	Graeme Stapelfeldt
Provincial Grand Registrar	Sir John of Normandy	John Douglas Peverill
Provincial Grand Secretary	Sir Ivan of Felixstowe	Ivan George Alfred Watson Teager
Provincial Deputy Grand Marshal	Sir Anthony of Blue Mountains	Anthony Francis Austin Traynor
Provincial Grand Almoner	Sir Lawrence of Willoughby	Lawrence Douglas Muir
Provincial Grand Sword Bearer	Sir John of Mount Gravatt	John Edward Muirhead
Provincial Deputy Grand Secretary	Sir Edward of Carrara	Edward O'Neil
Provincial Grand Banner Bearer	Sir Ross of Northumberland	Ross Hillard Jackson
Provincial Assistant Grand Marshal	No Appointment	
Provincial Assistant Grand Secretary	Sir Bernard of Inala	Bernard Richard Anton Dokter
Provincial Grand Herald	Sir Paul of Riga	Paul Sorrell
Provincial Grand Organist	Sir Arnold of Dundowran	Arnold Wilfred Horne
Provincial Grand Doorkeeper	Sir John of Mount Victoria	Richard John Craft
Provincial Grand Cellarer	Sir Peter of Longacre	Peter A. Horne
Provincial Grand Cellarer	Sir Duncan of Cairns	Duncan John Walker
Provincial Grand Cellarer	Sir John of Mount Annan	John Allan Whitehouse
Provincial Grand Sentry	Sir Lance of Gleniffer	Lance Richard Dowle

Chapels

Chapel of St. Andrew	42 Laurelbank Masonic Centre, 87 Peshurst St., Willoughby, NSW 2068 Australia
Chapel of St. John	46 S. Brisbane Masonic Centre, Building 21, 2404 Logan Rd, Eight Mile Plains, Brisbane, QLD 4113 Australia
Chapel of St. David	80 Concord West Masonic Centre, 315 Concord Rd. Concord West NSW 2138 Australia
Chapel of St. Christopher	82 Masonic Centre, 5 Boyd Street, Tweed Heads, NSW 2485 Australia

Provincial Secretary

I.G.A.W. Teager (Sir Ivan of Felixstowe) - Ivan
25 Bungoona Avenue, Elanora Heights NSW 2101 Australia
Tel: (0061) 2 9913 2550, Mobile: (0061) 4 1474 3444, Email: ivan@transdata.com.au

Australia South & New Zealand
Constituted Saturday 22nd August 2009

Grand Preceptor	Sir Robert of Melton		Robert Collins Barnes
Provincial Grand Prior	Sir Bruce of Camberwell		Bruce Charles Shearer
Provincial Grand Marshal	Sir Terence of Brunswick		Terence Thomas Hodges
Provincial Grand Treasurer	Sir Robert of Harrow		Robert John Brown
Provincial Grand Registrar	Sir Edward of Dereel		Edward Robin Lewellin
Provincial Grand Secretary	Sir Ian of Kingston		Ian Charles Blair
Provincial Deputy Grand Marshal	Sir Walter of Rosslyn Dunedin		Walter Boine Wilson
Provincial Grand Almoner	Sir Leslie of Follifoot		Leslie Thomas George Ayres
Provincial Grand Sword Bearer	Sir Richard of Frank Island		Richard Gordon Num
Provincial Deputy Grand Secretary	Sir Barry of Modbury		Barry Woodward Rogers
Provincial Grand Banner Bearer	Sir Donald of Woonona		Donald Gerling Gerling
Provincial Assistant Grand Marshal	Sir Glenn of Seddon		Glenn Stanley Leonard Hollibone
Provincial Assistant Grand Secretary	Sir Dale of Sandridge		Dale Victor Allchin
Provincial Grand Herald	Sir Graeme of Yarraville		Graeme Earl Taylor
Provincial Grand Organist	Sir Allan of Lara		Allan Edgar Summers
Provincial Grand Doorkeeper	Sir Lindsay of Broken Hill		Lindsay Arthur Wills
Provincial Grand Cellarer	Sir John of Golden Square	Resigned	John William Browell
Provincial Grand Cellarer	Sir Brian of Durham		Brian Cliff
Provincial Grand Cellarer	Sir William of Roskill		William Hall Palmer
Provincial Grand Cellarer	Sir Lindsay of Cheltenham		Lindsay Ward Collins
Provincial Grand Cellarer	Sir Noel of Woori Yallock		Noel Stanley Allsop
Provincial Grand Cellarer	Sir Bruce of Linden Park	Resigned	Bruce Fenton Forster
Provincial Grand Sentry	Sir George of Heatherton		George William Russell

Chapels

Chapel of St. Paul	35 Preston Masonic Centre, 382 Bell St. Preston VIC 3072 Australia
Chapel of St. Stephen	36 RETURNED WARRANT 21/02/2013
The Chough Chapel	48 Masonic Centre, 45 Neilson Street, Onehunga, Auckland, 1061 N.Z.
Chapel of St. Luke	69 Western Masonic Centre, 121 Callaway Blvd, Sunshine VIC 3020 Australia
Chapel of St. Peter	73 Hawthorn Masonic Centre, 6 Wattle Avenue, Lower Mitcham, SA, 5062 Australia
Chapel of St. Mark	76 Smythsdale Masonic Centre, Glenelg Highway, Smythsdale Victoria Australia

Provincial Secretary

I.C. Blair (Sir Ian of Kingston) - Ian
PO Box 79, Mowbray TAS 7248 Australia
Tel: (0061) 3 6326 4265, Fax: (0061) 3 6326 4265, Mobile: (0061) 4 1814 0061, Email: icblair50@bigpond.com

Canada

Constituted Saturday 14th July 2007

Meets on the the 4th Wed in July at Peterborough Masonic Temple, 415 Rubidge St., Peterborough ON K9H 4E2 Canada

Grand Preceptor	Sir Gordon of Port Perry	Gordon Frederick Smith
Provincial Grand Prior	Sir William of Peterborough	William H. Collinson
Provincial Grand Marshal	Sir Anthony of Manitoulin	Gary Anthony Gauthier
Provincial Grand Treasurer	Sir John of Runnymede	John Randolph Stiles
Provincial Grand Registrar	Sir Robert of Sharbot Lake	Robert Nom Erwin
Provincial Grand Secretary	Sir Brian of Strathclyde	Brian Roy Strachan Manson
Provincial Deputy Grand Marshal	Sir Charles of Flamborough	Charles Sudlow
Provincial Grand Almoner	Sir Hugh of Sarraill	James Hugh Hutchinson
Provincial Grand Sword Bearer	Sir Ralph of Coe Hill	Ralph Ellis Jenkins
Provincial Deputy Grand Secretary	No Appointment	
Provincial Grand Banner Bearer	Sir Allan of Dorset	Allan William White
Provincial Assistant Grand Marshal	Sir Jeremy of Mannamead	Jeremy Michael Gomersall
Provincial Assistant Grand Secretary	Sir Edward of Bloedel	Edward Russell Wilson
Provincial Grand Herald	Sir John of Kenfig	John Leysdon
Provincial Grand Organist	Sir Ian of Glasgow	Ian Charles Morton
Provincial Grand Doorkeeper	Sir Philip of Markland Woods	Philip Hebert
Provincial Grand Cellarer	Sir George of Upper Canard	George Walter Eaton
Provincial Grand Cellarer	Sir Charles of Winnipeg	Clifford Charles Hartmier
Provincial Grand Sentry	Sir Philip of Devonshire	Philip Leonard Lake

Chapels

Upper Canada Chapel	15 Masonic Temple, 415 Rubidge St., Peterborough, ON, Canada K9H 4E2
York Chapel	66 St. Clair Masonic Hall, 6321 Regional Road 25, Milton, ON, Canada L0P 1E0
Saskatchewan Chapel	67 Masonic Temple, 1930 Lorne St., Regina, SK, Canada S4P 2M1
Runnymede Chapel	88 Richmond Hill Masonic Temple, 112, Crosby Street, Richmond Hill, ON Canada L4C 9N5
Baldwin Chapel	99 Masonic Temple, 1142 Lonsdale Avenue, North Vancouver, BC Canada VTM 2H1

Provincial Secretary

B.R.S. Manson (Sir Brian of Strathclyde) - Brian
1277 Trent River Road, RR3, Havelock, Ontario K0L 1Z0 Canada
Tel: 001 (705) 778 2228, Email: brianrsm1277@gmail.com

Central Midlands
Constituted Saturday 28th July 2007

Grand Preceptor	Sir Brian of Alrewas	Brian William Price
Provincial Grand Prior	Sir Peter of Floetbury	Peter Leonard Bullock
Provincial Grand Marshal	Sir James of Nijmegen	James Frederick Peter Mulligan
Provincial Grand Treasurer	Sir David of Moseley	David Michael Edwards
Provincial Grand Registrar	Sir Grahame of Rivington	Grahame Halliwell
Provincial Grand Secretary	Sir Robert of Chartley	Robert Frank Crundwell
Provincial Deputy Grand Marshal	Sir Howard of Cwmafan	Howard William Jenkins
Provincial Grand Almoner	Sir Philip of Hagley	Philip Leslie Martin
Provincial Grand Sword Bearer	Sir Allyn of Gyrdleahe	Alan Keith Wyer
Provincial Deputy Grand Secretary	Sir Neil of Wylde Green	Neil Edwin Austin Watkin
Provincial Grand Banner Bearer	Sir Peter of Wells	Peter Charles Summers
Provincial Assistant Grand Marshal	Sir Simon of Kings Somborne	Simon David Evans
Provincial Assistant Grand Secretary	Sir John of Coventry	John Allen Smith
Provincial Grand Herald	Sir George of Norton	George Stewart Lee
Provincial Grand Organist	No Appointment	
Provincial Grand Doorkeeper	Sir David of Vectis	David William Hagen
Provincial Grand Cellarer	Sir Arthur of Tamworth	Arthur John Phillips
Provincial Grand Cellarer	Sir Alan of La Manga	Alan John Dunmore
Provincial Grand Sentry	No Appointment	

Chapels

Chapel of the Holy Innocent	13 The Kings Heath Masonic Hall, 221 Alcester Rd, Birmingham B14 6DT
Sir Guichard d'Angle Chapel	18 Masonic Hall, The Green, Aldridge, Walsall, WS9 8NH
St. James of Compostela Chapel	23 Masonic Temple, Swan Lane, Evesham WR11 4PD
Humanitas Chapel	34 Sociedad Compás, Ciudad Quesada, 03170 Rojales, Alicante Spain
Osric Chapel	60 Masonic Hall, 11 Severn Road, Stourport-on-Severn DY13 9HB
Chapel of St. Mary Magdalen	61 Masonic Hall, Guy's Cliffe, Warwick CV34 5YD
Grão Mestre Desembargador Murilo Pinto Chapel	113 Av. Paulista, 568 – 1º andar São Paulo SP Brasil 01310-000

Provincial Secretary

Dr. R.F. Crundwell (Sir Robert of Chartley) - Bob
40 Bennett Road, Sutton Coldfield, West Midlands B74 4TH
Tel: 0121 353 3889, Mobile: 07802 326 326, Email: drbob@crundwell.co.uk

Cheshire & North Wales
Constituted Monday 26th February 2007
Meets on the 3rd Sat in July

Grand Preceptor	Sir John of Holywell, KC		John Dunn McLain
Provincial Grand Prior	Sir James of Kilmaloag		James Ian Munro
Provincial Grand Marshal	Sir Brian of Norton		Brian Horabin
Provincial Grand Treasurer	Sir David of Laughton		David Redhead
Provincial Grand Registrar	Sir Robert of Denbigh		Robert Hugh Griffiths
Provincial Grand Secretary	Sir Alan of Longbarn		Alan Wilson Pattinson
Provincial Deputy Grand Marshal	Sir Clifford of Hanlih		Clifford Yates
Provincial Grand Almoner	Sir Andrew of Colwyn		Andrew Christian Chape
Provincial Grand Sword Bearer	Sir William of Rosslyn		William Tait Robertson Brown
Provincial Grand Banner Bearer	Sir David of Holmes Chapel		David Summers Thomson
Provincial Assistant Grand Marshal	Sir Alan of Halton		George Alan Carter
Provincial Grand Herald	Sir Alfred of Doncaster		Alfred John Prime
Provincial Grand Organist	Sir William of Segontium		William Henderson Munro
Provincial Grand Doorkeeper	Sir Harry of Willaston		Harry Andrew Crook
Provincial Grand Cellarer	Sir Ian of Hawkstone		William Ian Johnson
Provincial Grand Cellarer	Sir Brian of Ashton	Resigned	Brian Sykes Raby
Provincial Grand Cellarer	Sir Gordon of Chorley		Gordon Archer
Provincial Grand Cellarer	Sir Gordon of Highgrove		Gordon Oliver
Provincial Grand Sentry	Sir David of Rainow		David Nicholas Wild

Chapels

Prior William's Chapel	6 Masonic Hall, 1 Riseley St., Macclesfield, SK10 1BW
Hugues d'Avranches Chapel	9 Freemasons' Hall, 36 Clay lane, Altringham WA15 7AB
Ednyfed Fychan Chapel	21 Masonic Hall, Station Road, Llanfairfechan, Conway LL33 0BD
Henry Bolingbroke Chapel	37 Masonic Hall, Kingsway, Widnes WA8 7QH
The Chapel of Buckley Cross	105 Grosvenor Masonic Rooms, Mold Road, Buckley, CH7 2JA

Provincial Secretary

A.W. Pattinson (Sir Alan of Longbarn) - Alan
7 Burnet Close, Longbarn, Warrington, Cheshire WA2 0UH
Tel: 01925 822 422, Mobile: 07702 627 722, Email: awpat@sky.com

East Anglia

Constituted Saturday 20th September 2003

Meets on the 1st Sat in Nov at Masonic Centre, High Street, Newmarket, Suffolk. CB8 9AE

Grand Preceptor	Sir Lee of Bromley-by-Bow	Lee John Millross
Provincial Grand Prior	Sir Barry of Braintree	Barry Richard Pewter
Provincial Grand Marshal	Sir Daniel of St. Albans	Daniel Mark Heath
Provincial Grand Treasurer	Sir Adrian of Epping	Adrian John Bannington
Provincial Grand Registrar	Sir David of Epping Forest	David Charles Bridge
Provincial Grand Secretary	Sir David of Wixoe	David Arthur Smith
Provincial Deputy Grand Marshal	Sir Ian of Broxbourne	Ian Stephen Gray
Provincial Grand Almoner	Sir Keith of Benalmadena	Keith William Hayes
Provincial Grand Warden of Regalia	Sir Walter of Runnymede	Walter Charles Pasifull
Provincial Grand Sword Bearer	Sir Roy of Thornton-in-Lonsdale	Roy Norris Redmayne
Provincial Deputy Grand Secretary	Sir Derek of Anfield	Derek Arthur Robert Cook
Provincial Grand Banner Bearer	Sir Graham of Paignton	Garham John Holmes
Provincial Assistant Grand Marshal	Sir Brian of Wyvenhoe	Brian George Heasman
Provincial Assistant Grand Secretary	Sir Antonio of Holborn	Antonio Masella
Provincial Grand Herald	Sir William of Buckhurst	William Michael Cole
Provincial Grand Organist	Sir David of Shelford Parva	David Edward Henry Adams
Provincial Grand Doorkeeper	Sir Leonard of Drayton	Leonard George Goodrum
Provincial Grand Cellarer	Sir Luc of Magdala	Luc Ducray
Provincial Grand Cellarer	Sir Keith of Trimley St. Mary	Keith Cedric McCully
Provincial Grand Cellarer	Sir Patrick of Lutèce	Patrick Bunout
Provincial Grand Cellarer	Sir Christian of Avallon	Christian Guellerin
Provincial Grand Cellarer	Sir Terence of Mersea Island	Terence David Morgan
Provincial Grand Sentry	Sir Gerald of Bocking	Gerald John Bartlett

Chapels

Chapel of Becket the Martyr	1 Southend Masonic Hall Aviation Road Southend Essex SS2 6UN
The Pilgrims' Chapel	2 Loughton Masonic Centre 16 High Beech Road Loughton Essex IG10 4BL
Chapel of Edmund, King & Martyr	16 Masonic Hall, Chandler's Hill, Wymondham, Norfolk NR18 OBE
De Clare Chapel of St. Augustine	26 Masonic Hall Cavendish Road Clare Suffolk CO10 8PE
Sir Richard de Lucy Chapel	28 Masonic Centre, Church Rd., Potter St., Harlow CM17 9HD
Chapel of King Anna	50 The Masonic Hall, 115 High St. Newmarket Suffolk CB8 9AE
Boadicea Chapel	59 Masonic Hall, East Street, Tollesbury CM9 8QE
Cardinal Thomas Wolsey Chapel	79 Ashlar House, 23 Eastern Way, Bury St Edmunds IP32 7AB
Saint Jean d'Acre Chapel	110 65 Boulevard Bineau Neuilly sur Seine 92200 France
Saint Honorat de Lerins Chapel	119 101 Boulevard de la République, Cannes 06400 France
Chapelle Saint-Louis	121 12 rue Christine de Pisan, 75017 Paris, France
Ye Alphonse Jourdain Chapel	123 Masonic Hall, 32/34 rue Gabriel Péri 31000 Toulouse France

Provincial Secretary

D.A. Smith (Sir David of Wixoe) - David
Woolverton, 8 Stour Vale, Wixoe, Stoke-by-Clare, Sudbury CO10 8UB
Tel: 01440 785 651, Mobile: 07860 738 047, Email: davepamsmith@aol.com

East Midlands
Constituted Saturday 19th September 2009
Meets on the last Sat in Sep at Long Eaton

Grand Preceptor	Sir James of Tilchestune, KC	James Noble Beardsley
Provincial Grand Prior	Sir Alan of Foxlands	Alan Beckerton
Provincial Grand Marshal	Sir Philip of Hamilton	Philip Andrew Hamilton Bowler
Provincial Grand Treasurer	Sir Raymond of Eastwood, KC	Raymond Stewart Ellis
Provincial Grand Registrar	Sir David of Mufulira	David Rex Sheppard
Provincial Grand Secretary	Sir Christopher of Overseale	Christopher Graham Smith
Provincial Deputy Grand Marshal	Sir Steven of Wirksworth	Steven Graeme Barratt
Provincial Grand Almoner	Sir Brian of Broughton	Brian Edward Green
Provincial Grand Sword Bearer	Sir Melvin of East Leake	Melvin Charles Storrow
Provincial Deputy Grand Secretary	Sir Ralph of Staple Ford	Ralph Everett Hitchin
Provincial Grand Banner Bearer	Sir Martin of Beckingham	Martin Frank Hemsley Levick
Provincial Assistant Grand Marshal	Sir Howard of Sambourne	Howard Arthur Hodgkins
Provincial Assistant Grand Secretary	Sir David of Dronfield	David Charles Vickers
Provincial Grand Herald	Sir Alan of Newstead	Alan George Vaughan
Provincial Grand Organist	Sir Mario of Pontypool	Mario Rizzardi
Provincial Grand Doorkeeper	Sir John of Gresley	John Hylton
Provincial Grand Cellarer	Sir Michael of Weston-under-Wetherley	Michael Adams
Provincial Grand Cellarer	Sir Andrew of Ghellinge	Andrew James William Emery
Provincial Grand Cellarer	Sir David of Skegby	David Joseph Holmes
Provincial Grand Cellarer	Sir Adrian of Breadstone	Adrian Roy Burrows
Provincial Grand Cellarer	Sir Stuart of Wollaton	Stuart Alan Goold
Provincial Grand Cellarer	Sir William of Rugby	William John Watts
Provincial Grand Sentry	Sir Bernard of Gedling	Bernard Arthur Leaper

Chapels

Robert de Ferrers Chapel	17 the Masonic Hall, The Grange, 457 Burton Rd, Littleover, Derby DE23 6XX
Sir Robert de Belesme Chapel	24 Masonic Hall, 155, Nottingham Rd., Mansfield NG18 4AE
William de Teverey Chapel	38 Masonic Hall, Elm Avenue, Long Eaton NG10 4LR.
Sir Richard de Bingham Chapel	49 Freemasons Hall, Welbeck Rd., West Bridgford, Nottingham NG2 7QW
Roger de la Zouche Chapel	68 Ashby Masonic Hall, Lower Church Street, Ashby de la Zouch LE65 1AB
John Wyclif Chapel	78 Freemasons Hall, George St., Lutterworth, LE17 4ED
Simon de Senlis Chapel	108 Northampton Masonic Centre, Sheaf Close, Northampton NN5 7UL
Steanforde Chapel	115 Stamford Masonic Centre, All Saints' Street, Stamford, PE9 2PA
William de Mowbray Chapel	120 Masonic Hall, 32 North Marsh Road, Gainsborough DN21 2RR

Provincial Secretary

C.G Smith (Sir Christopher of Overseale) - Christopher
8b Willowbrook Close, Ashby de la Zouch, Leicestershire LE65 1JY
Tel: 01530 417 362, Email: chris.g.smith@talktalk.net

Greater London

Constituted Wednesday 29th December 2010

Meets on the 1st Sat in May at Mark Masons' Hall, 86 St James's St. London SW1A 1PL

Grand Preceptor	Sir Trevor of Victoria	Trevor Clive Gray
Provincial Grand Prior	Sir David of Peverell	David Frederick Pascho
Provincial Grand Marshal	Sir John of Stopsley	John Harlow Wickes
Provincial Grand Treasurer	Sir Glyn of Caron	Evan Glyn Hughes
Provincial Grand Registrar	Sir Douglas of Duston	Douglas Dennis Black
Provincial Grand Secretary	Sir Alan of Blackheath	Alan Martin Perry
Provincial Deputy Grand Marshal	Sir Geoffrey of Bushey	Geoffrey George Cheshire
Provincial Grand Almoner	Sir Stephen of Caversha	Stephen Charles Hone
Provincial Grand Sword Bearer	Sir Trevor of Tallingdone	Trevor Peter Dutt
Provincial Grand Banner Bearer	Sir Robert of Hamersmythe	Robert William Chilvers
Provincial Assistant Grand Marshal	Sir Henry of Melita	Henry John Emms
Provincial Assistant Grand Secretary	Sir Leonard of Sunbury	Leonard George Hayward
Provincial Grand Herald	Sir Martin of Pimlico	Martin Jeffrey Sale
Provincial Grand Organist	Sir Matthew of Wimborne	Matthew Redgwell Burt
Provincial Grand Doorkeeper	Sir Brian of Coniston	Brian Harold Owen
Provincial Grand Cellarer	Sir Robert of Herga	Robert Anthony Henry Morrow
Provincial Grand Cellarer	Sir Dennis of Croxley Green	Dennis Cope
Provincial Grand Cellarer	Sir Michael of Thames Ditton	Michael Daniel Ellis
Provincial Grand Cellarer	Sir Terwyn of Ealing	Terwyn Alun Williams
Provincial Grand Sentry	Sir James of Barkingside	James Albert Page

Chapels

Blackheethe Chapel	0 Mark Masons Hall, 86 St James's St, London SW1A 1PL
Coeur de Lion Chapel	8 Harrow Masonic Centre, Northwick Circle, Kenton, Middlesex HA3 0EL
Graveley Chapel	39 Radlett Masonic Centre, The Rose Walk, Radlett, Herts WD7 7JS
City of London Chapel	64 Mark Masons' Hall, 86 St James's Street, London SW1A 1LP
Clarendon Chapel	75 Halsey Masonic Hall, Rickmansworth Road, Watford, WD18 0JE
St. James's Chapel	86 Mark Mason's Hall, 86 St. James's Street, London, SW1A 1PL
Pride of Surrey Chapel	93 Sutton Masonic Hall, Sutton, Surrey SMI 1BB

Provincial Secretary

A.M. Perry (Sir Alan of Blackheath) - Alan
60 Foxes Dale, Blackheath, London SE3 9BQ
Tel: 020 8852 7038, Mobile: 07745 698 736, Email: aperry33@gmail.com

Hampshire and the Isle of Wight
Constituted Wednesday 23rd May 2012

Meets on the 1st Sat in July at Alton Masonic Centre, Market Street, Alton, Hampshire, GU34 1HA

Grand Preceptor	Sir Stan of Croydon	Stan Brown
Provincial Grand Prior	Sir William of Marchwood	William Whitfield
Provincial Grand Marshal	Sir Alwyn of Widley	Alwyn Robinson Parsons
Provincial Grand Treasurer	Sir Stephen of Caversha	Stephen Charles Hone
Provincial Grand Registrar	Sir Charles of Henley on Thames	Charles Jonathan Aspinell
Provincial Grand Secretary	Sir Anthony of Southampton	Anthony Ronald Welch
Provincial Deputy Grand Marshal	Sir Malcolm of Old Meldrum	Malcolm Peter Ramsey Brown
Provincial Grand Almoner	Sir Sydney of Belchamp Walter	Sydney Herbert Aynsworth
Provincial Grand Warden of Regalia	Sir Graham of Bristol	Graham Comley
Provincial Grand Sword Bearer	Sir Brian of Bourne	Brian Edward Lambert
Provincial Deputy Grand Registrar	Sir David of Alverstoke	David Stevenson
Provincial Deputy Grand Secretary	Sir Colin of Furness	Colin Monkman
Provincial Grand Banner Bearer	Sir Tony of Hadley Wood	Tony Derek Coles
Provincial Assistant Grand Marshal	Sir David of Ballyholme	David James Major
Provincial Assistant Grand Secretary	Sir Arthur of Timsbury	Arthur Walter Muller
Provincial Grand Herald	Sir David of Poole	David Lloyd Evans
Provincial Grand Organist	Sir Frank of Titchfield	Ronald Leslie Cousins
Provincial Grand Doorkeeper	Sir Richard of Wolverton	Richard Anthony Dunleavy
Provincial Grand Cellarer	Sir Anthony of Shipton	Anthony James Green
Provincial Grand Cellarer	Sir Brian of Rownhams	Brian Thomas White
Provincial Grand Cellarer	Sir Robert of Tilehurst	Robert Peter Chandler
Provincial Grand Cellarer	Sir Robert of Bitterne	Robert Ross Galbraith
Provincial Grand Cellarer	Sir Robert of Seaview	Robert Stephens
Provincial Grand Cellarer	Sir John of Jordanhill	John Knox
Provincial Grand Sentry	Sir Malcolm of Iford	Malcolm Reston Melbourne Lloyd

Chapels

St. Paul's Chapel	58 Alton Masonic Centre, Market Street, Alton GU34 1HA
Gods Port Chapel	91 The Masonic Hall, Clarence Road, Gosport, Hampshire, PO12 1BB
Manor of Woolston Chapel	95 Woolston Masonic Centre, Manor Road South, Southampton, Hampshire, SO19 2DS
St. Swithun's Chapel	96 Masonic Hall, Alresford Road, Winchester SO21 1HB
Richard de Redvers Chapel	107 Ventnor Masonic Centre, Grove Road, Ventnor, Isle of Wight PO38 1TH
Light of Heaven Chapel	112 Centerpoint, 19 Fiveheads Rd, Horndean, Hants PO8 9NW
William Rufus Chapel	118 Unity Hall, Southampton Road, Ringwood, BH24 1HY

Provincial Secretary

A.R. Welch (Sir Anthony of Southampton) - Tony
31 Meon Court, Harefield, Southampton, Hampshire SO18 5JG
Tel: 02380 464 679, Mobile: 07792 004 102, Email: tonyr Welch@talktalk.net

Lancashire
Constituted Saturday 31st July 2004
Meets on the last Sat in July

Grand Preceptor	Sir William of Atherton	William David Swindlehurst
Provincial Grand Prior	Sir John of Bodeltone Sands	John Henry Monkhouse
Provincial Grand Marshal	Sir Ian of Hore Wyche	Ian Ronson
Provincial Grand Treasurer	Sir Malcolm of Egremont	Malcolm Clay Fletcher
Provincial Grand Registrar	Sir Frank of Farnworth	Frank John Kennedy
Provincial Grand Secretary	Sir John of Lund	Eric John Sarti
Provincial Deputy Grand Marshal	Sir Geoffrey of Hightown	Geoffrey Raymond Gill
Provincial Grand Almoner	Sir David of Larbreck	David Henry Kirkham
Provincial Grand Sword Bearer	Sir Bryan of Dornoch	Bryan Peter Snaith
Provincial Deputy Grand Secretary	Sir David of Ormeschurche	David Donald Coulson
Provincial Grand Banner Bearer	Sir Ian of Craighead	Ian Lothian
Provincial Assistant Grand Marshal	Sir Gordon of Cheapside	Gordon Stuart Pilkington
Provincial Assistant Grand Secretary	Sir Carl of Oldham	Carl Buckley
Provincial Grand Herald	Sir Rodney of Torenton	Rodney Stuart Greenall
Provincial Grand Organist	Sir Peter of Devonia	Peter Sydney Brown
Provincial Grand Doorkeeper	Sir James of Aughton	James Wynne
Provincial Grand Cellarer	Sir Thomas of Shaw	Thomas Paul Corbally
Provincial Grand Cellarer	Sir Gareth of Caerphilly	Gareth Royston Jones
Provincial Grand Cellarer	Sir Kenneth of West Leigh	Kenneth Bowdler
Provincial Grand Cellarer	Sir David of Castleton	David John Kelly
Provincial Grand Cellarer	Sir Geoffrey of Rossington	Geoffrey Cliffe
Provincial Grand Cellarer	Sir John of Blatchingworth	John Kershaw
Provincial Grand Sentry	Sir Terence of Strong Oak	Terence Bailey

Chapels

John o'Gaunt Chapel	3 The Masonic Hall, Wellington Park, Church Rd., Leyland, PR25 3AB
St. Nicholas Anglicorum Chapel	5 Masonic Hall, Derby St., Morecambe, LA4 4BD
Ormes Chirche Chapel	25 Masonic Hall, Ormskirk, L39 3BY
Roger de Poitou Chapel	29 Masonic Hall, Nelson St., Burnley, BB11 1LA
King Henry V Chapel	72 Stanley House, Audenshaw, M34 5GB
Sir Ranulf de Glanville	84 Fleetwood Masonic Hall, 32 Esplanade, Fleetwood, FY7 6HF
Priest Town Chapel	109 Ashlar House, Saul Street, Preston PR1 2QU

Provincial Secretary

E.J. Sarti (Sir John of Lund) - John

Greenacres, Bryning Lane, Newton-with-Scales, Kirkham PR4 3RN

Tel: 01772 685 332, Mobile: 07776 110 265, Email: ejsarti@iee.org

South Eastern Counties
Constituted Wednesday 29th December 2010
Meets on the 1st Sat in Mar

Grand Preceptor	Sir Brian of Baldwins Hill, KC	Brian James Prevet
Provincial Grand Prior	Sir Roger of Canterbury	Roger Joseph Ernest O'Brien
Provincial Grand Marshal	Sir Peter of Sittingbourne	Peter John McIntyre
Provincial Grand Treasurer	Sir Trevor of Larkfield	Trevor Marley Sharpe
Provincial Grand Registrar	Sir Glyn of South Ferring	Glyn Raymond Goddard
Provincial Grand Secretary	Sir Reginald of Paphos	Reginald Alec Heathcote-Smith
Provincial Deputy Grand Marshal	Sir Jeremy of Falcon Wode	Jeremy Simon Griffin
Provincial Grand Almoner	Sir Robert of Gallipot	Robert Chrystie
Provincial Grand Sword Bearer	Sir Ian of Redhill	Ian Michael Davison
Provincial Deputy Grand Secretary	Sir Duncan of Upnor	Duncan Andrew Griffiths
Provincial Grand Banner Bearer	Sir Paul of Winterton	Paul Butler
Provincial Assistant Grand Marshal	Sir Jason of Twydall	Jason Cameron-Potter
Provincial Grand Herald	Sir Timothy of Avalon	Timothy Ford
Provincial Grand Organist	Sir Douglas of Duston	Douglas Dennis Black
Provincial Grand Doorkeeper	Sir William of Verdley	William George Hoare
Provincial Grand Cellarer	Sir Kevin of Hellingley	Kevin Hollingsworth
Provincial Grand Cellarer	Sir Michael of Southborough	Michael William Stillwell
Provincial Grand Sentry	Sir Malcolm of Old Meldrum	Malcolm Peter Ramsey Brown

Chapels

Canterbury Chapel	7 Masonic Temple, 38 St. Peters Street, Canterbury CT1 2BG
St. John's Chapel	22 Masonic Hall, 15 South Street, Eastbourne, Sussex BN21 4UJ
Nutfield Chapel	43 Masonic Hall, Nutfield Rd., Redhill, Surrey RH1 4HD
Friary Park Chapel	55 Masonic Hall, 7 South Pallant, Chichester, PO19 1SY
Geoffrey Chaucer Chapel	63 Franklin Rooms, Franklin Road, Gillingham, Kent, ME7 4DG
Holy Cross Chapel	89 Masonic Centre, Church Street, Uckfield, East Sussex, TN22 1BJ

Provincial Secretary

R.A. Heathcote-Smith (Sir Reginald of Paphos) - Reg
106 Hurstwood, Chatham, Kent ME5 0XH
Tel: 01634 300 598, Email: aconlondon@live.co.uk

South Wales
Constituted Saturday 14th June 2008
Meets on the 2nd Sat in May

Grand Preceptor	Sir Gareth of Aberdâr	David Gareth Gait
Provincial Grand Prior	Sir John of St. Ishmaels	John Everett
Provincial Grand Marshal	Sir Terence of Dryslwyn	Terence Kenneth Jones
Provincial Grand Treasurer	Sir Michael of Kidwelly	Michael Vincent Eckley
Provincial Grand Registrar	Sir Michael of Cardiff	Michael Hopkins
Provincial Grand Secretary	Sir Wayne of Waunarlywydd	Wayne Dyer
Provincial Deputy Grand Marshal	Sir Anthony of Coldbrook	John Anthony Carnes
Provincial Grand Almoner	Sir Peter of Gloucester	Peter William Hughes
Provincial Grand Sword Bearer	Sir Malcom of Ynysforgan	Malcolm Edgar George Clarke
Provincial Deputy Grand Secretary	Sir Vernon of Llangynydd	Vernon Thomas White
Provincial Grand Banner Bearer	Sir Keith of Bryncam	Keith Oswald Fry
Provincial Grand Herald	Sir Vaughan of Tretower	Vaughan Richard Watkin
Provincial Grand Organist	Sir Dafydd Ap Glyn of St. Clears	Thomas Benjamin David Rees
Provincial Grand Doorkeeper	Sir MacKenzie of Lochcarron	Malcolm McKenzie Greig
Provincial Grand Cellarer	Sir Malcolm of Striguil	Malcolm Edgar Rees Phillips
Provincial Grand Cellarer	Sir Peter of Midanbury	Peter Ruben Gilbert
Provincial Grand Sentry	Sir Russell of Bargoed Taff	David Russell Evans

Chapels

Gerald de Barri Chapel	31 Masonic Hall, Stanwell Road, Penarth, Vale of Glamorgan CF64 2AB
Sir Rice Mansel of Margam Chapel	32 Masonic Hall, 152 St. Helen's Road, Swansea SA1 4DF
Sir Rhys ap Thomas Chapel	40 Masonic Hall, Spillman Street, Carmarthen, Carmarthenshire. SA31 1LG
Chapel of King Offa	41 The Masonic Hall, School Hill, Chepstow, Monmouthshire NP16 5BZ
Ye Chapel of Saint David	52 Masonic Hall, Windy Hill, West Street, Fishguard, Pembrokeshire. SA65 9DP

Provincial Secretary

W. Dyer (Sir Wayne of Waunarlywydd) - Wayne
The Oaks, 74 Waun Road, Lougher, Swansea SA4 6QN
Tel: 01792 893 319, Mobile: 07595 591 820, Email: wayne.dyer@compass-wills.co.uk

Unattached

Provincial Grand Secretary

No Appointment

Chapels

Sir Barry of Ilford Chapel

92 Masonic Hall, 457 Burton Road, Littleover, Derby DE23 6XX

Gilbert Becket Chapel

100 Masonic Hall, 457 Burton Road, Littleover, Derby DE23 6XX

Wessex
Constituted Saturday 28th January 2012
Meets on the the 3rd Sat in June at Nailsea

Grand Preceptor	Sir Harry of Benfro	Harry John Randell
Provincial Grand Prior	Sir Ian of Widcombe, GMA	Ian Peter Cox
Provincial Grand Marshal	Sir Terence of Dryslwyn	Terence Kenneth Jones
Provincial Grand Treasurer	Sir Michael of Akrotiri	Michael William Edward Farrow
Provincial Grand Registrar	Sir Nigel of Montacute	Nigel Francis Bevan
Provincial Grand Secretary	Sir Julian of Treverbyn	Julian Thomas May
Provincial Deputy Grand Marshal	Sir Brian of Melksham	Brian Frank Amos
Provincial Grand Almoner	Sir William of Braintree	Roger William Morss
Provincial Grand Sword Bearer	Sir Gary of Dingwall	Gary Stephen MacKenzie
Provincial Deputy Grand Secretary	Sir Andrew of Milton	Andrew Stuart Clapp
Provincial Grand Banner Bearer	Sir Christopher of Kingskerswell	Christopher John Haliburton
Provincial Assistant Grand Marshal	Sir Trevor of San Nazario	Colin Trevor Cooper
Provincial Grand Herald	Sir Paul of Thurloxton	Paul Lawrence Meaden
Provincial Grand Organist	Sir Barrington of Wellington	Barrington John Renwick
Provincial Grand Doorkeeper	Sir Sydney of Stoke-Sub-Hamdon	Sydney Lynton Brailey
Provincial Grand Cellarer	Sir Geoffrey of Esplavis	Geoffrey Michael Watkins
Provincial Grand Cellarer	Sir Paulin of Wareham	Paulin Victor Phillips
Provincial Grand Sentry	Sir Ian of Camden	Ian John Walker

Chapels

Reginald Fitzjocelyn	74 The Masonic Hall, Old Orchard St., Bath, BA1 1JU
Ye Priory of Woodspring Chapel	97 The Masonic Hall, Tivoli Lane, Boulevard, Weston-super-Mare BS23 1NZ
Richard Chaloner Chapel	98 The Masonic Hall, Church Street, Melksham, Wiltshire, SN1 6LS
Paul Bush Chapel	101 Freemason's Hall, 31 Park Street, Bristol, Avon BS1 5NH
Chapel of King Ina	102 The Masonic Hall, The Crescent, Taunton, TA1 4EB
Saint Martin of Tours Chapel	114 Wareham Masonic Hall, Howards Lane, Wareham, Dorset BH20 4HU

Provincial Secretary

J.T. May (Sir Julian of Treverbyn) - Julian
32 Cedric Road, Bath BA1 3PA
Tel: 01225 314 598, Email: julianmay@talktalk.net

West Country
Constituted Monday 17th October 2011
Meets at Cornwall

Grand Preceptor	Sir Brian of Barnehurst	Brian William Lobb
Provincial Grand Prior	Sir Derek of Churston	Derek Alan Mills
Provincial Grand Marshal	Sir Dennis of Dore	Dennis Robert Hammond
Provincial Grand Treasurer	Sir Roger of Launceston	Roger Wilfred Freeman
Provincial Grand Registrar	Sir Ian of Merton	Ian Turnbull Grimble
Provincial Grand Secretary	Sir Raymond of Ayreville	Raymond Francis Thompson
Provincial Deputy Grand Marshal	Sir Arthur of Bratton Clovelly	Arthur Charles Barker
Provincial Grand Almoner	Sir Douglas of Twyfordton	Raymond Douglas Manson Penny
Provincial Grand Sword Bearer	Sir John of Truro	John Clive Penpraze
Provincial Deputy Grand Secretary	Sir Peter of Broxbourne	Peter Edward Ayres
Provincial Grand Banner Bearer	Sir James of Totnes	James Albert Evans
Provincial Assistant Grand Marshal	Sir Ian of Bristol	Ian John Pollock
Provincial Assistant Grand Secretary	No Appointment	
Provincial Grand Herald	Sir Brian of Kirton	Brian Richard Tyacke
Provincial Grand Organist	No Appointment	
Provincial Grand Doorkeeper	Sir Jeffrey of Santiago	Jeffrey Leach
Provincial Grand Cellarer	Sir Sydney of Stoke-Sub-Hamdon	Sydney Lynton Brailey
Provincial Grand Sentry	Sir John of Liverpool	John Lynes

Chapels

St. Martin's Chapel	27 Masonic Hall, The Parade, Liskeard, Cornwall PL14 6AF
Chapel of St. Boniface	71 Masonic Hall. Union Road, Crediton EX17 3AW
Sir William de Tracy Chapel	94 Masonic Temple, Church Street, Brixham, Devon TQ5 8HG

Provincial Secretary

R.F. Thompson (Sir Raymond of Ayreville) - Ray
102 Fowey Avenue, Edginswell, Torquay, Devon TQ2 7SD
Tel: 01803 613 681, Mobile: 07730 884 721, Email: thompson@kaye39.orangehome.co.uk

Yorkshire and the N.E. Counties
Constituted Saturday 3rd October 2009
Meets on the 2nd Sat in Aug

Grand Preceptor	Sir David of Epworth	David George Fox
Provincial Grand Prior	Sir John of the Hirst	John Warham
Provincial Grand Marshal	Sir Gerald of Bestone	Gerald Anthony Granville Barker
Provincial Grand Treasurer	Sir Allan of Ingleby Barwick	Alan Stokoe
Provincial Grand Registrar	Sir Graham of Headingley	Graham Derek Hoyle
Provincial Grand Secretary	Sir Paul of Lynthorpe	Paul Edwin Cowley
Provincial Deputy Grand Marshal	Sir Philip of Saltburn	Philip Allan Chinn
Provincial Grand Almoner	Sir Frederick of Moortown	Frederick George Cooper
Provincial Grand Warden of Regalia	Sir Mark of Gibraltar	Mark Andrew Richardson
Provincial Grand Sword Bearer	Sir Graham of Aintree	Graham Henry Fenwick
Provincial Deputy Grand Secretary	Sir David of Bellingham	David John Roach
Provincial Grand Banner Bearer	Sir David of Hilton	David Graham Shipley
Provincial Assistant Grand Marshal	Sir Stephen of Hilston	Stephen Cox
Provincial Assistant Grand Secretary	Sir Grant of Rectory Park	John Grant Gibson
Provincial Grand Herald	Sir Roy of Ulgham	Roy Hughes
Provincial Grand Organist	Sir Nicholas of Hail Weston	Nicholas John Page
Provincial Grand Doorkeeper	Sir Stephen of Carneil & Carnock	Stephen Thomas Campbell
Provincial Grand Cellarer	Sir Barry of Herupe-St-John	Barry Emile Picot
Provincial Grand Cellarer	Sir Stephen of Widdop	Stephen Graham Scholes
Provincial Grand Cellarer	Sir Ronald of Gomersal	Ronald Joseph Murtagh
Provincial Grand Cellarer	Sir George of Lynemouth	George M. Hall
Provincial Grand Cellarer	Sir Richard of Scunthorpe	Richard David Theaker
Provincial Grand Sentry	Sir Kenneth of Stockton	Kenneth Pitchford

Chapels

Richard Coeur de Lion Chapel	4 Savile House, Lees House Rd., Dewsbury WF12 9BP
Sir Richard de Tykehill Chapel	10 Castlegate House, 26 Castlegate, York YO1 9RP
Bishop Hugh de Puiset Chapel	14 Masonic Hall, Station Rd, Chester-le-Street, Co Durham DH3 3DU
Thomas`a Becket Chapel	19 Masonic Hall, Roman Rd., Middlesbrough, TS5 5QA
Acre Chapel	20 Castle Grove Masonic Hall, Moor Rd., Headingley, Leeds LS6 4BP
St. Cuthbert's Chapel	33 Masonic Hall, John St., Ashington NE63 0SE
Becket Provost of Beverley Chapel	111 Beverley Masonic Hall, Trinity Lane, Beverley HU17 0DY
St. Nicholas Chapel	122 Fern Ave Masonic Hall, Newcastle on Tyne, NE2 2RA

Provincial Secretary

P.E. Cowley (Sir Paul of Lynthorpe) - Paul
27 Windsor Road, Linthorpe, Middlesbrough TS5 6DS
Tel: 01642 829 172, Mobile: 07790 973 826, Email: paul-cowley@lineone.net

22. NUMERICAL LIST OF CHAPELS

Blackheethe Chapel	0 Mark Masons Hall, 86 St James's St, London SW1A 1PL
Chapel of Becket the Martyr	1 Southend Masonic Hall Aviation Road Southend Essex SS2 6UN
The Pilgrims' Chapel	2 Loughton Masonic Centre 16 High Beech Road Loughton Essex IG10 4BL
John o'Gaunt Chapel	3 The Masonic Hall, Wellington Park, Church Rd., Leyland, PR25 3AB
Richard Coeur de Lion Chapel	4 Savile House, Lees House Rd., Dewsbury WF12 9BP
St. Nicholas Anglicorum Chapel	5 Masonic Hall, Derby St., Morecambe, LA4 4BD
Prior William's Chapel	6 Masonic Hall, 1 Riseley St., Macclesfield, SK10 1BW
Canterbury Chapel	7 Masonic Temple, 38 St. Peters Street, Canterbury CT1 2BG
Coeur de Lion Chapel	8 Harrow Masonic Centre, Northwick Circle, Kenton, Middlesex HA3 0EL
Hugues d' Avranches Chapel	9 Freemasons' Hall, 36 Clay lane, Altringham WA15 7AB
Sir Richard de Tykehill Chapel	10 Castlegate House, 26 Castlegate, York YO1 9RP
Pilgrim Chapel	11 TRANSFERRED TO USA 29/1/2015
Trinity Chapel	12 TRANSFERRED TO USA 29/1/2015
Chapel of the Holy Innocent	13 The Kings Heath Masonic Hall, 221 Alcester Rd, Birmingham B14 6DT
Bishop Hugh de Puiset Chapel	14 Masonic Hall, Station Rd, Chester-le-Street, Co Durham DH3 3DU
Upper Canada Chapel	15 Masonic Temple, 415 Rubidge St., Peterborough, ON, Canada K9H 4E2
Chapel of Edmund, King & Martyr	16 Masonic Hall, Chandler's Hill, Wymondham, Norfolk NR18 0BE
Robert de Ferrers Chapel	17 the Masonic Hall, The Grange, 457 Burton Rd, Littleover, Derby DE23 6XX
Sir Guichard d'Angle Chapel	18 Masonic Hall, The Green, Aldridge, Walsall, WS9 8NH
Thomas`a Becket Chapel	19 Masonic Hall, Roman Rd., Middlesbrough, TS5 5QA
Acre Chapel	20 Castle Grove Masonic Hall, Moor Rd., Headingley, Leeds LS6 4BP
Ednyfed Fychan Chapel	21 Masonic Hall, Station Road, Llanfairfechan, Conway LL33 0BD
St. John's Chapel	22 Masonic Hall, 15 South Street, Eastbourne, Sussex BN21 4UJ
St. James of Compostela Chapel	23 Masonic Temple, Swan Lane, Evesham WR11 4PD
Sir Robert de Belesme Chapel	24 Masonic Hall, 155, Nottingham Rd., Mansfield NG18 4AE
Ormes Chirche Chapel	25 Masonic Hall, Ormskirk, L39 3BY
De Clare Chapel of St. Augustine	26 Masonic Hall Cavendish Road Clare Suffolk CO10 8PE
St. Martin's Chapel	27 Masonic Hall, The Parade, Liskeard, Cornwall PL14 6AF
Sir Richard de Lucy Chapel	28 Masonic Centre, Church Rd., Potter St., Harlow CM17 9HD
Roger de Poitou Chapel	29 Masonic Hall, Nelson St., Burnley, BB11 1LA
Tahoma Chapel	30 TRANSFERRED TO USA 29/1/2015
Gerald de Barri Chapel	31 Masonic Hall, Stanwell Road, Penarth, Vale of Glamorgan CF64 2AB
Sir Rice Mansel of Margam Chapel	32 Masonic Hall, 152 St. Helen's Road, Swansea SA1 4DF
St. Cuthbert's Chapel	33 Masonic Hall, John St., Ashington NE63 0SE
Humanitas Chapel	34 Sociedad Compás, Ciudad Quesada, 03170 Rojales, Alicante Spain
Chapel of St. Paul	35 Preston Masonic Centre, 382 Bell St. Preston VIC 3072 Australia
Chapel of St. Stephen	36 RETURNED WARRANT 21/02/2013
Henry Bolingbroke Chapel	37 Masonic Hall, Kingsway, Widnes WA8 7QH
William de Teverey Chapel	38 Masonic Hall, Elm Avenue, Long Eaton NG10 4LR.
Graveley Chapel	39 Radlett Masonic Centre, The Rose Walk, Radlett, Herts WD7 7JS
Sir Rhys ap Thomas Chapel	40 Masonic Hall, Spillman Street, Carmarthen, Carmarthenshire. SA31 1LG
Chapel of King Offa	41 The Masonic Hall, School Hill, Chepstow, Monmouthshire NP16 5BZ
Chapel of St. Andrew	42 Laurelbank Masonic Centre, 87 Penshurst St., Willoughby, NSW 2068 Australia
Nutfield Chapel	43 Masonic Hall, Nutfield Rd., Redhill, Surrey RH1 4HD
Dr. George M. Patrick Chapel	44 TRANSFERRED TO USA 29/1/2015
Lone Star Chapel	45 TRANSFERRED TO USA 29/1/2015
Chapel of St. John	46 S. Brisbane Masonic Centre, Building 21, 2404 Logan Rd, Eight Mile Plains, Brisbane, QLD 4113 Australia
Tejas Chapel	47 TRANSFERRED TO USA 29/1/2015
The Chough Chapel	48 Masonic Centre, 45 Neilson Street, Onehunga, Auckland, 1061 N.Z.
Sir Richard de Bingham Chapel	49 Freemasons Hall, Welbeck Rd., West Bridgford, Nottingham NG2 7QW
Chapel of King Anna	50 The Masonic Hall, 115 High St. Newmarket Suffolk CB8 9AE
Novum Eboracum Chapel	51 TRANSFERRED TO USA 29/1/2015
Ye Chapel of Saint David	52 Masonic Hall, Windy Hill, West Street, Fishguard, Pembrokeshire. SA65 9DP
Shute Chapel	53 TRANSFERRED TO USA 29/1/2015

Texas Chapel	54 TRANSFERRED TO USA 29/1/2015
Friary Park Chapel	55 Masonic Hall, 7 South Pallant, Chichester, PO19 1SY
Immanuel Chapel	56 TRANSFERRED TO USA 29/1/2015
Mountaineer Chapel	57 TRANSFERRED TO USA 29/1/2015
St. Paul's Chapel	58 Alton Masonic Centre, Market Street, Alton GU34 1HA
Boadicea Chapel	59 Masonic Hall, East Street, Tollesbury CM9 8QE
Osric Chapel	60 Masonic Hall, 11 Severn Road, Stourport-on-Severn DY13 9HB
Chapel of St. Mary Magdalen	61 Masonic Hall, Guy's Cliffe, Warwick CV34 5YD
Fort Worth Crusader Chapel	62 TRANSFERRED TO USA 29/1/2015
Geoffrey Chaucer Chapel	63 Franklin Rooms, Franklin Road, Gillingham, Kent, ME7 4DG
City of London Chapel	64 Mark Masons' Hall, 86 St James's Street, London SW1A 1LP
Crusader Chapel	65 TRANSFERRED TO USA 29/1/2015
York Chapel	66 St. Clair Masonic Hall, 6321 Regional Road 25, Milton, ON, Canada L0P 1E0
Saskatchewan Chapel	67 Masonic Temple, 1930 Lorne St., Regina, SK, Canada S4P 2M1
Roger de la Zouche Chapel	68 Ashby Masonic Hall, Lower Church Street, Ashby de la Zouch LE65 1AB
Chapel of St. Luke	69 Western Masonic Centre, 121 Callaway Blvd, Sunshine VIC 3020 Australia
Ohio Chapel	70 TRANSFERRED TO USA 29/1/2015
Chapel of St. Boniface	71 Masonic Hall. Union Road, Crediton EX17 3AW
King Henry V Chapel	72 Stanley House, Audenshaw, M34 5GB
Chapel of St. Peter	73 Hawthorn Masonic Centre, 6 Wattle Avenue, Lower Mitcham, SA, 5062 Australia
Reginald Fitzjocelyn	74 The Masonic Hall, Old Orchard St., Bath, BA1 1JU
Clarendon Chapel	75 Halsey Masonic Hall, Rickmansworth Road, Watford, WD18 0JE
Chapel of St. Mark	76 Smythsdale Masonic Centre, Glenelg Highway, Smythsdale Victoria Australia
The Jordan Chapel	77 TRANSFERRED TO USA 29/1/2015
John Wyclif Chapel	78 Freemasons Hall, George St., Lutterworth, LE17 4ED
Cardinal Thomas Wolsey Chapel	79 Ashlar House, 23 Eastern Way, Bury St Edmunds IP32 7AB
Chapel of St. David	80 Concord West Masonic Centre, 315 Concord Rd. Concord West NSW 2138 Australia
American Union Chapel	81 TRANSFERRED TO USA 29/1/2015
Chapel of St. Christopher	82 Masonic Centre, 5 Boyd Street, Tweed Heads, NSW 2485 Australia
INRI Chapel	83 TRANSFERRED TO USA 29/1/2015
Sir Ranulf de Glanville	84 Fleetwood Masonic Hall, 32 Esplanade, Fleetwood, FY7 6HF
Odessa Chapel	85 TRANSFERRED TO USA 29/1/2015
St. James's Chapel	86 Mark Mason's Hall, 86 St. James's Street, London, SW1A 1PL
Old Dominion Chapel	87 TRANSFERRED TO USA 29/1/2015
Runnymede Chapel	88 Richmond Hill Masonic Temple, 112, Crosby Street, Richmond Hill, ON Canada L4C 9N5
Holy Cross Chapel	89 Masonic Centre, Church Street, Uckfield, East Sussex, TN22 1BJ
Cascade Chapel	90 TRANSFERRED TO USA 29/1/2015
Gods Port Chapel	91 The Masonic Hall, Clarence Road, Gosport, Hampshire, PO12 1BB
Sir Barry of Ilford Chapel	92 Masonic Hall, 457 Burton Road, Littleover, Derby DE23 6XX
Pride of Surrey Chapel	93 Sutton Masonic Hall, Sutton, Surrey SMI 1BB
Sir William de Tracy Chapel	94 Masonic Temple, Church Street, Brixham, Devon TQ5 8HG
Manor of Woolston Chapel	95 Woolston Masonic Centre, Manor Road South, Southampton, Hampshire, SO19 2DS
St. Swithun's Chapel	96 Masonic Hall, Alresford Road, Winchester SO21 1HB
Ye Priory of Woodspring Chapel	97 The Masonic Hall, Tivoli Lane, Boulevard, Weston-super-Mare BS23 1NZ
Richard Chaloner Chapel	98 The Masonic Hall, Church Street, Melksham, Wiltshire, SN1 6LS
Baldwin Chapel	99 Masonic Temple, 1142 Lonsdale Avenue, North Vancouver, BC Canada VTM 2H1
Gilbert Becket Chapel	100 Masonic Hall, 457 Burton Road, Littleover, Derby DE23 6XX
Paul Bush Chapel	101 Freemason's Hall, 31 Park Street, Bristol, Avon BS1 5NH
Chapel of King Ina	102 The Masonic Hall, The Crescent, Taunton, TA1 4EB
Oglethorpe Chapel	103 TRANSFERRED TO USA 29/1/2015
Cornelius Chapel	104 TRANSFERRED TO USA 29/1/2015
The Chapel of Buckley Cross	105 Grosvenor Masonic Rooms, Mold Road, Buckley, CH7 2JA
William Riley Probst Chapel	106 TRANSFERRED TO USA 29/1/2015
Richard de Redvers Chapel	107 Ventnor Masonic Centre, Grove Road, Ventnor, Isle of Wight PO38 1TH
Simon de Senlis Chapel	108 Northampton Masonic Centre, Sheaf Close, Northampton NN5 7UL

Priest Town Chapel	109 Ashlar House, Saul Street, Preston PR1 2QU
Saint Jean d'Acre Chapel	110 65 Boulevard Bineau Neuilly sur Seine 92200 France
Becket Provost of Beverley Chapel	111 Beverley Masonic Hall, Trinity Lane, Beverley HU17 0DY
Light of Heaven Chapel	112 Centerpoint, 19 Fiveheads Rd, Horndean, Hants PO8 9NW
Grão Mestre Desembargador Murilo Pinto Chapel	113 Av. Paulista,568 – 1º andar São Paulo SP Brasil 01310-000
Saint Martin of Tours Chapel	114 Wareham Masonic Hall, Howards Lane, Wareham, Dorset BH20 4HU
Steanforde Chapel	115 Stamford Masonic Centre, All Saints' Street, Stamford, PE9 2PA
Tulpehockem Chapel	116 TRANSFERRED TO USA 29/1/2015
Nova Chapel	117 TRANSFERRED TO USA 29/1/2015
William Rufus Chapel	118 Unity Hall, Southampton Road, Ringwood, BH24 1HY
Saint Honorat de Lerins Chapel	119 101 Boulevard de la République, Cannes 06400 France
William de Mowbray Chapel	120 Masonic Hall, 32 North Marsh Road, Gainsborough DN21 2RR
Chapelle Saint-Louis	121 12 rue Christine de Pisan, 75017 Paris, France
St. Nicholas Chapel	122 Fern Ave Masonic Hall, Newcastle on Tyne, NE2 2RA
Ye Alphonse Jourdain Chapel	123 Masonic Hall, 32/34 rue Gabriel Péri 31000 Toulouse France

23. ALPHABETIC LIST OF CHAPELS

Acre Chapel	20 Castle Grove Masonic Hall, Moor Rd., Headingley, Leeds LS6 4BP
American Union Chapel	81 TRANSFERRED TO USA 29/1/2015
Baldwin Chapel	99 Masonic Temple, 1142 Lonsdale Avenue, North Vancouver, BC Canada VTM 2HI
Becket Provost of Beverley Chapel	111 Beverley Masonic Hall, Trinity Lane, Beverley HU17 0DY
Bishop Hugh de Puiset Chapel	14 Masonic Hall, Station Rd, Chester-le-Street, Co Durham DH3 3DU
Blackheethe Chapel	0 Mark Masons Hall, 86 St James's St, London SW1A 1PL
Boadicea Chapel	59 Masonic Hall, East Street, Tollesbury CM9 8QE
Canterbury Chapel	7 Masonic Temple, 38 St. Peters Street, Canterbury CT1 2BG
Cardinal Thomas Wolsey Chapel	79 Ashlar House, 23 Eastern Way, Bury St Edmunds IP32 7AB
Cascade Chapel	90 TRANSFERRED TO USA 29/1/2015
Chapel of Becket the Martyr	1 Southend Masonic Hall Aviation Road Southend Essex SS2 6UN
Chapel of Edmund, King & Martyr	16 Masonic Hall, Chandler's Hill, Wymondham, Norfolk NR18 0BE
Chapel of King Anna	50 The Masonic Hall, 115 High St. Newmarket Suffolk CB8 9AE
Chapel of King Ina	102 The Masonic Hall, The Crescent, Taunton, TA1 4EB
Chapel of King Offa	41 The Masonic Hall, School Hill, Chepstow, Monmouthshire NP16 5BZ
Chapel of St. Andrew	42 Laurelbank Masonic Centre, 87 Penshurst St., Willoughby, NSW 2068 Australia
Chapel of St. Boniface	71 Masonic Hall. Union Road, Crediton EX17 3AW
Chapel of St. Christopher	82 Masonic Centre, 5 Boyd Street, Tweed Heads, NSW 2485 Australia
Chapel of St. David	80 Concord West Masonic Centre, 315 Concord Rd. Concord West NSW 2138 Australia
Chapel of St. John	46 S. Brisbane Masonic Centre, Building 21, 2404 Logan Rd, Eight Mile Plains, Brisbane, QLD 4113 Australia
Chapel of St. Luke	69 Western Masonic Centre, 121 Callaway Blvd, Sunshine VIC 3020 Australia
Chapel of St. Mark	76 Smythsdale Masonic Centre, Glenelg Highway, Smythsdale Victoria Australia
Chapel of St. Mary Magdalen	61 Masonic Hall, Guy's Cliffe, Warwick CV34 5YD
Chapel of St. Paul	35 Preston Masonic Centre, 382 Bell St. Preston VIC 3072 Australia
Chapel of St. Peter	73 Hawthorn Masonic Centre, 6 Wattle Avenue, Lower Mitcham, SA, 5062 Australia
Chapel of St. Stephen	36 RETURNED WARRANT 21/02/2013
Chapel of the Holy Innocent	13 The Kings Heath Masonic Hall, 221 Alcester Rd, Birmingham B14 6DT
Chapelle Saint-Louis	121 12 rue Christine de Pisan, 75017 Paris, France
City of London Chapel	64 Mark Masons' Hall, 86 St James's Street, London SW1A 1LP
Clarendon Chapel	75 Halsey Masonic Hall, Rickmansworth Road, Watford, WD18 0JE
Coeur de Lion Chapel	8 Harrow Masonic Centre, Northwick Circle, Kenton, Middlesex HA3 0EL
Cornelius Chapel	104 TRANSFERRED TO USA 29/1/2015
Crusader Chapel	65 TRANSFERRED TO USA 29/1/2015
De Clare Chapel of St. Augustine	26 Masonic Hall Cavendish Road Clare Suffolk CO10 8PE
Dr. George M. Patrick Chapel	44 TRANSFERRED TO USA 29/1/2015
Ednyfed Fychan Chapel	21 Masonic Hall, Station Road, Llanfairfechan, Conway LL33 0BD
Fort Worth Crusader Chapel	62 TRANSFERRED TO USA 29/1/2015
Friary Park Chapel	55 Masonic Hall, 7 South Pallant, Chichester, PO19 1SY

Geoffrey Chaucer Chapel	63 Franklin Rooms, Franklin Road, Gillingham, Kent, ME7 4DG
Gerald de Barri Chapel	31 Masonic Hall, Stanwell Road, Penarth, Vale of Glamorgan CF64 2AB
Gilbert Becket Chapel	100 Masonic Hall, 457 Burton Road, Littleover, Derby DE23 6XX
Gods Port Chapel	91 The Masonic Hall, Clarence Road, Gosport, Hampshire, PO12 1BB
Grão Mestre Desembargador Murilo Pinto Chapel	113 Av. Paulista,568 – 1º andar São Paulo SP Brasil 01310-000
Graveley Chapel	39 Radlett Masonic Centre, The Rose Walk, Radlett, Herts WD7 7JS
Henry Bolingbroke Chapel	37 Masonic Hall, Kingsway, Widnes WA8 7QH
Holy Cross Chapel	89 Masonic Centre, Church Street, Uckfield, East Sussex, TN22 1BJ
Hugues d' Avranches Chapel	9 Freemasons' Hall, 36 Clay lane, Altringham WA15 7AB
Humanitas Chapel	34 Sociedad Compás, Ciudad Quesada, 03170 Rojales, Alicante Spain
Immanuel Chapel	56 TRANSFERRED TO USA 29/1/2015
INRI Chapel	83 TRANSFERRED TO USA 29/1/2015
John o'Gaunt Chapel	3 The Masonic Hall, Wellington Park, Church Rd., Leyland, PR25 3AB
John Wyclif Chapel	78 Freemasons Hall, George St., Lutterworth, LE17 4ED
King Henry V Chapel	72 Stanley House, Audenshaw, M34 5GB
Light of Heaven Chapel	112 Centerpoint, 19 Fiveheads Rd, Horndean, Hants PO8 9NW
Lone Star Chapel	45 TRANSFERRED TO USA 29/1/2015
Manor of Woolston Chapel	95 Woolston Masonic Centre, Manor Road South, Southampton, Hampshire, SO19 2DS
Mountaineer Chapel	57 TRANSFERRED TO USA 29/1/2015
Nova Chapel	117 TRANSFERRED TO USA 29/1/2015
Novum Eboracum Chapel	51 TRANSFERRED TO USA 29/1/2015
Nutfield Chapel	43 Masonic Hall, Nutfield Rd., Redhill, Surrey RH1 4HD
Odessa Chapel	85 TRANSFERRED TO USA 29/1/2015
Oglethorpe Chapel	103 TRANSFERRED TO USA 29/1/2015
Ohio Chapel	70 TRANSFERRED TO USA 29/1/2015
Old Dominion Chapel	87 TRANSFERRED TO USA 29/1/2015
Ormes Chirche Chapel	25 Masonic Hall, Ormskirk, L39 3BY
Osric Chapel	60 Masonic Hall, 11 Severn Road, Stourport-on-Severn DY13 9HB
Paul Bush Chapel	101 Freemason's Hall, 31 Park Street, Bristol, Avon BS1 5NH
Pilgrim Chapel	11 TRANSFERRED TO USA 29/1/2015
Pride of Surrey Chapel	93 Sutton Masonic Hall, Sutton, Surrey SMI 1BB
Priest Town Chapel	109 Ashlar House, Saul Street, Preston PR1 2QU
Prior William's Chapel	6 Masonic Hall, 1 Riseley St., Macclesfield, SK10 1BW
Reginald Fitzjocelyn	74 The Masonic Hall, Old Orchard St., Bath, BA1 1JU
Richard Chaloner Chapel	98 The Masonic Hall, Church Street, Melksham, Wiltshire, SN1 6LS
Richard Coeur de Lion Chapel	4 Savile House, Lees House Rd., Dewsbury WF12 9BP
Richard de Redvers Chapel	107 Ventnor Masonic Centre, Grove Road, Ventnor, Isle of Wight PO38 1TH
Robert de Ferrers Chapel	17 the Masonic Hall, The Grange, 457 Burton Rd, Littleover, Derby DE23 6XX
Roger de la Zouche Chapel	68 Ashby Masonic Hall, Lower Church Street, Ashby de la Zouch LE65 1AB
Roger de Poitou Chapel	29 Masonic Hall, Nelson St., Burnley, BB11 1LA
Runnymede Chapel	88 Richmond Hill Masonic Temple, 112, Crosby Street, Richmond Hill, ON Canada L4C 9N5
Saint Honorat de Lerins Chapel	119 101 Boulevard de la République, Cannes 06400 France
Saint Jean d'Acre Chapel	110 65 Boulevard Bineau Neuilly sur Seine 92200 France
Saint Martin of Tours Chapel	114 Wareham Masonic Hall, Howards Lane, Wareham, Dorset BH20 4HU
Saskatchewan Chapel	67 Masonic Temple, 1930 Lorne St., Regina, SK, Canada S4P 2M1
Shute Chapel	53 TRANSFERRED TO USA 29/1/2015
Simon de Senlis Chapel	108 Northampton Masonic Centre, Sheaf Close, Northampton NN5 7UL
Sir Barry of Ilford Chapel	92 Masonic Hall, 457 Burton Road, Littleover, Derby DE23 6XX
Sir Guichard d'Angle Chapel	18 Masonic Hall, The Green, Aldridge, Walsall, WS9 8NH
Sir Ranulf de Glanville	84 Fleetwood Masonic Hall, 32 Esplanade, Fleetwood, FY7 6HF
Sir Rhys ap Thomas Chapel	40 Masonic Hall, Spillman Street, Carmarthen, Carmarthenshire. SA31 1LG
Sir Rice Mansel of Margam Chapel	32 Masonic Hall, 152 St. Helen's Road, Swansea SA1 4DF
Sir Richard de Bingham Chapel	49 Freemasons Hall, Welbeck Rd., West Bridgford, Nottingham NG2 7QW
Sir Richard de Lucy Chapel	28 Masonic Centre, Church Rd., Potter St., Harlow CM17 9HD
Sir Richard de Tykehill Chapel	10 Castlegate House, 26 Castlegate, York YO1 9RP
Sir Robert de Belesme Chapel	24 Masonic Hall, 155, Nottingham Rd., Mansfield NG18 4AE
Sir William de Tracy Chapel	94 Masonic Temple, Church Street, Brixham, Devon TQ5 8HG
St. Cuthbert's Chapel	33 Masonic Hall, John St., Ashington NE63 0SE

St. James of Compostela Chapel	23 Masonic Temple, Swan Lane, Evesham WR11 4PD
St. James's Chapel	86 Mark Mason's Hall, 86 St. James's Street, London, SW1A 1PL
St. John's Chapel	22 Masonic Hall, 15 South Street, Eastbourne, Sussex BN21 4UJ
St. Martin's Chapel	27 Masonic Hall, The Parade, Liskeard, Cornwall PL14 6AF
St. Nicholas Anglicorum Chapel	5 Masonic Hall, Derby St., Morecambe, LA4 4BD
St. Nicholas Chapel	122 Fern Ave Masonic Hall, Newcastle on Tyne, NE2 2RA
St. Paul's Chapel	58 Alton Masonic Centre, Market Street, Alton GU34 1HA
St. Swithun's Chapel	96 Masonic Hall, Alresford Road, Winchester SO21 1HB
Steanforde Chapel	115 Stamford Masonic Centre, All Saints' Street, Stamford, PE9 2PA
Tahoma Chapel	30 TRANSFERRED TO USA 29/1/2015
Tejas Chapel	47 TRANSFERRED TO USA 29/1/2015
Texas Chapel	54 TRANSFERRED TO USA 29/1/2015
The Chapel of Buckley Cross	105 Grosvenor Masonic Rooms, Mold Road, Buckley, CH7 2JA
The Chough Chapel	48 Masonic Centre, 45 Neilson Street, Onehunga, Auckland, 1061 N.Z.
The Jordan Chapel	77 TRANSFERRED TO USA 29/1/2015
The Pilgrims' Chapel	2 Loughton Masonic Centre 16 High Beech Road Loughton Essex IG10 4BL
Thomas`a Becket Chapel	19 Masonic Hall, Roman Rd., Middlesbrough, TS5 5QA
Trinity Chapel	12 TRANSFERRED TO USA 29/1/2015
Tulpehockem Chapel	116 TRANSFERRED TO USA 29/1/2015
Upper Canada Chapel	15 Masonic Temple, 415 Rubidge St., Peterborough, ON, Canada K9H 4E2
William de Mowbray Chapel	120 Masonic Hall, 32 North Marsh Road, Gainsborough DN21 2RR
William de Teverey Chapel	38 Masonic Hall, Elm Avenue, Long Eaton NG10 4LR.
William Riley Probst Chapel	106 TRANSFERRED TO USA 29/1/2015
William Rufus Chapel	118 Unity Hall, Southampton Road, Ringwood, BH24 1HY
Ye Alphonse Jourdain Chapel	123 Masonic Hall, 32/34 rue Gabriel Péri 31000 Toulouse France
Ye Chapel of Saint David	52 Masonic Hall, Windy Hill, West Street, Fishguard, Pembrokeshire. SA65 9DP
Ye Priory of Woodspring Chapel	97 The Masonic Hall, Tivoli Lane, Boulevard, Weston-super-Mare BS23 1NZ
York Chapel	66 St. Clair Masonic Hall, 6321 Regional Road 25, Milton, ON, Canada L0P 1E0

24. CHAPELS

Latest Return 2015

Blackheethe Chapel No. TI

Consecrated on Tuesday 1st January 1974

Province of Greater London

Meeting on 3rd Sat Jun & Dec at Mark Masons Hall, 86 St James's St, London SW1A 1PL

Office	Nomen	Rank	Name
Master	Sir Frank of East Ham		Frank Lucas Powell
Prior	Sir Ian of Woldingham		Ian Mathers
Marshal	Sir John of Jordanhill	ProvGCel(H&IoW)	John Knox
Treasurer	Sir Peter of Eltham	PPrGGBB	Peter Christopher Brockbank
Secretary	Sir Ian of Merton	PGHer, ProvGReg(WCtry)*	Ian Turnbull Grimble
Dept.Marshall	Sir Andrew of Northenden		Andrew David Malcolm Chapman
Almoner	Sir John of Chiswick		John Howard
1st Working Kt.	Sir Robert of Odiham		Robert Andrew McMillan
2nd Working Kt.	Sir Nicholas of Bisley		Nicholas Charles Faram
3rd Working Kt.	Sir Ian of Seavington		Ian Pamplin
4th Working Kt.	Sir Paul of Kilmainham		Paul Danaury Fitzgerald
Herald	Sir John of Higham		John Higham
Organist	Sir Matthew of Wimborne	ProvGOrg	Matthew Redgwell Burt
Doorkeeper	Sir Eyo of Calabar		Eyo Nsa Nkune
Cellarer	Vacant		
Sentry	Sir Ian of Crayford	PGBB, PPrGReg	Ian Wilson Tough

Subscribing Masters of the Chapel

1998	Sir Gordon of Iona	PGMar	Gordon Mark Gentry
1999	Sir David of Ipswich	PGAlm	David John Price
2001	Sir Gerard of Ospringe, KH	PGP	Gerard Crane
2003	Sir Ian of Crayford	PGBB, PPrGReg	Ian Wilson Tough
2004	Sir Aubrey of Castledon Wickford, KH	PGP	Aubrey Temple
2006	Sir John of Bel Ton in Roteland	PPrGHer(Lon&SE)	John L. Knew
2009	Sir Ian of Vladivostok	PPrGDk(GLon)*	Ian Foster
2010	Sir Derek of Corfe	PGHer, PPrGHer	Derek Bidkar Frank Burt
2011	Sir Peter of Eltham	PPrGGBB	Peter Christopher Brockbank
2012	Sir David of Narberth	PPrGHer	David Benjamin Morris
2013	Sir Matthew of Wimborne	ProvGOrg	Matthew Redgwell Burt
2014	Sir Uchenwa of Bexley		Uchenwa Nwaiwu
2015	Sir Frank of East Ham		Frank Lucas Powell

Subscribing Masters and Past Masters in the Chapel

2002	XIII Sir Paul of Brownhills, KH	GSec, PPrGMar(CMids)	Paul Mycock
2005	43, 93 Sir John of Great Bookham	PPrGSwdB	John George Rice
2009	71, 94 Sir Derek of Churston	PGAlm, ProvGP(WCtry)	Derek Alan Mills
2009	22 Sir Eyo of Calabar		Eyo Nsa Nkune
2010	71 Sir Ian of Merton	PGHer, ProvGReg(WCtry)*	Ian Turnbull Grimble
2010	64 Sir Alan of Blackheath	PGHer, ProvGSec	Alan Martin Perry
2011	64 Sir Trevor of Victoria	GPrec(GLon)	Trevor Clive Gray
2012	31 Sir Vaughan of Tretower	ProvGHer(SWal)	Vaughan Richard Watkin
2015	61 Sir Douglas of Dunchurch		Douglas Taylor Hopton

Secretary Dr. I.T. Grimble (Sir Ian of Merton) - Ian

Haldon House, Kerswell, Cullompton, Devon EX15 2EJ

Tel: 01884 266 353, Email: iangrimble@msn.com

Members: 37

* Sir Ian of Vladivostok
* Sir Ian of Merton

Ian Foster
Ian Turnbull Grimble

PPrGDk(GLon) & PRGCel(EAng)
PGHer,ProvGReg(WCtry) & PPrGSwdB(GLon)

Chapel of Becket the Martyr No. 1
 Consecrated on Saturday 29th August 1998
 Province of East Anglia

Meeting on 1st Wed Jan & 4th Fri Jun at Southend Masonic Hall Aviation Road Southend Essex SS2 6UN

Office	Nomen	Rank	Name	
Master	Sir Richard of Gidea Park		Richard Bowyer	
Prior	Sir Anthony of Zurich	PPrGCel	Anthony Richard Clark	
Marshal	Sir David of Hain Ault		David Reginald Grey	
Treasurer	Sir John of Chelmer	PGDk, PPrAsstGSec	John Railton Simons	
Secretary	Sir Derek of Anfield	ProvDepGSec	Derek Arthur Robert Cook	
Dept.Marshal	Sir Raymond of Temple Wood	PPrGCel	Raymond George Fretten	
Almoner	Sir Etienne de Coutances		Etienne Roger Blondiaux	
1st Working Kt.	Sir Colin of Cullen	PPrGCel	Colin James Innes	
2nd Working Kt.	Sir Bernard of Mulhouse		Bernard Bischoff	
3rd Working Kt.	Sir Christopher of Upwood	PPrGCel	Christopher Derek Sampson	
4th Working Kt.	Sir Patrick of Lutèce	ProvGCel	Patrick Bunout	
Herald	Sir Bruno of Carcassonne		Bruno Sablayrolles	
Organist	Sir Christian of Avallon	ProvGCel	Christian Guellerin	
Doorkeeper	Sir Patrick of Kerroch		Patrick Simon	Resigned
Cellarer	Sir François de Brezolles		François Parrenin	
Cellarer	Sir Sylvain of Vézelay		Sylvain Paul George Cailliau	
Cellarer	Sir Patrick of Saint Lunaire		Patrick Carrale	
Cellarer	Sir Lionel of Saint Rémy		Lionel Pozzoli	Resigned
Sentry	Sir Bernard of Tyre	PPrDepGMar	Bernard Wakim	

Subscribing Masters of the Chapel

2000	Sir Dennis of Thundersley	PGMar	Dennis Brian Saunders
2003	Sir Nicholas of Berk Hamsted	PGHer, PPrGSwdB(GLon)	Nicholas David Williams
2004	Sir Aubrey of Castledon Wickford, KH	PGP	Aubrey Temple
2006	Sir Ronald of Barkingside	PPrGMar	Ronald Walter Shaw
2007	Sir Roy of Billericay	PPrGSent	Roy Henry Frederick Lockett
2010	Sir John of Chelmer	PGDk, PPrAsstGSec	John Railton Simons
2012	Sir Christian of Marzan	GCel, PPrGDk	Christian Alain Pajolec
2013	Sir Dominique of Montmirail	PPrGSwdB	Dominique Madej
2014	Sir Raymond of Temple Wood	PPrGCel	Raymond George Fretten
2015	Sir Richard of Gidea Park		Richard Bowyer

Subscribing Masters and Past Masters in the Chapel

2006	2, 28 Sir Robert of Wickford	PPrDepGSec	Robert James Richardson
2015	110 Sir Etienne de Coutances		Etienne Roger Blondiaux
2015	119 Sir Bernard of Tyre	PPrDepGMar	Bernard Wakim

Secretary D.A.R. Cook (Sir Derek of Anfield) - Derek
 12 Eglinton Drive, Chelmsford, Essex CM2 6WT
 Tel: 01245 450 550, Mobile: 07787 445 889, Email: derek@family-cook.com

Members: 40

The Pilgrims' Chapel No. 2
Consecrated on Saturday 29th May 1999
Province of East Anglia

Meeting on 3rd Sat Feb (I) & 3rd Sat Sep at Loughton Masonic Centre 16 High Beech Road Loughton Essex IG10 4BL

Office	Nomen	Rank	Name
Master	Sir Henry of Melita	ProvAsstGMar(GLon)*	Henry John Emms
Prior	Sir Stephen of St Day		Stephen John Storer
Marshal	Sir Neil of Maidstone	PGAlm, PPrDepGMar	Neil Garbutt
Treasurer	Sir Jeremy of Great Welnetham	PGDk, PPrGCel	Jeremy Alyn Cook
Secretary	Sir Stephen of Stonyhills		Stephen Manuel
Dept.Marshal	Sir Ernest of Wygefod		Ernest Reginald Edward Stammers
Almoner	Sir Stuart of Laindon		Stuart Ross
1st Working Kt.	Sir John of Bethnal Green		John Charles Arnold
2nd Working Kt.	Sir John of Loughton		John Richard Keys
3rd Working Kt.	Sir James of Dunmow		James Patrick Flood
4th Working Kt.	Sir Stephen of Stonyhills		Stephen Manuel
Herald	Sir Jeremy of Great Welnetham	PGDk, PPrGCel	Jeremy Alyn Cook
Organist	Vacant		
Doorkeeper	Sir Keith of Benalmadena	ProvGAlm	Keith William Hayes
Cellarer	Vacant		
Sentry	Sir Robert of Wickford	PPrDepGSec	Robert James Richardson

Subscribing Masters of the Chapel

2006	Sir Ralph of Kirby Cross	PGAlm, PPrGP	Ralph Derek Allard
2007	Sir Neil of Maidstone	PGAlm, PPrDepGMar	Neil Garbutt
2010	Sir Robert of Wickford	PPrDepGSec	Robert James Richardson
2012	Sir Keith of Benalmadena	ProvGAlm	Keith William Hayes
2014	Sir William of Buckhurst	ProvGHer	William Michael Cole
2015	Sir Henry of Melita	ProvAsstGMar(GLon)*	Henry John Emms

Subscribing Masters and Past Masters in the Chapel

2009	59 Sir David of Epping Forest	AsstGSent, ProvGReg	David Charles Bridge
2010	59, 79 Sir Lee of Bromley-by-Bow	GPrec(EAng)	Lee John Millross
2011	99 Sir Jeremy of Mannamead	PGHer, ProvAsstGMar(Canada)	Jeremy Michael Gomersall
2012	59 Sir Jeremy of Great Welnetham	PGDk, PPrGCel	Jeremy Alyn Cook

Secretary S. Manuel (Sir Stephen of Stonyhills) - Stephen
Hazeldene, Stonyhills SG12 0HJ
Mobile: 07971 615 420, Email: stephen@elementsphotography.co.uk

Members: 19

* Sir Henry of Melita Henry John Emms ProvAGMar(GLon) & PPrGSent(EAng)

John o'Gaunt Chapel No. 3

Consecrated on Saturday 10th April 1999

Province of Lancashire

Meeting on 1st Wed Apr & 4th Fri Aug (I) at The Masonic Hall, Wellington Park, Church Rd., Leyland, PR25 3AB

Office	Nomen	Rank	Name
Master	Sir Thomas of Roby	PPrGBB	Thomas Kenneth Prince
Prior	Sir Raymond of Halebank		Raymond W Leather
Marshal	Sir Edward of Maghull	PGDk, PPrGBB	Edward G. Casey
Treasurer	Sir Michael of Accrington	DepGSec, PPrGMar	Michael Beesley
Secretary	Sir David of Ormeschurche	ProvDepGSec	David Donald Coulson
Dept.Marshal	Sir Geoffrey of Wellington	PAstGMar, PPrGReg	Geoffrey Herbert Lee
Almoner	Sir James of Aughton	ProvGDk	James Wynne
1st Working Kt.	Sir Alan of Huntroyde	PPrGSwdB	William Alan Starkie
2nd Working Kt.	Sir Michael of Rawcliffe	PPrGAlm	John Michael George Marsden
3rd Working Kt.	Sir William of Toxteth		William E. Wenton
4th Working Kt.	Sir Keith of Farncombe		William Keith Wilson
Herald	Sir Frank of Farnworth	ProvGReg	Frank John Kennedy
Organist	Vacant		
Doorkeeper	Sir Michael of Birchdale	PPrGCel	Michael Eccles
Cellarer	Sir Robert of Walea	PGMar, PPrGP(Ch&NWal)	Robert Eaves
Cellarer	Sir George of Curden	PGCel	George Woods
Cellarer	Sir James of Anchors Holme	PPrGCel	James Barnes
Cellarer	Sir Rodney of Torenton	ProvGHer	Rodney Stuart Greenall
Cellarer	Sir John of Brockworth		John Parr Gledhill
Cellarer	Sir Peter of Rainhill	PPrDepGMar	Peter James Lloyd
Cellarer	Sir John of Farnworth		John Henry Brocklebank
Cellarer	Sir Kenneth of Blackrod		Kennerh Allan Mayren
Sentry	Sir Brian of Earles Towne	PGAlm, PPrGSec	Brian Honey

Subscribing Masters of the Chapel

1999	Sir David of Ful Wode, KC	PGPrec(Lancs)	David Keith Rhodes
2004	Sir John of Bodeltone Sands	PDepGMar, ProvGP	John Henry Monkhouse
2005	Sir Dennis of Stoney Hurst	PPrGAlm	Dennis Onslow
2006	Sir John of Farnworth		John Henry Brocklebank
2009	Sir Peter of Rainhill	PPrDepGMar	Peter James Lloyd
2011	Sir Alan of Huntroyde	PPrGSwdB	William Alan Starkie
2012	Sir William of Atherton	GPrec(Lancs)	William David Swindlehurst
2013	Sir Geoffrey of Wellington	PAstGMar, PPrGReg	Geoffrey Herbert Lee
2014	Sir David of Larbreck	ProvGAlm	David Henry Kirkham
2015	Sir Thomas of Roby	PPrGBB	Thomas Kenneth Prince

Subscribing Masters and Past Masters in the Chapel

2000	5 Sir Douglas of Loncastre, KC	PGMar, PPrGMar	Douglas Newton
2002	9 Sir Robert of Walea	PGMar, PPrGP(Ch&NWal)	Robert Eaves
2003	9 Sir John of Orme's Kirk		John Ian Broomfield
2006	25 Sir Edward of Maghull	PGDk, PPrGBB	Edward G. Casey
2006	29 Sir Michael of Rawcliffe	PPrGAlm	John Michael George Marsden
2010	84 Sir James of Anchors Holme	PPrGCel	James Barnes
2010	72 Sir Brian of Earles Towne	PGAlm, PPrGSec	Brian Honey
2011	84 Sir Frank of Farnworth	ProvGReg	Frank John Kennedy
2012	84 Sir Michael of Accrington	DepGSec, PPrGMar	Michael Beesley
2014	84 Sir Rodney of Torenton	ProvGHer	Rodney Stuart Greenall
2015	84 Sir David of Ormeschurche	ProvDepGSec	David Donald Coulson

Secretary D.D. Coulson (Sir David of Ormeschurche) - David
 The Old Farm House, 253 Ormskirk Road, Up Holland., Skelmersdale WN8 9AH
 Tel: 01695 721 974, Mobile: 07907 334 393, Email: d.coulson@sky.com

Members: 29

Richard Coeur de Lion Chapel No. 4

Consecrated on Saturday 19th June 1999

Province of Yorkshire and the N.E. Counties

Meeting on 1st 5th Mon Mar to Jun & Sep to Nov (I) at Savile House, Lees House Rd., Dewsbury WF12 9BP

Office	Nomen	Rank	Name
Master	Sir David of Horbury		Harold David Haworth
Prior	Sir Edwin of Mirefelt		Edwin Philip Radford Pugh
Marshal	Sir Robert of Hoptone	PPrGSwdB	James Robert Bennett
Treasurer	Sir Gary of Cliftone	PPrGCel	Gary Edgar Blackburn
Secretary	Sir Grant of Rectory Park	ProvAsstGSec	John Grant Gibson
Dept.Marshal	Sir Herbert of Bardsey		Herbert Jackson
Almoner	Sir Andrew of Flamborough		Ralph Andrew Briggs Hirst
1st Working Kt.	Sir Paul of Horbury		Paul Richard Smith
2nd Working Kt.	Sir Derek of Roche		Derek Smart
3rd Working Kt.	Sir Marios of Kolossi		Marios Adamou
4th Working Kt.	Sir Terence of Saint Saviour		Terence Nicholas Atkins
Herald	Sir Frederick of Moortown	PGDk, ProvGAlm	Frederick George Cooper
Organist	Vacant		
Doorkeeper	Sir Stephen of Shitlington	PPrGSent	Stephen Rutherford Miles Thomas
Cellarer	Sir Graham of Headingley	PGHer, ProvGReg	Graham Derek Hoyle
Sentry	Sir John of Thornhyll		John Wilberforce Ashcroft

Subscribing Masters of the Chapel

2001	Sir John of Caverlei, KH	PGSec, PPrGMar	John Alan Loat
2003	Sir Anthony of Horseford, KC	PGPrec(Yrk&NE)	Anthony William Llewellyn
2004	Sir Gary of Cliftone	PPrGCel	Gary Edgar Blackburn
2007	Sir Robin of Plymouth Dock	PPrGHer	Robin Whittam
2008	Sir Stephen of Shitlington	PPrGSent	Stephen Rutherford Miles Thomas
2009	Sir Robert of Hoptone	PPrGSwdB	James Robert Bennett
2010	Sir Frederick of Moortown	PGDk, ProvGAlm	Frederick George Cooper
2011	Sir Graham of Headingley	PGHer, ProvGReg	Graham Derek Hoyle
2012	Sir David of Glendower	PGDk, PPrGAlm	David Mark Grant
2013	Sir Stephen of Widdop	ProvGCel	Stephen Graham Scholes
2014	Sir John of Thornhyll		John Wilberforce Ashcroft
2015	Sir David of Horbury		Harold David Haworth

Subscribing Masters and Past Masters in the Chapel

2002	20 Sir Gerald of Bestone	PDepGMar, ProvGMar	Gerald Anthony Granville Barker
------	--------------------------	--------------------	---------------------------------

Secretary J.G. Gibson (Sir Grant of Rectory Park) - John
16 Nixon Close, Thornhill, Dewsbury WF12 0JA
Email: johngrantgibson@virginmedia.com

Members: 23

St. Nicholas Anglicorum Chapel No. 5
 Consecrated on Saturday 5th February 2000
 Province of Lancashire

Meeting on 3rd Tue Feb (am) (I) & 3rd Mon Sep (pm) at Masonic Hall, Derby St., Morecambe, LA4 4BD

Office	Nomen	Rank	Name
Master	Sir Bryan of Dornoch	ProvGSwdB	Bryan Peter Snaith
Prior	Sir Ian of Craighead	ProvGBB	Ian Lothian
Marshal	Vacant		
Treasurer	Sir Douglas of Glasgow	PPrGBB	Douglas C. Slimming
Secretary	Sir William of Walton-le-Dale	PGDk, PPrGSwdB	William Woods
Dept. Marshal	Sir David of Threapland		David Tuke
Almoner	Sir Michael of Squires Gate	PGDk, PPrGSwdB	Michael Alexander Clowes
1st Working Kt.	Sir Neil of Burlington		Neil Michael McGill
2nd Working Kt.	Sir Malcolm of Wennington		Malcolm Charles Hayward
3rd Working Kt.	Sir Ross of Church		John Ross Procter
4th Working Kt.	Sir Paul of Bailrigg		Paul Philip Thompson
Herald	Sir Kelvin of Hong Kong		Kelvin Ernest Hunter
Organist	Vacant		
Doorkeeper	Sir Stephen of Malvern	PPrGCel	Stephen George Pemberton
Cellarer	Sir Scott of Biscopham		Leslie Scott Deakin
Cellarer	Sir Alan of Law & Carluke		Alan Davidson
Cellarer	Sir John of Lanark		John Michael Noak
Sentry	Sir Colin of Wherside	PGDk, PPrGSent	Colin Martin

Subscribing Masters of the Chapel

2000	Sir Douglas of Loncastre, KC	PGMar, PPrGMar	Douglas Newton
2002	Sir John of Bodeltone Sands	PDepGMar, ProvGP	John Henry Monkhouse
2005	Sir Colin of Wherside	PGDk, PPrGSent	Colin Martin
2007	Sir Stephen of Malvern	PPrGCel	Stephen George Pemberton
2009	Sir Douglas of Glasgow	PPrGBB	Douglas C. Slimming
2011	Sir Michael of Squires Gate	PGDk, PPrGSwdB	Michael Alexander Clowes
2012	Sir Michael of Squires Gate	PGDk, PPrGSwdB	Michael Alexander Clowes
2013	Sir Douglas of Glasgow	PPrGBB	Douglas C. Slimming
2014	Sir William of Walton-le-Dale	PGDk, PPrGSwdB	William Woods
2015	Sir Bryan of Dornoch	ProvGSwdB	Bryan Peter Snaith

Subscribing Masters and Past Masters in the Chapel

2003	25 Sir Michael of Maud's Lea	GCel, PPrGTreas	Michael Robert Walker
2006	29 Sir Michael of Rawcliffe	PPrGAlm	John Michael George Marsden
2011	109, 72 Sir Stephen of Locking Stumps	PGHer, PPrGSec	Stephen William Bolton

Secretary W. Woods (Sir William of Walton-le-Dale) - Bill
 Anthorn, 578 Garstang Road, Barton, Preston PR3 5DP
 Tel: 01772 302 6120, Mobile: 07827 432 298, Email: ww2billwoods@gmail.com

Members: 22

Prior William's Chapel No. 6
 Consecrated on Saturday 20th May 2000
 Province of Cheshire & North Wales

Meeting on 1st Fri Feb (I) & 1st Mon Sep at Masonic Hall, 1 Riseley St., Macclesfield, SK10 1BW

Office	Nomen	Rank	Name	
Master	Sir Saxon of Sandbach		Kenneth James Saxon	
Prior	Sir John of Jordangate		John Reginald Roberts	
Marshal	Sir Harry of Coventry	PGBB, PPrGReg	Harold Peter John Wright	
Treasurer	Sir Geoffrey of Rothiemurchus Lodge	PPrGAlm	Geoffrey Frank Shaw	
Secretary	Sir Stephen of Saddleworth		Stephen Andrew Sharp	
Dept.Marshal	Sir Alfred of Doncaster	ProvGHer	Alfred John Prime	
Almoner	Sir Kenneth of Hartsgrove	PPrGReg	Kenneth Mayer	
1st Working Kt.	Sir Christopher of Lindow		John Christopher Welton	
2nd Working Kt.	Sir John of Bradwall		John Edgerton	Resigned
3rd Working Kt.	Sir Arthur of Timsbury	ProvAsstGSec(H&IoW)	Arthur Walter Muller	
4th Working Kt.	Sir Thomas of Sale		Thomas James Hickson	Deceased
Herald	Sir Anthony of Natwich		Anthony George Mathie	
Organist	Sir David of Holmes Chapel	ProvGBB	David Summers Thomson	
Doorkeeper	Sir Michael of Congleton		Michael Jarvis	
Cellarer	Vacant			
Sentry	Sir Eric of Henbury	PGSwdB, PPrGReg	Eric Lysons	

Subscribing Masters of the Chapel

2002	Sir Shaun of Onneley	PGAlm, PPrGMar	Shaun Barry Crutchley
2004	Sir Eric of Henbury	PGSwdB, PPrGReg	Eric Lysons
2005	Sir Harry of Coventry	PGBB, PPrGReg	Harold Peter John Wright
2006	Sir Kenneth of Hartsgrove	PPrGReg	Kenneth Mayer
2008	Sir James of Kilmaloag	PGSwdB, ProvGP	James Ian Munro
2010	Sir Geoffrey of Rothiemurchus Lodge	PPrGAlm	Geoffrey Frank Shaw
2011	Sir David of Holmes Chapel	ProvGBB	David Summers Thomson
2012	Sir Alfred of Doncaster	ProvGHer	Alfred John Prime
2013	Sir David of Rainow	ProvGSent	David Nicholas Wild
2015	Sir Saxon of Sandbach		Kenneth James Saxon

Subscribing Masters and Past Masters in the Chapel

2015	96 Sir Arthur of Timsbury	ProvAsstGSec(H&IoW)	Arthur Walter Muller
------	---------------------------	---------------------	----------------------

Secretary S.A. Sharp (Sir Stephen of Saddleworth) - Stephen
 109 Victoria Street, Newton Hyde SK14 4AS
 Tel: 01663 611 009, Mobile: 07740 166 069, Email: stephen.sharp@mail.com

Members: 16

Canterbury Chapel No. 7

Consecrated on Saturday 27th November 1999

Province of South Eastern Counties

Meeting on 1st Sat Apr (I) & either the 3rd or 5th Sat Nov at Masonic Temple, 38 St. Peters Street, Canterbury CT1 2BG

Office	Nomen	Rank	Name
Master	Sir Terence of Erith		Terence Albert Dennis Bowler
Prior	Sir Ralph of Broadstairs		Ralph Mannings Apperley
Marshal	Sir Duncan of Upnor	ProvDepGSec	Duncan Andrew Griffiths
Treasurer	Sir Jason of Twydall	ProvAsstGMar	Jason Cameron-Potter
Secretary	Sir Ian of Montrose	PPrGSwdB	Ian William Mackenzie
Dept.Marshal	Sir Brian of Derby		Brian Leslie Jeffery
Almoner	Sir Thomas of Canterbury		Thomas Marcus Caton Roberts
1st Working Kt.	Sir Maxwell of Charing		Maxwell Gibbins
2nd Working Kt.	Sir Edward of Wyvenhoe		Edward James Senior
3rd Working Kt.	Sir Robert of Battersea		Robert Barron
4th Working Kt.	Sir Colin of Radfall		Colin David Jackson
Herald	Sir Andrew of Burton Bradstock		Andrew Peter Waters
Organist	Sir Glyn of Morfa Nefyn		Glyn Harvey
Doorkeeper	Sir Graham of Bitburg		Graham Arthur David Skelton
Cellarer	Sir Philip of St Andrews		Philip John Hadden
Cellarer	Sir David of Haslucks Green		David George Viggers
Cellarer	Sir Alan of Sherwood		Alan George Boaler
Cellarer	Sir Ian of Swalecliffe		John Ian Thomas
Cellarer	Sir Neil of Blackheath		Neil Patrick Drakley
Sentry	Sir Brian of Tankerton		Brian Meeres

Subscribing Masters of the Chapel

2002	Sir Michael of Seasalter, KH, Prot.Cantb	ProtCantb	Michael George Harridine
2004	Sir Roger of Canterbury	PGHer, ProvGP	Roger Joseph Ernest O'Brien
2006	Sir Peter of Sittingbourne	PGMar, ProvGMar	Peter John McIntyre
2007	Sir John of St. Martin	PGHer, PPrGSwdB	John Alfred Dalley
2008	Sir Harry of Burntwick	PGHer, PPrGAlm	Trevor John Harrison
2011	Sir Duncan of Upnor	ProvDepGSec	Duncan Andrew Griffiths
2012	Sir Jason of Twydall	ProvAsstGMar	Jason Cameron-Potter
2013	Sir David of Cobham		David Peter Barden
2014	Sir Ronald of Iwade		Ronald Ball
2015	Sir Terence of Erith		Terence Albert Dennis Bowler

Subscribing Masters and Past Masters in the Chapel

2008	63 Sir Reginald of Paphos	PGAlm, ProvGSec	Reginald Alec Heathcote-Smith
2009	63 Sir Trevor of Larkfield	PGBB, ProvGTreas	Trevor Marley Sharpe
2010	63 Sir Ian of Montrose	PPrGSwdB	Ian William Mackenzie
2012	63 Sir Michael of Southborough	ProvGCel	Michael William Stillwell
2013	63 Sir Brian of Derby		Brian Leslie Jeffery
2014	63 Sir Brian of Bearsted		Brian Card

Secretary I.W. Mackenzie (Sir Ian of Montrose) - Ian
89 Drakes Avenue, Minster-on-Sea, Sheerness, Kent ME12 3RZ
Tel: 01795 873 860, Email: macindrake@tiscali.co.uk

Members: 35

Coeur de Lion Chapel No. 8
 Consecrated on Monday 22nd May 2000
 Province of Greater London

Meeting on 3rd Sat Feb & Oct at Harrow Masonic Centre, Northwick Circle, Kenton, Middlesex HA3 0EL

Office	Nomen	Rank	Name
Master	Sir Royston of Fleet Hargate	PPrGHer	Roy Leslie Glencross
Prior	Sir Graham of Kingston		Graham Charles Penn
Marshal	Sir David of Peverell	PGBB, ProvGP	David Frederick Pascho
Treasurer	Sir James of Barkingside	PGHer, ProvGSent	James Albert Page
Secretary	Sir Thomas of Mowbray	PAsstGMar, PPrDepGMar	Kenneth Thomas D'Sousa
Dept.Marshal	Sir Terwyn of Ealing	ProvGCel	Terwyn Alun Williams
Almoner	Sir Neville of Rickmansworth	PPrGCel	Neville Victor Church
1st Working Kt.	Sir David of Aberdare		David Paul Richards
2nd Working Kt.	Sir Hans of Whetstone		Hansraj Fulchand Gudka
3rd Working Kt.	Sir Savvas of Amadeus		Savvas Savva
4th Working Kt.	Sir Robert of Falkirk		Robert William Chevin
Herald	Sir John of York		John Hartley Bateman
Organist	Vacant		
Doorkeeper	Sir Harry of Methwold		Harry Philip Shaw
Cellarer	Vacant		
Sentry	Vacant		

Subscribing Masters of the Chapel

2002	Sir Bryan of Kasama	PGPrec(GLon)	Bryan Alan Bailes
2006	Sir David of Peverell	PGBB, ProvGP	David Frederick Pascho
2007	Sir James of Barkingside	PGHer, ProvGSent	James Albert Page
2009	Sir Howard of Larteh	PPrGReg	Howard Andra Beber
2010	Sir Neville of Rickmansworth	PPrGCel	Neville Victor Church
2013	Sir Terwyn of Ealing	ProvGCel	Terwyn Alun Williams
2014	Sir Thomas of Mowbray	PAsstGMar, PPrDepGMar	Kenneth Thomas D'Sousa
2015	Sir Royston of Fleet Hargate	PPrGHer	Roy Leslie Glencross

Subscribing Masters and Past Masters in the Chapel

None

Secretary K.T. D'Sousa (Sir Thomas of Mowbray) - Tom
 61 Parkfield Road, North Harrow, Middlesex HA26 6NR
 Tel: 0208 4287126, Mobile: 07970 632 036, Email: tom@sousa61@gmail.com

Members: 15

Hugues d'Avranches Chapel No. 9
 Consecrated on Saturday 19th August 2000
 Province of Cheshire & North Wales

Meeting on 1st Wed May (I) & Oct at Freemasons' Hall, 36 Clay lane, Altringham WA15 7AB

Office	Nomen	Rank	Name	
Master	Sir Colin of Preston		Colin Steel	
Prior	Sir Stephen of Saddleworth		Stephen Andrew Sharp	
Marshal	Vacant			
Treasurer / Act Sec	Sir Brian of Thingwalle	PGHer, PPrGMar	Brian Benjamin Williams	
Secretary	Sir Richard of Gloucester	PPrGBB	Richard Cresswell Sutton	Resigned
Dept.Marshal	Sir Clifford of Hanlih	ProvDepGMar	Clifford Yates	
Almoner	Sir Nigel of Northumbria		Nigel Curry	Honouary
1st Working Kt.	Sir Gordon of Highgrove	ProvGCel	Gordon Oliver	
2nd Working Kt.	Sir Guy of Lidun		Guy Story	Resigned
3rd Working Kt.	Sir Graham of Deganwy		Graham Bradshaw	Resigned
4th Working Kt.	Vacant			
Herald	Sir Barry of Tingvelle	PGAlm	Barry Howarth	
Organist	Vacant			
Doorkeeper	Vacant			
Cellarer	Sir Harry of Willaston	ProvGDk	Harry Andrew Crook	
Sentry	Sir John of Orme's Kirk		John Ian Broomfield	

Subscribing Masters of the Chapel

2001	Sir Leslie of Wealas-ieg, KC	PGPrec(NW&WMids)	Leslie Norman Bale	
2003	Sir John of Orme's Kirk		John Ian Broomfield	
2005	Sir Barry of Tingvelle	PGAlm	Barry Howarth	
2007	Sir Raymond of Chesterfield		Raymond J. Watkins	
2008	Sir Brian of Thingwalle	PGHer, PPrGMar	Brian Benjamin Williams	
2011	Sir Clifford of Hanlih	ProvDepGMar	Clifford Yates	
2012	Sir Clifford of Hanlih	ProvDepGMar	Clifford Yates	
2013	Sir Ian of Hawkstone	ProvGCel	William Ian Johnson	
2015	Sir Colin of Preston		Colin Steel	

Subscribing Masters and Past Masters in the Chapel

2002	25, 3, 5, 84	Sir John of Bodeltone Sands	PDepGMar, ProvGP(Lancs)	John Henry Monkhouse
2007	37	Sir Nathaniel of Kirkcaldy	PPrGReg	Nathaniel Killen
2014	105	Sir Gordon of Highgrove	ProvGCel	Gordon Oliver

Secretary B.B. Williams (Sir Brian of Thingwalle) - Brian
 37 Sandridge Road, Pensby, Wirral, CH61 8RY
 Tel: 0151 648 1608, Email: brianbwilliams@yahoo.com

Members: 15

Sir Richard de Tykehill Chapel No. 10

Consecrated on Saturday 26th August 2000

Province of Yorkshire and the N.E. Counties

Meeting on 4th Wed Jul (I) & 1st Mon Dec at Castlegate House, 26 Castlegate, York YO1 9RP

Office	Nomen	Rank	Name	
Master	Sir Nicholas of Hail Weston	ProvGOrg	Nicholas John Page	
Prior	Sir Peter of Jarrow		Peter William Audin	
Marshal	Sir Michael of Swanland		Michael Ogram	
Treasurer	Sir Graham of Corbridge		Graham Robert Wanless	
Secretary	Sir Stephen of Harlthorpe, KC	GReg, PPrGAlm	John Stephen Priestley	
Dept.Marshal	Sir Craig of Laceby		Anthony Craig Maurier	
Almoner	Sir David of Bellingham	ProvDepGSec	David John Roach	
1st Working Kt.	Sir David of Sandal Magna		David John Donnan	
2nd Working Kt.	Sir Daniel of North Ferriby		Daniel Herbert Betts	
4th Working Kt.	Sir Neil of Dunnington		Neil Smith	
Herald	Sir Jack of Oxford		Jack Watson	Deceased
Organist	Sir John of the Fylde	PGSwdB, PPrGReg	John Warburton	
Doorkeeper	Sir Mark of Gibraltar	ProvGWRReg	Mark Andrew Richardson	
Cellarer	Sir Marshall of Mexborough		Marshall Swann	
Cellarer	Sir Stephen of Hilston	ProvAsstGMar	Stephen Cox	
Cellarer	Sir Peter of West Watford		Peter Taylor	
Sentry	Sir Stuart of Schirburn		Stuart Petch	

Subscribing Masters of the Chapel

2003	Sir David of Epworth	GPrec(Yrk&NE)	David George Fox
2005	Sir Alec of Cleveland	PGCel, PPrGDk	Alec Leslie Mallory
2007	Sir Reginald of Barugh	PGCel, PPrGDk	Reginald John Marton
2008	Sir Gordon of Hornsea	PGDk, PPrGAlm	Gordon Frederick Setterfield
2009	Sir John of the Fylde	PGSwdB, PPrGReg	John Warburton
2010	Sir Stephen of Harlthorpe, KC	GReg, PPrGAlm	John Stephen Priestley
2011	Sir Graham of Aintree	ProvGSwdB	Graham Henry Fenwick
2012	Sir Frederick of Haxby	PGCel	Frederick Arthur Smith
2013	Sir Stuart of Schirburn		Stuart Petch
2014	Sir Philip of Kirkella		Philip Mort
2015	Sir Nicholas of Hail Weston	ProvGOrg	Nicholas John Page

Subscribing Masters and Past Masters in the Chapel

2008	19 Sir Philip of Saltburn	PGBB, ProvDepGMar	Philip Allan Chinn
2015	111 Sir Michael of Swanland		Michael Ogram

Secretary J.S. Priestley (Sir Stephen of Harlthorpe, KC) - Stephen Harlthorpe Hall, Harlthorpe, Selby YO8 6DW
 Tel: 01757 288 147, Mobile: 07711 881 048, Email: stephen.priestley@harlthorpehall.co.uk

Members: 33

Chapel of the Holy Innocent No. XIII
 Consecrated on Saturday 29th April 2000
 Province of Central Midlands

Meeting on 3rd Wed Feb (I) & 3rd Mon Jun at The Kings Heath Masonic Hall, 221 Alcester Rd, Birmingham B14 6DT

Office	Nomen	Rank	Name
Master	Sir Robert of Rosewell		Robert Gibb Newton
Prior	Sir Barry of Clifton Campville, KC	PGMar, PPrGP	Barry Charles Clark
Marshal	Sir Richard of Bletchley Park	PGDk, PPrAsstGMar	Richard Mussell
Treasurer	Sir Stephen of Lichfield	PGBB, PPrGMar	James Stephen Wright
Secretary	Sir Robert of Chartley	PDepGMar, ProvGSec	Robert Frank Crundwell
Dept.Marshal	Sir Stephen of Haworth	PPrGCel	Stephen Gough
Almoner	Sir Kenneth of Teeside		Kenneth David Bennett
1st Working Kt.	Sir Michael of Perry Common		Michael Willoughby Statham
2nd Working Kt.	Sir Robert of Avon		Robert Edward Ballard
3rd Working Kt.	Sir Neil of Wylde Green	ProvDepGSec	Neil Edwin Austin Watkin
4th Working Kt.	Sir Edward of Hay Mills	PPrGHer	Edward John Belcher
Herald	Sir Edward of Great Barr	PPrGSwdB	Edward Thomas Loft
Organist	Vacant		
Doorkeeper	Sir Robert of Four Oaks	PPrGSwdB	Robert William Boots
Cellarer	Sir Simon of Kings Somborne	ProvAsstGMar	Simon David Evans
Cellarer	Sir Grahame of Rivington	PAsstGMar, ProvGReg	Grahame Halliwell
Sentry	Sir Timothy of Kingsthorpe	PPrDepGSec(CMids)*	Timothy Charles Blakemore

Subscribing Masters of the Chapel

2001	Sir David of Duddeston, KC	GP	David Albert Hope
2002	Sir Paul of Brownhills, KH	GSec, PPrGMar	Paul Mycock
2004	Sir Barry of Clifton Campville, KC	PGMar, PPrGP	Barry Charles Clark
2007	Sir Robert of Chartley	PDepGMar, ProvGSec	Robert Frank Crundwell
2008	Sir Stephen of Lichfield	PGBB, PPrGMar	James Stephen Wright
2009	Sir Robert of Four Oaks	PPrGSwdB	Robert William Boots
2010	Sir Edward of Hay Mills	PPrGHer	Edward John Belcher
2011	Sir Richard of Bletchley Park	PGDk, PPrAsstGMar	Richard Mussell
2012	Sir Neil of Wylde Green	ProvDepGSec	Neil Edwin Austin Watkin
2013	Sir Edward of Great Barr	PPrGSwdB	Edward Thomas Loft
2014	Sir Simon of Kings Somborne	ProvAsstGMar	Simon David Evans
2015	Sir Robert of Rosewell		Robert Gibb Newton

Subscribing Masters and Past Masters in the Chapel

2010	61, 78	Sir Timothy of Kingsthorpe	PPrDepGSec(CMids)*	Timothy Charles Blakemore
2010	60	Sir Grahame of Rivington	PAsstGMar, ProvGReg	Grahame Halliwell
2011	18	Sir Stephen of Haworth	PPrGCel	Stephen Gough

Secretary Dr. R.F. Crundwell (Sir Robert of Chartley) - Bob
 40 Bennett Road, Sutton Coldfield, West Midlands B74 4TH
 Tel: 0121 353 3889, Mobile: 07802 326 326, Email: drbob@crundwell.co.uk

Members: 20

* Sir Timothy of Kingsthorpe Timothy Charles Blakemore PPrDepGSec(CMids) & PPrAsstGSec(EMids)

Bishop Hugh de Puiset Chapel No. 14

Consecrated on Saturday 28th October 2000

Province of Yorkshire and the N.E. Counties

Meeting on 4th Sat Mar & Aug (I) at Masonic Hall, Station Rd, Chester-le-Street, Co Durham DH3 3DU

Office	Nomen	Rank	Name
Master	Sir William of Hilltown		William Brand
Prior	Sir John of Shotley Bridge		John D. Watts
Marshal	Sir Gary of Gibside	PPrGReg	Gary Douglas Taylor
Treasurer	Sir James of Houghton-le-Spring		James Jolley
Secretary	Sir Laurence of Crook	PAsstGMar, PPrGHer	Laurence Tinkler
Dept.Marshal	Sir Stephen of Carneil & Carnock	ProvGDk	Stephen Thomas Campbell
Almoner	Sir Leonard of Kirkford		Leonard Lees Linton
1st Working Kt.	Sir Craig of Millfield		Craig Alder Brown
2nd Working Kt.	Sir David of Downfield		David Scott Millar
3rd Working Kt.	Sir William II of Cleveland		William H. Carlyon
4th Working Kt.	Sir David of Tunstall		David Dorward
Herald	Sir Robert of Murdostoun		Robert Alcorn
Organist	Sir Clive of Linthorpe	PGSwdB, PPrAsstGMar	Clive Warham
Doorkeeper	Sir Brian of Malton		Brian George Tilley
Cellarer	Sir Peter of Winlaton Mill		Peter John Ronan
Cellarer	Sir David of Bilton		David Fewson Collingwood
Cellarer	Sir Ian of The East Riding		Ian Stewart Midgley
Cellarer	Sir William of Simonside Hall		William Sinclair Malcolm
Cellarer	Sir Alexander of Ashington		Victor Alexander Raffo
Sentry	Sir Richard of North Seaton	PPrGBB	Richard Eames
Subscribing Masters of the Chapel			
2001	Sir Peter of Rickleton	PGMar, PPrGP	Peter Layton
2002	Sir Clive of Linthorpe	PGSwdB, PPrAsstGMar	Clive Warham
2004	Sir David of Sugley	PPrAsstGMar	Thomas William David Railson
2005	Sir Gary of Gibside	PPrGReg	Gary Douglas Taylor
2006	Sir John of the Hirst	PAsstGMar, ProvGP	John Warham
2007	Sir Roger of Lumley	PPrGCel	Roger Layton
2008	Sir Richard of North Seaton	PPrGBB	Richard Eames
2009	Sir Laurence of Crook	PAsstGMar, PPrGHer	Laurence Tinkler
2010	Sir Henry of Saltburn	PGCel, PPrGCel	Henry Freer
2011	Sir Harry of Arbeia	PPrGSwdB	Harry Mortimer Watson
2012	Sir Stephen of Carneil & Carnock	ProvGDk	Stephen Thomas Campbell
2013	Sir Allan of Ingleby Barwick	PGSwdB, ProvGTreas	Alan Stokoe
2014	Sir Raymond of Denton Burn		Raymond Duff Rodgers
2015	Sir William of Hilltown		William Brand
Subscribing Masters and Past Masters in the Chapel			
2007	33 Sir Colin de La Val	PPrGCel	Colin Hume

Secretary L. Tinkler (Sir Laurence of Crook) - Larry
 20 Thirlmere, Vigo, Birtley DH3 2JY
 Tel: 01914 102 713, Email: larry8259@talktalk.net

Members: 31

Upper Canada Chapel No. 15
 Consecrated on Monday 10th July 2000
 Province of Canada

Meeting on 1st & 3rd 5th Fri of year at Masonic Temple, 415 Rubidge St., Peterborough, ON, Canada K9H 4E2

Office	Nomen	Rank	Name	
Master	Sir Bryan of Hanmer		Bryan Sean Cunningham	
Prior	Sir Philip of Devonshire	ProvGSent	Philip Leonard Lake	
Marshal	Sir David of Avalon		David Paul Hardie	
Treasurer	Sir William of Peterborough	PDepGMar, ProvGP	William H. Collinson	
Secretary	Sir Peter of Pontefract		Peter Anthony Rhodes	
Dept.Marshal	Sir Allan of Dorset	ProvGBB	Allan William White	
Almoner	Sir Hugh of Sarrail	PGDk, ProvGAlm	James Hugh Hutchinson	
1st Working Kt.	Sir Donald of Bridgenorth		Donald Martyn	
2nd Working Kt.	Sir Richard of Archangel		Richard Walter Wackernagle	
3rd Working Kt.	Sir John of Otonabee		John Hewitt	
4th Working Kt.	Sir Kenneth of York		Kenneth R. Campbell	
Herald	Sir Ian of Glasgow	ProvGOrg	Ian Charles Morton	
Organist	Vacant			
Doorkeeper	Sir Craig of Haldimand		Craig Robinson	
Cellarer	Sir Troy of Durham		Troy Allan Traynor	
Cellarer	Sir Peter of Pucks Glen		Peter L Ferguson	Resigned
Sentry	Sir Roger of Haliburton		Roger James Hillier	

Subscribing Masters of the Chapel

2003	Sir Thomas of Lakefield, KC	PGPrec(Canada)	Thomas John King
2006	Sir Gordon of Port Perry	GPrec(Canada)	Gordon Frederick Smith
2009	Sir William of Peterborough	PDepGMar, ProvGP	William H. Collinson
2010	Sir John of Runnymede	PAsstGMar, ProvGTreas	John Randolph Stiles
2011	Sir Robert of Sharbot Lake	PGAlm, ProvGReg	Robert Nom Erwin
2012	Sir Charles of Flamborough	ProvDepGMar	Charles Sudlow
2013	Sir Anthony of Manitoulin	PGDk, ProvGMar	Gary Anthony Gauthier
2014	Sir Ralph of Coe Hill	ProvGSwdB	Ralph Ellis Jenkins
2015	Sir Bryan of Hanmer		Bryan Sean Cunningham

Subscribing Masters and Past Masters in the Chapel

2007	66, 88 Sir Peter of Caledon	PGHist, PPrGP	Peter David Park
2011	88 Sir Brian of Strathclyde	PGHer, ProvGSec	Brian Roy Strachan Manson

Secretary P.A. Rhodes (Sir Peter of Pontefract) - Peter
 350 Plati Avenue, Peterborough, On K9L 1C4 Canada
 Tel: 001 (705) 750 0630, Mobile: 001 (416) 919 8072, Email: peterarhodes@hotmail.com

Members: 30

Chapel of Edmund, King & Martyr No. 16

Consecrated on Saturday 20th January 2001

Province of East Anglia

Meeting on 1st 5th Thu Jan-Jun & Aug-Dec (I) at Masonic Hall, Chandler's Hill, Wymondham, Norfolk NR18 OBE

Office	Nomen	Rank	Name
Master	Sir David of Kings Norton	PPrGCel	David Frank Stevens
Prior	Sir Kingsley of Derwent		Kingsley George Branch
Marshal	Sir Terence of Mildenhall	PAsstGMar, PPrGSwdB	Terence Clive Lewis
Treasurer	Sir Anthony of Diss		Anthony Robert William Brazier
Secretary	Sir Geoffrey of Yaremouth	PGAlm	Geoffrey Hewitt
Dept.Marshall	Sir David of Tadcaster		David Dibb
Almoner	Sir Peter of Thet Ford	PGMar	Peter Thomas Coles
1st Working Kt.	Sir Richard of Awwsworth		M. Richard Beardall
2nd Working Kt.	Sir Colin of Stockton		Colin Arthur Cason
3rd Working Kt.	Sir Michael of Springfield		Michael Christopher Wild
4th Working Kt.	Sir Edmund of Costessey	PPrGMar	Edmund Tony Moore
Herald	Sir Trenavin of Cheriton Fitzpaine		Kevin Alexander Trenavin Body
Organist	Vacant		
Doorkeeper	Sir Warren of Hellesdon		Warren Favish
Cellarer	Vacant		
Sentry	Sir Michael of Frithsden		Michael Pendred

Subscribing Masters of the Chapel

2001	Sir Geoffrey of Yaremouth	PGAlm	Geoffrey Hewitt
2002	Sir Peter of Thet Ford	PGMar	Peter Thomas Coles
2004	Sir Ronald of Wacton		Ronald Charles Simpson
2009	Sir Leonard of Drayton	ProvGDk	Leonard George Goodrum
2010	Sir Barry of Braintree	PGSwdB, ProvGP	Barry Richard Pewter
2011	Sir Roy of Smallburgh	PPrGDk	Roy Benjamin Medcalf
2012	Sir Colin of Ellingham	PPrGCel	Colin Roy Hancy
2013	Sir James of Sharrington	PPrGDk	Richard James Hawes
2014	Sir Peter of New Catton		Peter Edward Worby
2015	Sir David of Kings Norton	PPrGCel	David Frank Stevens

Subscribing Masters and Past Masters in the Chapel

2004	26 Sir Roy of Haverhill, KC	PGPrec(EAng)	Anthony Roy Foster
2007	26, 50 Sir Terence of Mildenhall	PAsstGMar, PPrGSwdB	Terence Clive Lewis
2007	26 Sir Edmund of Costessey	PPrGMar	Edmund Tony Moore
2015	26 Sir Anthony of Diss		Anthony Robert William Brazier

Secretary G. Hewitt (Sir Geoffrey of Yaremouth) - Geoffrey
 Enfin, 73 Yarmouth Road, Ormesby St. Margaret, Great Yarmouth NR29 3QF
 Tel: 01493 731 553, Mobile: 07737 964 598, Email: geoffreyhewitt73@gmail.com

Members: 24

Robert de Ferrers Chapel No. 17
 Consecrated on Wednesday 29th August 2001
 Province of East Midlands

Meeting on 3rd Fri Mar & Oct (I) at the Masonic Hall, The Grange, 457 Burton Rd, Littleover, Derby DE23 6XX

Office	Nomen	Rank	Name
Master	Sir Robert of Netherdale		Robert Leonard Gregory
Prior	Sir Edward of Weston-on-Trent		Edward Thomas Allcock
Marshal	Sir Steven of Wirksworth	ProvDepGMar	Steven Graeme Barratt
Treasurer	Sir Melvin of East Leake	ProvGSwdB	Melvin Charles Storrow
Secretary	Sir David of Dronfield	ProvAsstGSec	David Charles Vickers
Dept.Marshall	Sir Martin of Beckingham	PGBB, ProvGGB	Martin Frank Hemsley Levick
Almoner	Sir Bryan of Glossop		Ivor Bryan Tynan
1st Working Kt.	Sir Douglas of Coxlodge		James Douglas Watson
2nd Working Kt.	Sir Anthony of Sheffield		Anthony David Parkinson
3rd Working Kt.	Sir Robin of Ferrers		Robin Gerald Appleby
4th Working Kt.	Sir Paul of Shaw Heath		Paul Andrew Whittey
Herald	Sir John of Scarsdale		John Peck
Organist	Sir John of Tickenhall	GOrg, PPrGP	John Vaughan Rooks
Doorkeeper	Sir Richard of Ashbrook	PAstGMar, PPrGAlm	Richard Clayton Horner
Cellarer	Vacant		
Sentry	Sir Alan of Beaurepaire		Richard Alan Kerry

Subscribing Masters of the Chapel

2004	Sir Brian of Borrowash	PDepGMar, PPrGMar	Brian John Smith
2008	Sir John of Tickenhall	GOrg, PPrGP	John Vaughan Rooks
2009	Sir Peter of Quarndon	PPrGHer	James Peter Darby
2010	Sir Melvin of East Leake	ProvGSwdB	Melvin Charles Storrow
2012	Sir Martin of Beckingham	PGBB, ProvGGB	Martin Frank Hemsley Levick
2013	Sir David of Dronfield	ProvAsstGSec	David Charles Vickers
2014	Sir Alan of Beaurepaire		Richard Alan Kerry
2015	Sir Robert of Netherdale		Robert Leonard Gregory

Subscribing Masters and Past Masters in the Chapel

2005	38 Sir Michael of Diseworth	PGAlm, PPrGSwdB	Michael Victor Whitt
2006	108, 38 Sir James of Tilchestune, KC	GPrec(EMids)	James Noble Beardsley
2008	38 Sir Richard of Bradelei	GAlm, PPrGReg	Richard Samuel Moss
2008	68 Sir Christopher of Overseale	PGWReg, ProvGSec	Christopher Graham Smith
2009	38 Sir Alan of Foxlands	PDepGMar, ProvGP	Alan Beckerton
2010	49 Sir Steven of Wirksworth	ProvDepGMar	Steven Graeme Barratt
2010	38 Sir Richard of Ashbrook	PAstGMar, PPrGAlm	Richard Clayton Horner
2015	38 Sir Robert of York		Kenneth Robert Cope

Secretary D.C. Vickers (Sir David of Dronfield) - David
 13 Hallows Drive, Dronfield, Derbyshire S18 1YH
 Tel: 01246 410 007, Email: davidvickers256@hotmail.com

Members: 25

Sir Guichard d'Angle Chapel No. 18
 Consecrated on Saturday 19th May 2001
 Province of Central Midlands

Meeting on 1st 5th Wed Jan/Apr & Oct/Dec at Masonic Hall, The Green, Aldridge, Walsall, WS9 8NH

Office	Nomen	Rank	Name
Master	Sir Maxwell of Austrey		Maxwell Chales Pipe
Prior	Sir David of Huntington		David John Wheatley
Marshal	Sir Howard of Cwmafan	ProvDepGMar	Howard William Jenkins
Treasurer	Sir Harold of Tettenhall		Harold Wilford Hampton
Secretary	Sir Barry of Clifton Campville, KC	PGMar, PPrGP	Barry Charles Clark
Dept.Marshal	Sir Anthony of Lichfield		Anthony Michael Ford
Almoner	Sir Robert of Wolstanton	PPrGMar	William Robert Cooper
1st Working Kt.	Sir Michael of Littleworth		Michael Richard Heenan
2nd Working Kt.	Sir John of Shipton-Under-Wychwood		John Edward George Brackpool
3rd Working Kt.	Sir Thadeus of Wulfrunhaentun		Tadeusz Gregory Kanas
4th Working Kt.	Sir Ralph of Stockton		Ralph George Ritchey
Herald	Sir Robert of Bloxwich		Robert William Matthews
Organist	Sir Stephen of Eccleshall	PGPrec(CMids)	John Stephen Cooke
Doorkeeper	Sir Paul of Longford		Paul Anthony Snape
Cellarer	Sir Keith of Blackenhall		Keith Turner
Cellarer	Sir Richard of Haslemere		Richard Anthony Ayling
Sentry	Vacant		

Subscribing Masters of the Chapel

2003	Sir Barry of Clifton Campville, KC	PGMar, PPrGP	Barry Charles Clark
2005	Sir Robert of Wolstanton	PPrGMar	William Robert Cooper
2006	Sir Brian of Wodensfield	PGDk, PPrGSwdB	Brian Clifford Tyler
2007	Sir Gary of Chasetown	PPrGBB	David Gary Read
2008	Sir David of Moseley	PGSwdB, ProvGTreas	David Michael Edwards
2012	Sir Howard of Cwmafan	ProvDepGMar	Howard William Jenkins
2013	Sir Stephen of Eccleshall	PPrGCel	John Stephen Cooke
2014	Sir John of Linley		John Barry Edwards
2015	Sir Maxwell of Austrey		Maxwell Chales Pipe

Subscribing Masters and Past Masters in the Chapel

None

Secretary B.C. Clark (Sir Barry of Clifton Campville, KC) - Barry Smallcroft, The Croft, Clifton Campville, Tamworth, Staffs B79 0AT
 Tel: 01827 373591, Email: bc@smallcroft.co.uk

Members: 21

Thomas`a Becket Chapel No. 19

Consecrated on Saturday 17th November 2001

Province of Yorkshire and the N.E. Counties

Meeting on 1st 5th Tue Apr/Jun & Sep/Nov (I) at Masonic Hall, Roman Rd., Middlesbrough, TS5 5QA

Office	Nomen	Rank	Name	
Master	Sir Raymond of Primrose Hill		Raymond Stephenson	
Prior	Sir John of Hertepol		John William Coward	
Marshal	Sir John of Castle Leavington		John Edwin Pearson	Resigned
Treasurer	Sir David of Hilton	ProvGBB	David Graham Shipley	
Secretary	Sir Paul of Lynthorpe	ProvGSec	Paul Edwin Cowley	
Dept.Marshal	Sir Ian of Fayrefield	PAsstGMar, PPrGReg	Ian Kay Dobinson	
Almoner	Sir Henry of Saltburn	PGCel, PPrGCel	Henry Freer	
1st Working Kt.	Sir Martin of Elwick	PPrGCel	Martin Tempest Elwick	
2nd Working Kt.	Sir David of Galway	PPrGCel	David Kirwan	
3rd Working Kt.	Sir John of Exmoor		Frederick John Francis Rooney	
4th Working Kt.	Sir Philip of Saltburn	PGBB, ProvDepGMar	Philip Allan Chinn	
Herald	Sir Kenneth of Stockton	ProvGSent	Kenneth Pitchford	
Organist	Sir Clive of Linthorpe	PGSwdB, PPrAsstGMar	Clive Warham	
Doorkeeper	Sir Philip of Saltburn	PGBB, ProvDepGMar	Philip Allan Chinn	
Cellarer	Vacant			
Sentry	Sir David of Thornton	PPrGSent	David Philip Coupe	

Subscribing Masters of the Chapel

2003	Sir Allan of Ingleby Barwick	PGSwdB, ProvGTreas	Alan Stokoe
2004	Sir Ian of Fayrefield	PAsstGMar, PPrGReg	Ian Kay Dobinson
2007	Sir Conrad of Haughton-le-Skerne	PGHer, PPrGReg	Conrad Blythe
2008	Sir Philip of Saltburn	PGBB, ProvDepGMar	Philip Allan Chinn
2009	Sir Phillip of Guisborough	PPrGBB	Phillip Ellenor
2010	Sir David of Thornton	PPrGSent	David Philip Coupe
2011	Sir David of Hilton	ProvGBB	David Graham Shipley
2012	Sir Kenneth of Stockton	ProvGSent	Kenneth Pitchford
2013	Sir Paul of Lynthorpe	ProvGSec	Paul Edwin Cowley
2014	Sir Karel of Marrick		Karel Richard Arnold Simpson
2015	Sir Raymond of Primrose Hill		Raymond Stephenson

Subscribing Masters and Past Masters in the Chapel

2002	14 Sir Clive of Linthorpe	PGSwdB, PPrAsstGMar	Clive Warham
2010	14 Sir Henry of Saltburn	PGCel, PPrGCel	Henry Freer

Secretary P.E. Cowley (Sir Paul of Lynthorpe) - Paul
 27 Windsor Road, Linthorpe, Middlesbrough TS5 6DS
 Tel: 01642 829 172, Mobile: 07790 973 826, Email: paul-cowley@lineone.net

Members: 18

Acre Chapel No. 20

Consecrated on Saturday 23rd June 2001

Province of Yorkshire and the N.E. Counties

Meeting on 1st Fri Jan & Jul (I) at Castle Grove Masonic Hall, Moor Rd., Headingley, Leeds LS6 4BP

Office	Nomen	Rank	Name
Master	Sir Bruton of Littleborough		Sidney John Bruton Barlow
Prior	Sir David of Chipping Walden		David Malcolm Cordell
Marshal	Sir John of Caverlei, KH	PGSec, PPrGMar	John Alan Loat
Treasurer	Sir Philip of Follifoot	PPrGDk	Philip Keats Taylor
Secretary	Sir Barry of Herupe-St-John	ProvGCel	Barry Emile Picot
Dept.Marshal	Sir Robert of Chadwell-St.-Mary	PPrGReg	Robert John Winterflood
Almoner	Sir Frederick of Moortown	PGDk, ProvGAlm	Frederick George Cooper
1st Working Kt.	Sir David of Chipping Walden		David Malcolm Cordell
2nd Working Kt.	Sir Malcolm of Hunslet		Malcolm Robert Barker
3rd Working Kt.	Sir Frank of Glenhoy		Frank Johnston
4th Working Kt.	Sir Michael of Rishworth		Michael William Holroyde
Herald	Sir Eric of Calder Grove	PGCel	Eric Gosnay
Organist	Sir Paul of Collingham	PGHer, PPrGOrg	Paul Clarke
Doorkeeper	Sir Algis of St Johns		Algis James Vasis
Cellarer	Sir John of Ardee		John Anthony Colwell
Cellarer	Sir Nigel of Whittchurch		Nigel Paul Hughes
Cellarer	Sir Gilbert of Hastings		Gilbert Ayodele Jarkett
Cellarer	Sir Richard of Scunthorpe	ProvGCel	Richard David Theaker
Sentry	Sir Edwin of Adel		Edwin Franckel

Subscribing Masters of the Chapel

2002	Sir Gerald of Bestone	PDepGMar, ProvGMar	Gerald Anthony Granville Barker
2005	Sir Roger of Loidis	PPrGSwdB	Roger Charles Webster
2006	Sir Robert of Chadwell-St.-Mary	PPrGReg	Robert John Winterflood
2007	Sir Michael of Kirkstall Abbey	PDepGMar, PPrGReg	Alexander Michael Jones
2008	Sir David of Glendower	PGDk, PPrGAlm	David Mark Grant
2009	Sir Paul of Collingham	PGHer, PPrGOrg	Paul Clarke
2010	Sir Graham of Headingley	PGHer, ProvGReg	Graham Derek Hoyle
2011	Sir Philip of Follifoot	PPrGDk	Philip Keats Taylor
2012	Sir Barry of Herupe-St-John	ProvGCel	Barry Emile Picot
2013	Sir Ronald of Gomersal	ProvGCel	Ronald Joseph Murtagh
2014	Sir Richard of Ealing		Richard Edmund Aldridge
2015	Sir Bruton of Littleborough		Sidney John Bruton Barlow

Subscribing Masters and Past Masters in the Chapel

2001	32, 4 Sir John of Caverlei, KH	PGSec, PPrGMar	John Alan Loat
2003	4 Sir Anthony of Horseford, KC	PGPrec(Yrk&NE)	Anthony William Llewellyn
2010	4 Sir Frederick of Moortown	PGDk, ProvGAlm	Frederick George Cooper

Secretary B.E. Picot (Sir Barry of Herupe-St-John) - Barry
 127 Almswood Drive, Harrogate HE2 8EE
 Mobile: 07754 398 682, Email: barrypicot123@btinternet.com

Members: 29

Ednyfed Fychan Chapel No. 21

Consecrated on Saturday 1st December 2001

Province of Cheshire & North Wales

Meeting on 4th Mon Feb & 1st Fri Oct (I) at Masonic Hall, Station Road, Llanfairfechan, Conway LL33 0BD

Office	Nomen	Rank	Name
Master	Sir William of Segontium	ProvGOrg(Ch&NWal)*	William Henderson Munro
Prior	Sir John of Llangefni		John Francis Bird
Marshal	Sir Graham of Buckley	PPrGAlm	Arthur Graham Parry
Treasurer	Sir Gordon of Mona	PAstGMar, PPrGMar	Gordon Edward Barlow
Secretary	Sir Harry of Derker	PAstGMar, PPrGSec	Harry Hambleton
Dept.Marshal	Sir Colin of Preston		Colin Steel
Almoner	Sir Brian of Bedford		Brian Peter John Madden
1st Working Kt.	Sir André of Meletus		André Edward Cartwright
2nd Working Kt.	Sir Gwyn of Dulas		Gwyn Edwards
3rd Working Kt.	Sir John of Denbigh		James John Draper
4th Working Kt.	Sir Robert of Glasgow		Robert Frew Rodger
Herald	Sir Colin of Pendref		Colin Stephan Roberts
Organist	Sir Michael of Menai	PGMar, PPrGP	David Michael Wyndham Davies
Doorkeeper	Sir Martin of Carmel		Martin Wayne Jones
Cellarer	Sir David of Laxey		David Sutch
Cellarer	Sir Murray of Aquitaine		Murray Forsyth
Cellarer	Sir Peter of Lynas		Peter Lee Williams
Sentry	Sir Robert of Denbigh	ProvGReg	Robert Hugh Griffiths

Subscribing Masters of the Chapel

2003	Sir John of Holywell, KC	GPrec(Ch&NWal)	John Dunn McLain
2005	Sir William of Rosslyn	ProvGSwdB	William Tait Robertson Brown
2007	Sir Graham of Buckley	PPrGAlm	Arthur Graham Parry
2008	Sir Alan of Cilcain	PPrGAlm	Alan Brown
2009	Sir Andrew of Colwyn	ProvGAlm	Andrew Christian Chape
2010	Sir Gordon of Mona	PAstGMar, PPrGMar	Gordon Edward Barlow
2012	Sir Robert of Denbigh	ProvGReg	Robert Hugh Griffiths
2014	Sir Stuart of Edinburgh		Stuart McDonald-Smith
2015	Sir William of Segontium	ProvGOrg(Ch&NWal)*	William Henderson Munro

Subscribing Masters and Past Masters in the Chapel

2006	105, 37 Sir Michael of Menai	PGMar, PPrGP	David Michael Wyndham Davies
2006	44 Sir Ronald of Ruston	PGHer	Ronald Allen Sharp
2009	37 Sir Harry of Derker	PAstGMar, PPrGSec	Harry Hambleton
2015	9 Sir Colin of Preston		Colin Steel

Secretary H. Hambleton (Sir Harry of Derker) - Harry
Church House, Pentir, Bangor, Gwynedd LL57 4EA
Tel: 01248 355 389, Email: harryhambleton@yahoo.co.uk

Members: 25

* Sir William of Segontium William Henderson Munro ProvGOrg(Ch&NWal) & PPrGReg(Ch&NWal)

St. John's Chapel No. 22

Consecrated on Friday 26th October 2001

Province of South Eastern Counties

Meeting on 3rd Sat Mar & Oct (I) at Masonic Hall, 15 South Street, Eastbourne, Sussex BN21 4UJ

Office	Nomen	Rank	Name
Master	Sir Andrew of Westfield		Andrew Elliott Board
Prior	Sir Philip of Amberstone		Philip David Simmons
Marshal	Sir Kevin of Hellingley	ProvGCel	Kevin Hollingsworth
Treasurer	Sir Jonathan of Filching		Jonathan Payne
Secretary	Sir Richard of Heathfield		Richard Charles Axell
Dept.Marshal	Sir Colin of Cooden	PGAlm, PPrGReg	Colin Raymond Hartley
Almoner	Sir Robert of Gallipot	PGHer, ProvGAlm	Robert Chrystie
1st Working Kt.	Sir Michael of Dulwich		Michael Peter Conn
2nd Working Kt.	Sir Roderick of Pevensey		Roderick John Barker
3rd Working Kt.	Sir Anthony of Brighton		Anthony Jame Padley
4th Working Kt.	Sir James of Chelsea		James Richard Byrne
Herald	Sir Alan of Hampton	PPrAsstGSec	Alan Reginald Froom
Organist	Sir Michael of Dulwich		Michael Peter Conn
Doorkeeper	Sir Robin of Berwick-Upon-Tweed		Robin Jupe
Cellarer	Sir Michael of Langney		Michael John Oliver
Sentry	Sir Stephen of West Ham		Stephen Purnell

Subscribing Masters of the Chapel

2005	Sir William of Hellingly		William George
2006	Sir Brian of Baldwins Hill, KC	GPrec(SECo)	Brian James Prevett
2007	Sir Colin of Cooden	PGAlm, PPrGReg	Colin Raymond Hartley
2008	Sir Robert of Gallipot	PGHer, ProvGAlm	Robert Chrystie
2009	Sir Eyo of Calabar		Eyo Nsa Nkune
2010	Sir Michael of Norman's Bay	PPrGHer	Michael Kenneth Chesson
2011	Sir Michael of Norman's Bay	PPrGHer	Michael Kenneth Chesson
2012	Sir Michael of Norman's Bay	PPrGHer	Michael Kenneth Chesson
2013	Sir Alan of Arundel		Alan Charles Hobden
2014	Sir Andrew of Westfield		Andrew Elliott Board
2015	Sir Andrew of Westfield		Andrew Elliott Board

Subscribing Masters and Past Masters in the Chapel

2009	64, 96 Sir Stan of Croydon	GPrec(H&IoW)*	Stan Brown
2010	89 Sir Jeremy of Falcon Wode	ProvDepGMar	Jeremy Simon Griffin
2011	55 Sir Alan of Hampton	PPrAsstGSec	Alan Reginald Froom
2012	89 Sir Kevin of Hellingley	ProvGCel	Kevin Hollingsworth
2013	89 Sir Richard of Heathfield		Richard Charles Axell
2014	89 Sir Philip of Amberstone		Philip David Simmons

Secretary R.C. Axell (Sir Richard of Heathfield) - Richard Ashleigh, 8 Summerheath Road, Hailsham, East Sussex BN27 0DS
Tel: 01323 842 505, Mobile: 07818 275 112, Email: r.axell@btinternet.com

Members: 26

* Sir Stan of Croydon Stan Brown GPrec (H&IoW) & PPrGSwdB (GLon)

St. James of Compostela Chapel No. 23

Consecrated on Friday 19th July 2002

Province of Central Midlands

Meeting on 5th Thu Mar Apr or May (I) & Sept Oct or Nov at Masonic Temple, Swan Lane, Evesham WR11 4PD

Office	Nomen	Rank	Name
Master	Sir Philip of Hagley	ProvGAlm(CMids)*	Philip Leslie Martin
Prior	Sir Robert of Smedeuuick		Robert Edward Grainger
Marshal	Sir James of Nijmegen	GBB, ProvGMar	James Frederick Peter Mulligan
Treasurer	Sir David of Vectis	ProvGDk	David William Hagen
Secretary	Sir Lionel of Hanham		Lionel John Matthews
Dept. Marshal	Sir Peter of Cleveleys		Peter Gerard Ibbotson
Almoner	Sir George of Eoveshomme	PGSwdB, PPrGAlm	George Alfred Aldrich
1st Working Kt.	Sir Andrew of Alauna		William George Andrew Mills
2nd Working Kt.	Sir John of Eldersfield		John S. Sermon
3rd Working Kt.	Sir Keith of Hawes Green		Keith Norman Kingscott
4th Working Kt.	Sir Michael of Beacon		Michael John Hadden
Herald	Sir Roger of Castlemorton		Roger Francis Hall-Jones
Organist	Vacant		
Doorkeeper	Sir Rowan of Sefton	PPrGSwdB	Rowan Albert Poole Thompson
Cellarer	Sir Richard of Honeybourne		Richard John Kendrick
Cellarer	Sir Ian of Droitwich Spa		Ian Douglas Napier
Cellarer	Sir Allan of Vigornia	PGCel	Allan James Laidlaw
Sentry	Sir Allyn of Gyrdleah	PGHer, ProvGSwdB	Alan Keith Wyr

Resigned

Subscribing Masters of the Chapel

2005	Sir George of Eoveshomme	PGSwdB, PPrGAlm	George Alfred Aldrich
2006	Sir Allyn of Gyrdleah	PGHer, ProvGSwdB	Alan Keith Wyr
2008	Sir Peter of Floetbury	PGAlm, ProvGP	Peter Leonard Bullock
2010	Sir Rowan of Sefton	PPrGSwdB	Rowan Albert Poole Thompson
2012	Sir Christopher of Croigden	PGBB	Christopher Edward Phillips
2013	Sir Adrian of Fazeley	PPrGHer	Adrian Paul Middleton
2014	Sir David of Vectis	ProvGDk	David William Hagen
2015	Sir Philip of Hagley	ProvGAlm(CMids)*	Philip Leslie Martin

Subscribing Masters and Past Masters in the Chapel

2004	35 Sir William of Blackburn	PGMar, PPrGP(A&NZ)	William Halliwell Millane
2008	60, 60 Sir James of Nijmegen	GBB, ProvGMar	James Frederick Peter Mulligan
2012	60 Sir John of Beacontree	PPrGSent	John Ernest Benée

Secretary L.J. Matthews (Sir Lionel of Hanham) - Lionel Kingsley, Main Street, Bishampton, Pershore WR10 2NL
Tel: 01386 462 661, Email: lionel.compestella@gmail.com

Members: 22

* Sir Philip of Hagley Philip Leslie Martin ProvGAlm(CMids) & PPrGMar(Wesx)

Sir Robert de Belesme Chapel No. 24
 Consecrated on Saturday 10th August 2002
 Province of East Midlands

Meeting on 4th Mon Apr & 1st Fri Oct at Masonic Hall, 155, Nottingham Rd., Mansfield NG18 4AE

Office	Nomen	Rank	Name
Master	Sir Derrick of Hucknall Torkard		Derrick Clay
Prior	Sir Brian of Sleaford		Brian Francis Richards
Marshal	Sir John of Attenborough	PAstGMar, PPrGSwdB	John Stanley Bennington Hayes
Treasurer	Sir John of Walesby		John Gordon Gready
Secretary	Sir Alan of Newstead	ProvGHer	Alan George Vaughan
Dept.Marshal	Sir Brian of Cotton Mill	PPrGReg	Brian John Holland
Almoner	Sir Robert of Rufford		Robert Harrison Hamilton
1st Working Kt.	Sir Sam of Berylus		Sam Sannakia
2nd Working Kt.	Sir Phillip of Buckingham		Phillip Blackmore
3rd Working Kt.	Sir David of Swannington		David Alexander Thomas
4th Working Kt.	Sir Andrew of Fulwood		Andrew Hardy
Herald	Sir Paul of Ollerton		Paul Hancock
Organist	Sir John of Attenborough	PAstGMar, PPrGSwdB	John Stanley Bennington Hayes
Doorkeeper	Sir Arthur of Arnold		Arthur Richard Horobin
Cellarer	Vacant		
Sentry	Sir Ralph of Staple Ford	ProvDepGSec	Ralph Everett Hitchin

Subscribing Masters of the Chapel

2004	Sir John of Hindringham	PPrGSwdB	John Brian Rodgers
2005	Sir Harry of North Anston	PPrGORG	Harry Lingard Thorpe
2006	Sir Brian of Cotton Mill	PPrGReg	Brian John Holland
2007	Sir John of Attenborough	PAstGMar, PPrGSwdB	John Stanley Bennington Hayes
2009	Sir Geoffrey of Teversal	PPrGBB	Geoffrey Hall
2010	Sir John of Sherwood	PGHer, PPrGSwdB	Arthur John Turk
2011	Sir Alan of Newstead	ProvGHer	Alan George Vaughan
2012	Sir Bernard of Gedling	ProvGSent	Bernard Arthur Leaper
2013	Sir Bernard of Gedling	ProvGSent	Bernard Arthur Leaper
2014	Sir David of Skegby	ProvGCel	David Joseph Holmes
2015	Sir Derrick of Hucknall Torkard		Derrick Clay

Subscribing Masters and Past Masters in the Chapel

2007	49 Sir Cyril of Ravenshead	PAstGMar, PPrGReg	Cyril Morris
2015	49 Sir Ralph of Staple Ford	ProvDepGSec	Ralph Everett Hitchin

Secretary A.G. Vaughan (Sir Alan of Newstead) - Alan
 The Robins, 57 Robin Down Lane, Mansfield, Nottinghamshire NG18 4SP
 Tel: 01623 623 827, Email: alan.vaughan1@sky.com

Members: 22

Ormes Chirche Chapel No. 25
 Consecrated on Saturday 31st August 2002
 Province of Lancashire

Meeting on 2nd Fri Mar & 4th Wed Aug (I) at Masonic Hall, Ormskirk, L39 3BY

Office	Nomen	Rank	Name
Master	Sir Kenneth of West Leigh	ProvGCel	Kenneth Bowdler
Prior	Sir Alan of Law & Carluke		Alan Davidson
Marshal	Sir Geoffrey of Hightown	ProvDepGMar	Geoffrey Raymond Gill
Treasurer	Sir Brian of Earles Towne	PGAlm, PPrGSec	Brian Honey
Secretary	Sir John of Lund	ProvGSec	Eric John Sarti
Dept.Marshal	Sir Robert of Shirebrook	PPrGCel	Robert Henry Cliffe
Almoner	Sir David of Ormeschurche	ProvDepGSec	David Donald Coulson
1st Working Kt.	Sir Philip of Provence		Philip Alderson
2nd Working Kt.	Sir Henry of Balgray		Henry Hunter Campbell
3rd Working Kt.	Sir Donald of Gateside		Donald Campbell Miller
4th Working Kt.	Sir William of Croxteth	PPrGCel	William Haslam
Herald	Sir Geoffrey of Rossington	ProvGCel	Geoffrey Cliffe
Organist	Sir Peter of Devonian	ProvGOrg	Peter Sydney Brown
Doorkeeper	Sir Michael of Rawcliffe	PPrGAlm	John Michael George Marsden
Cellarer	Sir Stuart of Freshfield	PPrGCel	Stuart Morgan Sime
Cellarer	Sir Gordon of Aspull		Gordon David Turner
Sentry	Sir John of Orme's Kirk		John Ian Broomfield

Subscribing Masters of the Chapel

2008	Sir Stuart of Freshfield	PPrGCel	Stuart Morgan Sime
2009	Sir William of Croxteth	PPrGCel	William Haslam
2010	Sir Geoffrey of Hightown	ProvDepGMar	Geoffrey Raymond Gill
2011	Sir Robert of Shirebrook	PPrGCel	Robert Henry Cliffe
2012	Sir Geoffrey of Rossington	ProvGCel	Geoffrey Cliffe
2013	Sir John of Bodeltone Sands	PDepGMar, ProvGP	John Henry Monkhouse
2014	Sir John of Lund	ProvGSec	Eric John Sarti
2015	Sir Kenneth of West Leigh	ProvGCel	Kenneth Bowdler

Subscribing Masters and Past Masters in the Chapel

2003	9 Sir John of Orme's Kirk		John Ian Broomfield
2006	29 Sir Michael of Rawcliffe	PPrGAlm	John Michael George Marsden
2010	72 Sir Brian of Earles Towne	PGAlm, PPrGSec	Brian Honey
2015	84 Sir David of Ormeschurche	ProvDepGSec	David Donald Coulson

Secretary E.J. Sarti (Sir John of Lund) - John
 Greenacres, Bryning Lane, Newton-with-Scales, Kirkham PR4 3RN
 Tel: 01772 685 332, Mobile: 07776 110 265, Email: ejsarti@iee.org

Members: 18

De Clare Chapel of St. Augustine No. 26

Consecrated on Saturday 4th January 2003

Province of East Anglia

Meeting on 4th Mon Mar & 3rd Thu Oct (I) at Masonic Hall Cavendish Road Clare Suffolk CO10 8PE

Office	Nomen	Rank	Name
Master	Sir Anthony of Diss		Anthony Robert William Brazier
Prior	Sir Stephen of Harwich		Stephen John Smith
Marshal	Sir Rodney of Totham Magna	GHer, PPrGMar	Rodney Lister Bass
Treasurer	Sir Paul of Hartlepool		Paul Gregory Cammiss
Secretary	Sir David of Wixoe	PGAlm, ProvGSec	David Arthur Smith
Dept.Marshal	Sir Graham of Paignton	ProvGGB	Garham John Holmes
Almoner	Sir David of Hampton	PPrGSwdB	David John Newton
1st Working Kt.	Sir Barry of Barnardiston		Barry Keith Williams
2nd Working Kt.	Sir Ashley of Saffron Walden		Ashley Edwatd Wolfgang Hartley
3rd Working Kt.	Sir David of Haverhill		David Michael Crowley
4th Working Kt.	Sir Gary of Kedington		Gary James Watson
Herald	Sir Alan of Clare		Alan Peter Mayle
Organist	Sir David of Shelford Parva	ProvGOrg(EAng)*	David Edward Henry Adams
Doorkeeper	Sir Robert of Bow		Robert Edward Spring
Cellarer	Sir Colin of Edmonton		William Collin Jennings
Sentry	Vacant		

Subscribing Masters of the Chapel

2004	Sir Roy of Haverhill, KC	PGPrec(EAng)	Anthony Roy Foster
2006	Sir Paul of Kettleburgh	PGSwdB	Paul Anthony Norman
2007	Sir Edmund of Costessey	PPrGMar	Edmund Tony Moore
2008	Sir Terence of Mildenhall	PAstGMar, PPrGSwdB	Terence Clive Lewis
2009	Sir Barry of Braintree	PGSwdB, ProvGP	Barry Richard Pewter
2010	Sir Alan of Ely	PGMar, PPrGMar	John Alan Wright
2010	Sir Alan of Hansen	PPrGMar	Alan Frederick Neville
2011	Sir Ivan of Sudbury	PPrGSwdB	Ivan Hugh Notley
2012	Sir Roy of Tollesbury	PGCel, PPrGDk	Roy Albert Lewis
2013	Sir Peter of Garboldisham	PPrGCel	Peter Hamilton Rollin
2014	Sir Alex of Dumfries	PGDk, PPrGGB	Alexander James Allan
2015	Sir Anthony of Diss		Anthony Robert William Brazier

Subscribing Masters and Past Masters in the Chapel

2006	50 Sir David of Shelford Parva	ProvGOrg(EAng)*	David Edward Henry Adams
2008	50 Sir David of Hampton	PPrGSwdB	David John Newton
2009	59 Sir David of Epping Forest	AsstGSent, ProvGReg	David Charles Bridge
2009	50 Sir David of Wixoe	PGAlm, ProvGSec	David Arthur Smith
2010	59, 79 Sir Lee of Bromley-by-Bow	GPrec(EAng)	Lee John Millross
2010	50 Sir Geoffrey of Wood Ditton	PPrAsstGSec	Geoffrey John Parrish
2011	50 Sir Oscar of Georgetown	PPrGGB	Ivan Oscar Smithet
2012	2, 86 Sir Henry of Melita	ProvAsstGMar(GLon)*	Henry John Emms
2012	16 Sir Colin of Ellingham	PPrGCel	Colin Roy Hancy
2013	59 Sir Rodney of Totham Magna	GHer, PPrGMar	Rodney Lister Bass
2014	50 Sir Graham of Paignton	ProvGGB	Garham John Holmes
2015	59 Sir Stephen of Harwich		Stephen John Smith

Secretary D.A. Smith (Sir David of Wixoe) - David Woolverton, 8 Stour Vale, Wixoe, Stoke-by-Clare, Sudbury CO10 8UB
Tel: 01440 785 651, Mobile: 07860 738 047, Email: davepamsmith@aol.com

Members: 36

* Sir David of Shelford Parva David Edward Henry Adams ProvGOrg(EAng) & PPrGAlm(EAng)
* Sir Henry of Melita Henry John Emms ProvAGMar(GLon) & PPrGSent(EAng)

St. Martin's Chapel No. 27
 Consecrated on Saturday 1st February 2003
 Province of West Country

Meeting on 2nd Fri Feb, 3rd Fri Jun (I) & 2nd Fri Oct at Masonic Hall, The Parade, Liskeard, Cornwall PL14 6AF

Office	Nomen	Rank	Name
Master	Sir Roger of Launceston	ProvGTreas	Roger Wilfred Freeman
Prior	Sir Nicholas of Ashford		Nicholas Charles Martin
Marshal	Sir Arthur of Bratton Clovelly	PGBB, ProvDepGMar	Arthur Charles Barker
Treasurer	Sir Angus of Roseland		Angus John Herdman
Secretary	Sir Clive of Rosewarne		Clive Thomas Major
Dept.Marshal	Sir John of Truro	ProvGSwdB	John Clive Penpraze
Almoner	Sir Colin of Restormal		Colin Arthur Adams
1st Working Kt.	Sir Roy of Mount Hawke		Roy Francis-Williams
2nd Working Kt.	Sir Keith of Gloucester		Keith Raymond Frank Barlow
3rd Working Kt.	Sir David of Appledore		Alan David Williams
4th Working Kt.	Sir Peter of Hillington		Peter Timothy Emmerson
Herald	Sir Barry of Pomphlete		Barry William Slade
Organist	Sir Raymond of Ayreville	PGHer, ProvGSec	Raymond Francis Thompson
Doorkeeper	Sir Frederick of Porthgarra		Frederick Philip Kearey
Cellarer	Sir Anthony of Forder Heights		Anthony David Vickery
Cellarer	Sir Patrice of Montmartre		Patrice Louis Pierre Cochet-Balmet
Cellarer	Sir Brian of Redruth		Brian Edward Turner
Cellarer	Sir Richard of Gwithian		Richard William Dryer
Sentry	Sir Roger of Normandy		Roger Norman

Subscribing Masters of the Chapel

2006	Sir Arthur of Bratton Clovelly	PGBB, ProvDepGMar	Arthur Charles Barker
2008	Sir Brian of Bilsborrow		Brian Stephen Thompson
2010	Sir Raymond of Ayreville	PGHer, ProvGSec	Raymond Francis Thompson
2011	Sir John of Truro	ProvGSwdB	John Clive Penpraze
2014	Sir Clive of Rosewarne		Clive Thomas Major
2015	Sir Roger of Launceston	ProvGTreas	Roger Wilfred Freeman

Subscribing Masters and Past Masters in the Chapel

2009	71, 94 Sir Derek of Churston	PGAlm, ProvGP	Derek Alan Mills
2013	94 Sir Ian of Bristol	ProvAsstGMar	Ian John Pollock
2015	94 Sir Colin of Restormal		Colin Arthur Adams

Secretary C.T. Major (Sir Clive of Rosewarne) - Clive
 Arcadie, 111 Roseland Avenue, Camborne, Cornwall TR14 7NB
 Tel: 01209 711 631, Email: Forge2009@hotmail.co.uk; Compassho@talktalk.net

Members: 29

Sir Richard de Lucy Chapel No. 28

Consecrated on Saturday 12th July 2003

Province of East Anglia

Meeting on 1st Sat Mar (I) & 3rd Sat Dec at Masonic Centre, Church Rd., Potter St., Harlow CM17 9HD

Office	Nomen	Rank	Name
Master	Sir Adrian of Epping	AsstGTreas, ProvGTreas	Adrian John Bannington
Prior	Sir Antonio of Holborn	ProvAsstGSec	Antonio Masella
Marshal	Sir Neil of Maidstone	PGAlm, PPrDepGMar	Neil Garbutt
Treasurer	Sir John of St. Michael's Mead	PPrGDk	John Edward Brindley
Secretary	Sir Daniel of St. Albans	AsstGMar, ProvGMar	Daniel Mark Heath
Dept.Marshal	Sir Derek of Gidea Park		Derek Mersh
Almoner	Sir Walter of Runnymede	ProvGWRReg	Walter Charles Pasifull
1st Working Kt.	Sir Harry of Abridge		Harry Owen Martin
2nd Working Kt.	Sir Peter of Weald		Peter David Hickford
3rd Working Kt.	Sir Victor of Olney		Victor Lawrence Oliver
4th Working Kt.	Sir Albert of Kingsley		Albert Frank Summers
Herald	Sir Martin of Leitrim		Martin Patrick Lynch
Organist	Vacant		
Doorkeeper	Sir Bryan of Rochford		Bryan David McDonald
Cellarer	Sir Robin of Outwood		Robin Fagence
Cellarer	Sir Richard of Engayne		Richard Bessent
Cellarer	Sir Roger of Cressing		Roger Langdon Smith
Sentry	Sir John of Islington	PPrAsstGMar	John Joseph Greenwood

Subscribing Masters of the Chapel

2003	Sir Stanley of Clay Hall, KC	GSent, PPrGReg	Stanley Smith
2005	Sir Neil of Maidstone	PGAlm, PPrDepGMar	Neil Garbutt
2009	Sir Ralph of Kirby Cross	PGAlm, PPrGP	Ralph Derek Allard
2010	Sir Angus of Milton	PPrGHer	Angus James Rhodes
2011	Sir John of Islington	PPrAsstGMar	John Joseph Greenwood
2012	Sir Walter of Runnymede	ProvGWRReg	Walter Charles Pasifull
2013	Sir John of St. Michael's Mead	PPrGDk	John Edward Brindley
2014	Sir Daniel of St. Albans	AsstGMar, ProvGMar	Daniel Mark Heath
2015	Sir Adrian of Epping	AsstGTreas, ProvGTreas	Adrian John Bannington

Subscribing Masters and Past Masters in the Chapel

None

Secretary D.M. Heath (Sir Daniel of St. Albans) - Dan
 53 North Street, Steeple Bumpstead, Haverhill, Suffolk CB9 7DP
 Tel: 01440 730 192, Mobile: 07736 737 174, Email: guideofec1@msn.com

Members: 24

Roger de Poitou Chapel No. 29

Consecrated on Thursday 28th August 2003

Province of Lancashire

Meeting on 1st 5th Wed Mar Apr or May & 3rd Sat Nov at Masonic Hall, Nelson St., Burnley, BB11 1LA

Office	Nomen	Rank	Name	
Master	Sir John of Blatchingworth	ProvGCel	John Kershaw	
Prior	Sir Terence of Strong Oak	ProvGSent	Terence Bailey	
Marshal	Sir Thomas of Shaw	ProvGCel	Thomas Paul Corbally	
Treasurer	Sir Malcolm of Egremont	PGBB, ProvGTreas	Malcolm Clay Fletcher	
Secretary	Sir Carl of Oldham	ProvAsstGSec	Carl Buckley	
Dept.Marshal	Vacant			
1st Working Kt.	Sir Frank of Recedam		Frank George Hood Smith	Resigned
2nd Working Kt.	Sir Steven of Symonstone	PPrGBB	Steven Paul Howarth	
3rd Working Kt.	Sir David of Ormeschurche	ProvDepGSec	David Donald Coulson	
4th Working Kt.	Sir Gordon of Cheapside	ProvAsstGMar	Gordon Stuart Pilkington	
Herald	Sir Ian of Hore Wyche	PDepGMar, ProvGMar	Ian Ronson	
Organist	Vacant			
Doorkeeper	Sir David of Bury	PPrGCel	David Pestell	
Cellarer	Sir David of Castleton	ProvGCel	David John Kelly	
Sentry	Sir Michael of Rawcliffe	PPrGAlm	John Michael George Marsden	

Subscribing Masters of the Chapel

2004	Sir Ian of Hore Wyche	PDepGMar, ProvGMar	Ian Ronson
2006	Sir Michael of Rawcliffe	PPrGAlm	John Michael George Marsden
2007	Sir Steven of Symonstone	PPrGBB	Steven Paul Howarth
2008	Sir Malcolm of Egremont	PGBB, ProvGTreas	Malcolm Clay Fletcher
2014	Sir David of Castleton	ProvGCel	David John Kelly
2015	Sir John of Blatchingworth	ProvGCel	John Kershaw

Subscribing Masters and Past Masters in the Chapel

2002	25, 3, 5, 84	Sir John of Bodeltone Sands	PDepGMar, ProvGP	John Henry Monkhouse
2006	5	Sir David of Bury	PPrGCel	David Pestell
2014	72	Sir Thomas of Shaw	ProvGCel	Thomas Paul Corbally
2014	109	Sir Gordon of Cheapside	ProvAsstGMar	Gordon Stuart Pilkington
2015	109	Sir Carl of Oldham	ProvAsstGSec	Carl Buckley
2015	84	Sir David of Ormeschurche	ProvDepGSec	David Donald Coulson

Secretary C. Buckley (Sir Carl of Oldham) - Carl

2 Swinton Street, Oldham OL4 1QS

Tel: 0161 284 6540, Mobile: 07708 563 050, Email: buck.c.sec.concord@gmail.com

Members: 13

Gerald de Barri Chapel No. 31
 Consecrated on Saturday 31st January 2004
 Province of South Wales

Meeting on 4th Sat Jan & Jun at Masonic Hall, Stanwell Road, Penarth, Vale of Glamorgan CF64 2AB

Office	Nomen	Rank	Name	
Master	Sir Gwilym of Caerdydd	PPrAsstGSec	Gwilym Haydn Jones	
Prior	Sir John of Ross-on-Wye		John Martin Steward	
Marshal	Sir Peter of Gloucester	ProvGAlm	Peter William Hughes	
Treasurer	Sir Clinton of the Vale	PGDk, PPrGReg	Clinton Andrew Cook	
Secretary	Sir Vaughan of Tretower	ProvGHer	Vaughan Richard Watkin	
Dept.Marshal	Sir David of Gwenfo		David James Yeates	
Almoner	Sir Joffre of Tredegar	PPrGAlm	Gethyn Joffre Davies	
1st Working Kt.	Sir Stephen of Aberdare		Stephen Andrew Talbot	
2nd Working Kt.	Sir Wayne of Gilfach Goch		Wayne Cowley	
3rd Working Kt.	Sir Jeffrey of Talygarn		Jeffrey Wayne Henshaw	
4th Working Kt.	Sir Gari of Porthceri		Gary Robert Jones Downes	
Herald	Sir Edward of Hireithog		Edward David Roberts	
Organist	Sir Naunton of Naunton	DepGOrg, PPrGSwdB(GLon)*	Naunton Charles William Liles	
Doorkeeper	Sir Robert of Risca	PPrGCel(SECo)	Robert John Tanswell	
Cellarer	Sir Wayne of Lisvane	PGOrg, PPrGSwdB	Wayne Buffett Warlow	
Sentry	Sir Malcolm of Striguil	ProvGCel	Malcolm Edgar Rees Phillips	Resigned
Subscribing Masters of the Chapel				
2004	Sir Allan of Beckenham	PGTreas	Allan Barry Perry	
2006	Sir Wayne of Lisvane	PGOrg, PPrGSwdB	Wayne Buffett Warlow	
2008	Sir Clinton of the Vale	PGDk, PPrGReg	Clinton Andrew Cook	
2009	Sir Peter of Gloucester	ProvGAlm	Peter William Hughes	
2010	Sir Nigel of Twyn	PPrGSwdB	Nigel Edward Williams	
2011	Sir Royston of Rudry	PPrGAlm	Royston William Jones	
2012	Sir Vaughan of Tretower	ProvGHer	Vaughan Richard Watkin	
2014	Sir Vernon of Llangynwyd	PGHer, ProvDepGSec	Vernon Thomas White	
2015	Sir Gwilym of Caerdydd	PPrAsstGSec	Gwilym Haydn Jones	

Subscribing Masters and Past Masters in the Chapel

2011	86 Sir Naunton of Naunton	DepGOrg, PPrGSwdB(GLon)*	Naunton Charles William Liles
------	---------------------------	--------------------------	-------------------------------

Secretary V.R.. Watkin (Sir Vaughan of Tretower) - Vaughan
 9 Birch Court, Latteys Close, The Heath, Cardiff CF14 4PZ
 Tel: 02920 618 992, Mobile: 07903 467 757, Email: watkin-vaughan@talktalk.net

Members: 23

* Sir Naunton of Naunton Naunton Charles William Liles DepGOrg, PPrGSwdB(GLon) & PPrGOrg(SWal)

Sir Rice Mansel of Margam Chapel No. 32

Consecrated on Friday 27th February 2004

Province of South Wales

Meeting on 4th Sat Mar (I) & 4th Sat Sep at Masonic Hall, 152 St. Helen's Road, Swansea SA1 4DF

Office	Nomen	Rank	Name
Master	Sir David of Perivale		David Francis Court
Prior	Sir Phillip of Abertridwr		Phillip Frederick Poole
Marshal	Sir Barry of Gwyr	PPrGHer	Barry Stubbings
Treasurer	Sir Malcom of Ynysforgan	ProvGSwdB	Malcolm Edgar George Clarke
Secretary	Sir Robert of Cilibion		Robert Ladbury Griffiths
Dept.Marshal	Sir Mark of Llangeinor		Mark Thomas Reynolds
Almoner	Sir Howard of Aberdulais		Howard Mortimore
1st Working Kt.	Sir Peter of Waunlwyd		Peter John James
2nd Working Kt.	Sir Darran of Templeton		Darran Paul Grady
3rd Working Kt.	Sir Gary of Baglan		Gary John Beckett
4th Working Kt.	Sir Vernon of Blauberg		Vernon Paul Morgan
Herald	Sir Stewart of Arosfa		Stewart Richards
Organist	Sir Michael of Khorat		Michael George Couch
Doorkeeper	Sir Edward of Ynystawe	PPrGCel	Edward Reynolds
Cellarer	Sir Christopher of Luton		Christopher Gary Brazier
Cellarer	Sir Howard of Loxley		Howard James Lines
Sentry	Sir Graham of Cross Inn		Graham Francis Carey

Subscribing Masters of the Chapel

2009	Sir Gordon of Pontlliw	PPrGAlm	Lionel Gordon Cutter
2010	Sir Malcom of Ynysforgan	ProvGSwdB	Malcolm Edgar George Clarke
2011	Sir Barry of Gwyr	PPrGHer	Barry Stubbings
2012	Sir Keith of Bryncam	ProvGGB	Keith Oswald Fry
2013	Sir Peter of Midanbury	ProvGCel	Peter Ruben Gilbert
2014	Sir Carl of Lluest		Carl Douglas Davies
2015	Sir David of Perivale		David Francis Court

Subscribing Masters and Past Masters in the Chapel

2006	41 Sir Raymond of Isca	PPrDepGMar	Raymond John Flowers
2013	52 Sir Terence of Dryslwyn	DepGMar, ProvGMar(SWal)*	Terence Kenneth Jones

Secretary R.L. Griffiths (Sir Robert of Cilibion) - Robert
 Cefn Cottage Farm, Cilibion, Llanrhidian, Gower, Swansea SA3 1ED
 Tel: 01792 391 048, Mobile: 07790 419 405, Email: robert.griffiths@homecall.co.uk

Members: 28

* Sir Terence of Dryslwyn Terence Kenneth Jones DepGMar,ProvGMar(SWal) & ProvGMar(Wesx)

St. Cuthbert's Chapel No. 33

Consecrated on Saturday 29th May 2004

Province of Yorkshire and the N.E. Counties

Meeting on 4th Fri Mar (I) & 1st Fri Nov at Masonic Hall, John St., Ashington NE63 0SE

Office	Nomen	Rank	Name
Master	Sir John of Hillingdon		John Meikle
Prior	Sir David of Hexam		David Moses
Marshal	Sir Clive of Linthorpe	PGSwdB, PPrAsstGMar	Clive Warham
Treasurer	Sir Roy of Ulgham	ProvGHer	Roy Hughes
Secretary	Sir Gregory of Blackdene		Gregory R. Smith
Dept.Marshal	Sir John of the Hirst	PAsstGMar, ProvGP	John Warham
Almoner	Sir Ian of Witherington		Ian Gibbs
1st Working Kt.	Sir Roy of St. Mellion		Roy Vaughan
2nd Working Kt.	Sir Johnny of the Highfield		Jonny Armstrong
3rd Working Kt.	Sir Robert of Crofton		Robert E. Stephenson
4th Working Kt.	Sir David of Lyham		David Leslie Armstrong
Herald	Sir Paul of Wansbeck Manor		Paul Dunning
Organist	Vacant		
Doorkeeper	Sir John of Lindisfarne		John Tomlin
Cellarer	Sir Graham of Ellington		James Graham Howie
Cellarer	Sir Raymond of Ouseburn		Raymond Arthur Walton
Cellarer	Sir Stuart of Alnwick		Stuart Cairns
Sentry	Sir George of Gosforth		George Fenwick

Subscribing Masters of the Chapel

2004	Sir Peter of Rickleton	PGMar, PPrGP	Peter Layton
2005	Sir John of the Hirst	PAsstGMar, ProvGP	John Warham
2006	Sir Richard of North Seaton	PPrGBB	Richard Eames
2007	Sir Colin de La Val	PPrGCel	Colin Hume
2008	Sir James of Meldon	PPrGHer	James Oliver
2009	Sir Harry of Arbeia	PPrGSwdB	Harry Mortimer Watson
2011	Sir Roy of Ulgham	ProvGHer	Roy Hughes
2013	Sir George of Lynemouth	ProvGCel	George M. Hall
2014	Sir Gregory of Blackdene		Gregory R. Smith
2015	Sir John of Hillingdon		John Meikle

Subscribing Masters and Past Masters in the Chapel

2002	14 Sir Clive of Linthorpe	PGSwdB, PPrAsstGMar	Clive Warham
2004	14 Sir David of Sugley	PPrAsstGMar	Thomas William David Railson

Secretary Dr. G.R. Smith (Sir Gregory of Blackdene) - Gregory
 Foxhemels Farm, West Thirston, Morpeth NE65 9EQ
 Tel: 01670 787 355, Mobile: 07801 232 335, Email: drgrsmith@aol.com

Members: 28

Humanitas Chapel No. 34
 Consecrated on Saturday 1st May 2004
 Province of Central Midlands

Meeting on 4th Fri Feb Apr & 1st Fri Dec at Sociedad Compás, Ciudad Quesada, 03170 Rojales, Alicante Spain

Office	Nomen	Rank	Name
Master	Sir Anthony of Kensington	ProvGCel(WCtry)	Anthony Windsor
Prior	Sir Andre of Wolvey		Michael Andre Webster
Marshal	Sir Stanley of Belfast	PPrGHer(WCtry)	Stanley Crawford
Treasurer	Sir Alan of La Manga	ProvGCel	Alan John Dunmore
Secretary	Sir David of Hartshill	GCel, PPrGHer(WCtry)	David Arthur Jagger
Dept.Marshal	Vacant		
Almoner	Sir Barrie of Blaise	PGAlm	Barrie Roy Mansell
1st Working Kt.	Sir Michael of Alcester		Michael William Jackson
2nd Working Kt.	Sir Stephen of Havant		Stephen Philip Preston
3rd Working Kt.	Sir Luis of Murcia		Luis Alcaina Guzman
4th Working Kt.	Sir Juan Carlos of Madrid		Juan Carlos Avilés Morrondo
Herald	Vacant		
Organist	Vacant		
Doorkeeper	Sir Neville of Llandaff	PPrGHer(WCtry)	Neville Griffith Jarrett
Sentry	Vacant		

Subscribing Masters of the Chapel

2006	Sir Barrie of Blaise	PGAlm	Barrie Roy Mansell
2010	Sir Stanley of Belfast	PPrGHer(WCtry)	Stanley Crawford
2011	Sir David of Hartshill	GCel, PPrGHer(WCtry)	David Arthur Jagger
2012	Sir Peter of Broxbourne	ProvDepGSec(WCtry)	Peter Edward Ayres
2014	Sir Alan of La Manga	ProvGCel	Alan John Dunmore
2015	Sir Anthony of Kensington	PPrGCel(WCtry)	Anthony Windsor

Subscribing Masters and Past Masters in the Chapel

None

Secretary D.A. Jagger (Sir David of Hartshill) - David
 Two Pillars, Charnwood Drive, Hartshill, Warwickshire CV10 0UF
 Tel: 02476 394 573, Email: jagger.david@yahoo.com

Members: 19

Chapel of St. Paul No. 35

Consecrated on Saturday 21st August 2004

Province of Australia South & New Zealand

Meeting on 3rd Tue Apr & Oct (I) at Preston Masonic Centre, 382 Bell St. Preston VIC 3072 Australia

Office	Nomen	Rank	Name
Master	Sir Bruce of Plymouth		Bruce Lewis Alston Cowie
Prior	Sir Carl of Kurth Kiln Forest		Carl Percival Stemp
Marshal	Sir Ian of Kingston	PGAlm, ProvGSec(AusS&NZ)*	Ian Charles Blair
Treasurer	Sir Robert of Harrow	ProvGTreas	Robert John Brown
Secretary	Sir Bruce of Camberwell	PGHer, ProvGP	Bruce Charles Shearer
Dept.Marshal	Sir Terence of Brunswick	ProvGMar	Terence Thomas Hodges
Almoner	Sir Lindsay of Cheltenham	ProvGCel	Lindsay Ward Collins
1st Working Kt.	Sir Michael of Berwick		Michael Edward Charles Burrell
2nd Working Kt.	Sir William of Vermont South		William Charles O'Shea
3rd Working Kt.	Sir Douglas of Pinewood		Douglas Kenneth Christopher Groom
4th Working Kt.	Sir John of Bayswater		John Francis DiDonna
Herald	Sir Graham of Rowville		Graham John Andrew Gourlay
Organist	Vacant		
Asst. Secretary	Sir Ian of Tally-Ho	PPrGSec	Ian Archer Wise
Doorkeeper	Sir George of Heatherton	ProvGSent	George William Russell
Cellarer	Sir Royce of Kangaroo Flat		Royce Leonard Beale
Cellarer	Sir Duncan of Broadford		Duncan Stuart Russell McArthur
Cellarer	Sir Brian of Thelwall		Brian Richmond
Sentry	Sir John of Coburg Hill		John Garfield Gawop

Subscribing Masters of the Chapel

2004	Sir William of Blackburn	PGMar, PPrGP	William Halliwell Millane
2005	Sir Kent of Geelong, KC	GPrec(AusS&NZ)	Kent William Henderson
2006	Sir Robert of Melton	GPrec(AusS&NZ)	Robert Collins Barnes
2007	Sir Ian of Kingston	PGAlm, ProvGSec(AusS&NZ)*	Ian Charles Blair
2008	Sir Bruce of Camberwell	PGHer, ProvGP	Bruce Charles Shearer
2009	Sir Edward of Dereel	PGDk, ProvGReg	Edward Robin Lewellin
2010	Sir Terence of Brunswick	ProvGMar	Terence Thomas Hodges
2011	Sir Gregor of Glen Eagles		David Gregor Paterson Buist
2012	Sir Dale of Sandridge	ProvAsstGSec	Dale Victor Allchin
2013	Sir Ian of Tally-Ho	PPrGSec	Ian Archer Wise
2013	Sir Lindsay of Cheltenham	ProvGCel	Lindsay Ward Collins
2014	Sir George of Heatherton	ProvGSent	George William Russell
2015	Sir Bruce of Plymouth		Bruce Lewis Alston Cowie

Subscribing Masters and Past Masters in the Chapel

2005	42 Sir Frank of Broadmead	PGMar, PPrGP	Frank Morris Jefferies
2006	42, 80 Sir Allan of Jannali	PGAlm, ProvGP	Allan Edward Elliott
2008	76 Sir Leonard of Daylesford	PPrDepGMar	Leonard Gordon Davies
2008	73, 73 Sir Richard of Frank Island	ProvGSwdB	Richard Gordon Num
2010	76 Sir Robert of Harrow	ProvGTreas	Robert John Brown
2010	80 Sir Arthur of Bardwell	PGDk, PPrGSwdB	Arthur Russell Macken
2011	69 Sir Christopher of Shepparton	PPrGCel	Baden Christopher Roland Arthur
2013	69 Sir Leslie of Follifoot	ProvGAlm	Leslie Thomas George Ayres

Secretary B.C. Shearer (Sir Bruce of Camberwell) - Bruce
PO Box 18, Burwood VIC 3125 Australia

Tel: (0061) 3 9836 7259, Fax: (0061) 3 9836 7704, Mobile: (0061) 4 0753 7434, Email: bcshearer@iprimus.com.au

Members: 42

* Sir Ian of Kingston

Ian Charles Blair

PPrGP(AusS&NZ) & , ProvGSec(AusS&NZ)

Henry Bolingbroke Chapel No. 37
 Consecrated on Saturday 17th July 2004
 Province of Cheshire & North Wales

Meeting on 2nd Fri May (I) & Dec at Masonic Hall, Kingsway, Widnes WA8 7QH

Office	Nomen	Rank	Name	
Master	Sir Neil of Mossley Hill		Neil Cathrell Pedder	
Prior	Sir Barry of Riversdale		Barry Tomlinson	
Marshal	Sir Brian of Norton	ProvGMar	Brian Horabin	
Treasurer	Sir David of Laughton	ProvGTreas	David Redhead	
Secretary	Sir Alan of Longbarn	ProvGSec	Alan Wilson Pattinson	
Dept.Marshal	Sir Nathaniel of Kirkcaldy	PPrGReg	Nathaniel Killen	
Almoner	Sir Ian of Longview		Ian Charles Rowan	
1st Working Kt.	Sir William of Woodend		William Joseph Cank	
2nd Working Kt.	Sir Norman of Penley		Norman Edward Williams	
3rd Working Kt.	Sir Stephen of Runcorn		Stephen Hindley	
4th Working Kt.	Sir Alan of Tittensor		Alan Tittensor	
Herald	Sir David of Comberbach		David Emmerson	
Organist	Vacant			
Doorkeeper	Sir Stephen of Childwall		Stephen Jame McNee	
Cellarer	Sir Alan of Halton	ProvAsstGMar	George Alan Carter	
Cellarer	Sir Peter of Langdale	PGHer, PPrGHer	Peter William Browne	Honouary
Cellarer	Sir Jack of Preston		John Francis Thompson	
Sentry	Sir Gary of Whiston		Gary Turner	Resigned
Subscribing Masters of the Chapel				
2007	Sir Nathaniel of Kirkcaldy	PPrGReg	Nathaniel Killen	
2010	Sir Brian of Norton	ProvGMar	Brian Horabin	
2011	Sir Alan of Halton	ProvAsstGMar	George Alan Carter	
2012	Sir Alan of Longbarn	ProvGSec	Alan Wilson Pattinson	
2013	Sir David of Laughton	ProvGTreas	David Redhead	
2014	Sir Gordon of Chorley	ProvGCel	Gordon Archer	
2015	Sir Neil of Mossley Hill		Neil Cathrell Pedder	

Subscribing Masters and Past Masters in the Chapel
 None

Secretary A.W. Pattinson (Sir Alan of Longbarn) - Alan
 7 Burnet Close, Longbarn, Warrington, Cheshire WA2 0UH
 Tel: 01925 822 422, Mobile: 07702 627 722, Email: awpat@sky.com

Members: 17

William de Teverey Chapel No. 38
 Consecrated on Saturday 2nd October 2004
 Province of East Midlands

Meeting on 2nd Thu Feb & 1st Tue Jun (I) at Masonic Hall, Elm Avenue, Long Eaton NG10 4LR.

Office	Nomen	Rank	Name
Master	Sir Robert of York		Kenneth Robert Cope
Prior	Sir Gordon of Dalhousie		Gordon Ross
Marshal	Sir Adrian of Breadstone	ProvGCel	Adrian Roy Burrows
Treasurer	Sir Melvin of East Leake	ProvGSwdB	Melvin Charles Storrow
Secretary	Sir Richard of Broadholme		Richard John Alton
Dept.Marshal	Sir Michael of Diseworth	PGAlm, PPrGSwdB	Michael Victor Whitt
Almoner	Sir Jeffrey of Shottesbrooke		Jeffrey Joseph Malyon
1st Working Kt.	Sir Stephen of Risley		Stephen William Whyatt
2nd Working Kt.	Sir Richard of Broadholme		Richard John Alton
3rd Working Kt.	Sir Roger of Newhall		Roger Deacon
4th Working Kt.	Sir Paul of Hemington		Stephen Paul Warrington
Herald	Sir David of Hareswode		David A. Hurst
Organist	Sir Geoffrey of Wynchingstone		Geoffrey J. Warner
Doorkeeper	Sir Allan of Hamersmyth		Allan James Holloway
Cellarer	Sir Michael of Duffield		Michael George Radford
Cellarer	Sir Richard of Winshill		Richard Harry Clarke
Cellarer	Sir Chrisitopher of Southport		Christopher F Hall
Cellarer	Sir Anthony of Coalisland		Anthony Stuart Ross
Sentry	Sir Mario of Pontypool	ProvGOrg	Mario Rizzardi

Subscribing Masters of the Chapel

2005	Sir Michael of Diseworth	PGAlm, PPrGSwdB	Michael Victor Whitt
2006	Sir James of Tilchestune, KC	GPrec(EMids)	James Noble Beardsley
2009	Sir Alan of Foxlands	PDepGMar, ProvGP	Alan Beckerton
2010	Sir Richard of Ashbrook	PAsstGMar, PPrGAlm	Richard Clayton Horner
2011	Sir Raymond of Eastwood, KC	GMar, ProvGTreas	Raymond Stewart Ellis
2012	Sir Brian of Broughton	ProvGAlm	Brian Edward Green
2013	Sir Mario of Pontypool	ProvGOrg	Mario Rizzardi
2014	Sir Adrian of Breadstone	ProvGCel	Adrian Roy Burrows
2015	Sir Robert of York		Kenneth Robert Cope

Subscribing Masters and Past Masters in the Chapel

2004	17, 49 Sir Brian of Borrowash	PDepGMar, PPrGMar	Brian John Smith
2010	68 Sir John of Ipstones	PGDk, PPrGBB	John Patrick Green
2010	17 Sir Melvin of East Leake	ProvGSwdB	Melvin Charles Storrow
2012	78 Sir David of Thurcaston	PGCel, PPrGSwdB	Malcolm David Marston Parkes-Bowen
2013	68 Sir Kevin of Inishowen	PPrAsstGMar	Kevin Patrick Edward McGonigle
2014	78 Sir David of Hareswode		David A. Hurst
2015	78 Sir Geoffrey of Wynchingstone		Geoffrey J. Warner

Secretary R.J. Alton (Sir Richard of Broadholme) - Richard
 23 Cemetary Road, BELPER DE56 1EJ
 Tel: 01773 826 252, Fax: 01773 826 252, Mobile: 07973 658 579, Email: dicka@eurocom.co.uk

Members: 28

Graveley Chapel No. 39
 Consecrated on Saturday 5th February 2005
 Province of Greater London

Meeting on 1st Sat Feb & 3rd Sat Jul (I) at Radlett Masonic Centre, The Rose Walk, Radlett, Herts WD7 7JS

Office	Nomen	Rank	Name
Master	Sir Edwin of Highbury		Edwin Bryant Goodwin
Prior	Sir Graham of Berkhamstead		Graham Charles Perry
Marshal	Sir John of Stopsley	PGHer, ProvGMar	John Harlow Wickes
Treasurer	Sir John of Sloane Square	PPrGCel	John Keith Hicks
Secretary	Sir Gary of Elstree		Gary Ewart Harison
Dept.Marshal	Sir Jeffery of The Elthorne Hundreds		Jeffery Alexander Hardie
Almoner	Sir William of Rickley		William Frederick Bassett
1st Working Kt.	Sir Jeffery of Lemsford		Jeffery C Skidmore
2nd Working Kt.	Sir Philip of Hertford		Philip Robert Day
3rd Working Kt.	Sir Kevin of King's Sutton		Kevin Corcoran
4th Working Kt.	Sir Christopher of Larkhall		Christopher Clifford de la Sel
Herald	Sir Anthony of Shephall		Anthony Thomas Lapsley
Organist	Vacant		
Doorkeeper	Sir Stephen of Borehamwood	PPrGSwdB	Stephen Peter Murphy
Cellarer	Vacant		
Sentry	Sir Dennis of Croxley Green	ProvGCel	Dennis Cope

Subscribing Masters of the Chapel

2005	Sir James of Durocibrivae, KC	PGMar	James John Field
2007	Sir Ralph of Elstree	PPrGAlm	Ralph John Wheeler
2008	Sir Peter of Kirkwall	PPrGReg	Peter Tulloch Baikie
2009	Sir Colin of Radlett	PPrGCel	Colin William Thurston
2010	Sir John of Stopsley	PGHer, ProvGMar	John Harlow Wickes
2011	Sir Stephen of Borehamwood	PPrGSwdB	Stephen Peter Murphy
2012	Sir Robert of Hamersmythe	ProvGBB	Robert William Chilvers
2013	Sir Dennis of Croxley Green	ProvGCel	Dennis Cope
2014	Sir William of St Albans		William Rumford
2015	Sir Edwin of Highbury		Edwin Bryant Goodwin

Subscribing Masters and Past Masters in the Chapel

2001	1 Sir John of Bishop's Stortford	GHist	John Roger Paternoster
2010	75 Sir Glyn of Caron	PGHer, ProvGTreas	Evan Glyn Hughes
2011	8, 8 Sir George of Patchetts Green	PPrDepGSec	George Robert Coxwell
2011	75 Sir Sidney of Amwell	PGCel, PPrGBB	Sidney Edward Ernest Tuck
2015	86 Sir John of Sloane Square	PPrGCel	John Keith Hicks

Secretary G.E. Harison (Sir Gary of Elstree) - Gary
 19 Meadow Bank, Hitchin SG4 0HV
 Tel: 01462 456 224, Email: gahais.1@ntlworld.com

Members: 26

Sir Rhys ap Thomas Chapel No. 40
 Consecrated on Monday 28th February 2005
 Province of South Wales

Meeting on 4th Sat Apr & 3rd Thu Jul at Masonic Hall, Spillman Street, Carmarthen, Carmarthenshire. SA31 1LG

Office	Nomen	Rank	Name	
Master	Sir Byron of Summerton		Byron Wyn Davies	
Prior	Sir Brian of Marston		Brian David James Barratt	Deceased
Marshal	Sir John of Llanddewi	PGSwdB, PPrGMar	John Benjamin Lloyd	Resigned
Treasurer	Sir Wayne of Waunarlywydd	GWReg, ProvGSec	Wayne Dyer	
Secretary	Sir Dilwyn of Felinfoel	PPrAsstGSec	Dilwyn Edward Littlejohns	Resigned
Dept.Marshal	Sir Christopher of Dowlais		Christopher John Samuel	
Almoner	Sir Wyn of Llanddarog		William John Wyn Evans	
1st Working Kt.	Sir Brian of Talywain		Brian Leahy	
2nd Working Kt.	Sir Keith of Achddu	PPrGCel	Malcolm Keith Eckley	
3rd Working Kt.	Sir Andrew of Strathclyde		Andrew Fraser	
4th Working Kt.	Sir Graham of Llanishen		Graham Charles Thomas	
Herald	Sir Michael of Kidwelly	ProvGTreas	Michael Vincent Eckley	
Organist	Vacant			
Doorkeeper	Sir Anthony of Coldbrook	PGHer, ProvDepGMar	John Anthony Carnes	
Cellarer	Sir Roy of Portfield Gate	PPrGDk	Alfred Roy Whitfield	
Sentry	Sir John of Neyland		John Watson	

Subscribing Masters of the Chapel

2008	Sir Sidney of Capel Bangor	PPrAsstGSec	Sydney Francis Clench
2009	Sir Arthur of Princes Gate	PPrAsstGMar	Arthur Henry Hallet Brown
2010	Sir Bryn of Millin	PPrGBB	Bryn William Barton
2012	Sir Michael of Kidwelly	ProvGTreas	Michael Vincent Eckley
2012	Sir Wayne of Waunarlywydd	GWReg, ProvGSec	Wayne Dyer
2013	Sir MacKenzie of Lochcarron	ProvGDk	Malcolm McKenzie Greig
2014	Sir David of Caerfyrddin	PPrGCel	David Harries
2015	Sir Byron of Summerton		Byron Wyn Davies

Subscribing Masters and Past Masters in the Chapel

2010	52 Sir Anthony of Coldbrook	PGHer, ProvDepGMar	John Anthony Carnes
2011	52 Sir Roy of Portfield Gate	PPrGDk	Alfred Roy Whitfield

Secretary D.E. Littlejohns (Sir Dilwyn of Felinfoel) - Dilwyn
 2 Hilltop, Swiss Valley Park, Felinfoel, Llanelli SA14 8DF
 Tel: 01554 771457

Members: 17

Chapel of King Offa No. 41
 Consecrated on Saturday 2nd April 2005
 Province of South Wales

Meeting on 1st Sat Apr & Sep (I) at The Masonic Hall, School Hill, Chepstow, Monmouthshire NP16 5BZ

Office	Nomen	Rank	Name
Master	Sir Arrindell of Glan-y-Fferi		Noel Orville Arundell Alleyne
Prior	Sir Royston of Ynysddu		Royston Morris
Marshal	Sir Raymond of Isca	PPrDepGMar	Raymond John Flowers
Treasurer	Sir Malcolm of Striguil	ProvGCel	Malcolm Edgar Rees Phillips
Secretary	Sir Michael of Cardiff	ProvGReg	Michael Hopkins
Dept.Marshal	Sir Roger of Winchester		Roger Paul Thompson
Almoner	Sir Joffre of Tredegar	PPrGAlm	Gethyn Joffre Davies
1st Working Kt.	Sir Joseph of Vallett		C. Joseph Mansueto
2nd Working Kt.	Sir Paul of Marlborough		Paul Edward Holloway
3rd Working Kt.	Sir Paul of Groesffordd		Paul Richard Calderwood
4th Working Kt.	Sir Thomas of Crughywel		Thomas Richard Eirian Jones
Herald	Sir Edward of Aperpennar		Christopher Edward Mugford
Organist	Vacant		
Doorkeeper	Sir Gareth of Aberdâr	GPrec(SWal)	David Gareth Gait
Cellarer	Sir Anthony of Langstone	PPrAsstGMar	Anthony Mark Halse
Cellarer	Sir David of Treharris	PPrGBB	David Gwynfryn Rowlands
Cellarer	Sir Richard of Nantyglo	PPrGCel	William Richard Guy
Cellarer	Sir Peter of Casnewydd	PGBB, PPrGTreas(SWal)*	Peter Raymond Walton
Sentry	Sir Julian of Huntspill		Julian Frost

Subscribing Masters of the Chapel

2006	Sir Raymond of Isca	PPrDepGMar	Raymond John Flowers
2007	Sir Gareth of Aberdâr	GPrec(SWal)	David Gareth Gait
2008	Sir Anthony of Langstone	PPrAsstGMar	Anthony Mark Halse
2009	Sir David of Treharris	PPrGBB	David Gwynfryn Rowlands
2010	Sir Richard of Nantyglo	PPrGCel	William Richard Guy
2011	Sir Norman of Beaufort	PPrAsstGMar	Derek Norman Giddings
2013	Sir Russell of Bargoed Taff	ProvGSent	David Russell Evans
2014	Sir Julian of Huntspill		Julian Frost
2015	Sir Arrindell of Glan-y-Fferi		Noel Orville Arundell Alleyne

Subscribing Masters and Past Masters in the Chapel

2007	31 Sir Michael of Cardiff	ProvGReg	Michael Hopkins
2007	60 Sir Peter of Casnewydd	PGBB, PPrGTreas(SWal)*	Peter Raymond Walton
2013	31 Sir Malcolm of Striguil	ProvGCel	Malcolm Edgar Rees Phillips

Secretary M. Hopkins (Sir Michael of Cardiff) - Michael
 37 St. Margaret's Road, Whitchurch, Cardiff CF14 7AB
 Tel: 02920 612 042, Mobile: 07583697 053, Email: michael.hopkins57@btinternet.com

Members: 22

* Sir Peter of Casnewydd Peter Raymond Walton PGBB, PPrGTreas(SWal) & PPrGSwdB(CMids)

Chapel of St. Andrew No. 42
 Consecrated on Saturday 6th August 2005
 Province of Australia North

Meeting on 4th Sat 1st & 3rd Qtr (I) (Feb-Aug) at Laurelbank Masonic Centre, 87 Penshurst St., Willoughby, NSW 2068 Australia

Office	Nomen	Rank	Name
Master	Sir Lance of Gleniffer	ProvGSent	Lance Richard Dowle
Prior	Sir John of Mount Annan	ProvGCel	John Allan Whitehouse
Marshal	Sir Allan of Jannali	PGAlm, ProvGP	Allan Edward Elliott
Treasurer	Sir Richard of Carlingford	PPrGAlm	Richard Venn Pickering
Secretary	Sir Frank of Broadmead	PGMar, PPrGP	Frank Morris Jefferies
Dept. Marshal	Sir John of Normandy	PGDk, ProvGReg	John Douglas Peverill
Almoner	Sir Lawrence of Willoughby	PGDk, ProvGAlm	Lawrence Douglas Muir
1st Working Kt.	Sir Michael of Warringah		Michael Bowe
2nd Working Kt.	Sir Phillip of Collaroy Plateau		Anthony Phillip Young
3rd Working Kt.	Sir Robert of Balmain		Robert Michael Drake
4th Working Kt.	Sir Robert of Cape Town		Robert Donald Smith
Herald	Sir Donald of Port Hacking	PGCel	Donald Harry Gunner
Organist	Vacant		
Doorkeeper	Sir Amitava of Calcutta		Amitava Sen
Cellarer	Sir Gregory of Madeira		Gregory Ross Blandy
Cellarer	Sir David of Newcastle		David Benjamin Marshall
Cellarer	Sir Terry of Tamworth		Terry James Ryan
Cellarer	Sir Robert of Calala		Norman Robert Hockley
Cellarer	Sir John of Tamworth		John Kenton Kitchings
Sentry	Sir Stephan of Montrose		Stephen John Joseph Gambley

Subscribing Masters of the Chapel

2005	Sir Frank of Broadmead	PGMar, PPrGP	Frank Morris Jefferies
2006	Sir Allan of Jannali	PGAlm, ProvGP	Allan Edward Elliott
2007	Sir John of Normandy	PGDk, ProvGReg	John Douglas Peverill
2008	Sir Lawrence of Willoughby	PGDk, ProvGAlm	Lawrence Douglas Muir
2009	Sir Peter of Edmonton	PPrGBB	Peter Stolzenburg
2010	Sir Herbert of Massereene	PPrDepGMar	Herbert Francis Mailey
2011	Sir Paul of Riga	ProvGHer	Paul Sorrell
2011	Sir Ivan of Felixstowe	PGDk, ProvGSec	Ivan George Alfred Watson Teager
2012	Sir James of Woy Woy		James Edward Westbrook
2013	Sir Donald of Wye		Donald Cedric Moon
2014	Sir Thomas of Baden		Thomas Karl Pfeifle
2015	Sir Lance of Gleniffer	ProvGSent	Lance Richard Dowle

Subscribing Masters and Past Masters in the Chapel

2013	80 Sir Ross of Northumberland	ProvGBB	Ross Hillard Jackson
2015	80 Sir John of Mount Annan	ProvGCel	John Allan Whitehouse

Secretary F.M. Jefferies (Sir Frank of Broadmead) - Frank
 Delphina, 6 Reganza Street, Lake Haven NSW 2263 Australia
 Tel: (0061) 2 4392 0609, Mobile: (0061) 4 0949 1894, Email: fmjefferi@bigpond.com.au

Members: 29

Nutfield Chapel No. 43

Consecrated on Saturday 18th June 2005

Province of South Eastern Counties

Meeting on 1st Sat Feb & Jul (I) at Masonic Hall, Nutfield Rd., Redhill, Surrey RH1 4HD

Office	Nomen	Rank	Name
Master	Sir Paul of Westerham		Paul David Jenner
Prior	Sir Brian of Bockhampton		Brian Edward Rice
Marshal	Sir Timothy of Avalon	ProvGHer	Timothy Ford
Treasurer	Sir John of Frimley Green	PPrGMar(H&IoW)*	John Leslie Jarvis
Secretary	Sir Ian of Redhill	PGHer, ProvGSwdB	Ian Michael Davison
Dept.Marshal	Vacant		
Almoner	Sir Douglas of Duston	ProvGReg(GLon)*	Douglas Dennis Black
1st Working Kt.	Sir Angus of Ockley		Angus Donald Cameron
2nd Working Kt.	Vacant		
3rd Working Kt.	Vacant		
4th Working Kt.	Vacant		
Herald	Vacant		
Organist	Sir Douglas of Duston	ProvGReg(GLon)*	Douglas Dennis Black
Doorkeeper	Vacant		
Cellarer	Vacant		
Sentry	Sir Edwin of Lincoln	PPrGSent	Edwin John Barrella

Subscribing Masters of the Chapel

2008	Sir Ian of Redhill	PGHer, ProvGSwdB	Ian Michael Davison
2009	Sir Edwin of Lincoln	PPrGSent	Edwin John Barrella
2011	Sir Douglas of Duston	ProvGReg(GLon)*	Douglas Dennis Black
2012	Sir Timothy of Avalon	ProvGHer	Timothy Ford
2013	Sir Timothy of Avalon	ProvGHer	Timothy Ford
2014	Sir Paul of Westerham		Paul David Jenner
2015	Sir Paul of Westerham		Paul David Jenner

Subscribing Masters and Past Masters in the Chapel

2006	22, 55 Sir Brian of Baldwins Hill, KC	GPrec(SECo)	Brian James Prevett
2009	64, 96 Sir Stan of Croydon	GPrec(H&IoW)*	Stan Brown
2009	58 Sir John of Frimley Green	PPrGMar(H&IoW)*	John Leslie Jarvis

Secretary I.M. Davison (Sir Ian of Redhill) - Ian Langsett, Lodge Lane, Salfords, Redhill RH1 5DH
Tel: 01293 771 293, Mobile: 07469 957 511, Email: dvsn320@aol.com

Members: 10

* Sir Douglas of Duston	Douglas Dennis Black	ProvGReg(GLon) & ProvGOrg(SECo)
* Sir Stan of Croydon	Stan Brown	GPrec (H&IoW) & PPrGSwdB (GLon)
* Sir John of Frimley Green	John Leslie Jarvis	PPrGMar(H&IoW) & PPrAsstGSec(SECo)

Chapel of St. John No. 46
 Consecrated on Saturday 13th August 2005
 Province of Australia North

Meeting on 3rd Sat Feb (I) & Aug at S. Brisbane Masonic Centre, Building 21, 2404 Logan Rd, Eight Mile Plains, Brisbane, QLD 4113 Australia

Office	Nomen	Rank	Name
Master	Sir Edward of Carrara	PGHer, ProvDepGSec	Edward O'Neil
Prior	Sir John of Mount Gravatt	PGDk, ProvGSwdB	John Edward Muirhead
Marshal	Sir Edward of Charlestown	PGAlm, ProvGMar	Albert Edward Stark
Treasurer	Sir Klaus of Bilambil	PPrGSwdB	Klaus Dieter von Paschelke
Secretary	Sir Colin of Isleworth, KC	PGPrec(AusN)	Colin Boughton
Dept.Marshall	Sir Duncan of Cairns	ProvGCel	Duncan John Walker
Almoner	Sir Murray of Waiiau Pa		Murray Lloyd Diaz
1st Working Kt.	Sir Bernard of Inala	PGCel, ProvAsstGSec	Bernard Richard Anton Dokter
2nd Working Kt.	Sir Peter of Wareham		Peter Frederick Dorey Day
3rd Working Kt.	Sir William of Oakey		William Tui Tupou
4th Working Kt.	Sir Edward of Peakhurst		Edward James McCauley
Herald	Sir Peter of Mackay		Peter John Wilkes Burke
Organist	Vacant		
Doorkeeper	Sir Adam of Suchacz		Adam Podlezanski
Cellarer	Sir Peter of Isisford		Peter Bruce Morris
Cellarer	Sir Edward of Khancoban		Edward Norman Blair
Cellarer	Sir Paul of Shorncliffe		Paul Andrew Holland
Sentry	Sir Arnold of Dundowran	ProvGOrg	Arnold Wilfred Horne

Subscribing Masters of the Chapel

2005	Sir Edward of Charlestown	PGAlm, ProvGMar	Albert Edward Stark
2007	Sir Donald of Kynnumboon	GPrec(AusN)	Donald Patrick Dezentjé
2008	Sir Colin of Isleworth, KC	PGPrec(AusN)	Colin Boughton
2010	Sir Graham of Townsville	PPrGBB	Graham Eric Stead
2011	Sir John of Mount Gravatt	PGDk, ProvGSwdB	John Edward Muirhead
2012	Sir Robert of Nundah	PPrGHer	Robert Erwin Nurnberger
2013	Sir Edward of Carrara	PGHer, ProvDepGSec	Edward O'Neil
2014	Sir Arnold of Dundowran	ProvGOrg	Arnold Wilfred Horne
2015	Sir Edward of Carrara	PGHer, ProvDepGSec	Edward O'Neil

Subscribing Masters and Past Masters in the Chapel

2012	82 Sir Bernard of Inala	PGCel, ProvAsstGSec	Bernard Richard Anton Dokter
2015	82 Sir William of Oakey		William Tui Tupou

Secretary C. Boughton (Sir Colin of Isleworth, KC) - Colin
 10 Butler Street, Tewantin QLD 4565 Australia
 Tel: (0061) 754 497 709, Mobile: (0061) 407 765 603, Email: colin.boughton@bigpond.com

Members: 22

The Chough Chapel No. 48

Consecrated on Saturday 20th August 2005

Province of Australia South & New Zealand

Meeting on Sat after 1st Fri Apr & Oct at Masonic Centre, 45 Neilson Street, Onehunga, Auckland, 1061 N.Z.

Office	Nomen	Rank	Name
Master	Sir Graeme of Paerata		Graeme de Jongh
Prior	Sir John of Pauanui		John Edward Henry
Marshal	Sir David of Eden	PPrGBB	David Craddock
Treasurer	Sir Barry of Modbury	ProvDepGSec	Barry Woodward Rogers
Secretary	Sir Walter of Rosslyn Dunedin	ProvDepGMar	Walter Boine Wilson
Dept.Marshal	Sir Brian of Durham	ProvGCel	Brian Cliff
Almoner	Sir Colin of Kamo	PGDk, PPrGAlm	Colin Woodman
1st Working Kt.	Sir Roderick of Pukehuia		Roderick Hugh Biel
2nd Working Kt.	Sir Rex of Harrington		Rex Verald Morley
3rd Working Kt.	Sir John of Kidlington		John Charles Thomas
4th Working Kt.	Sir James of Ballantrae		James Alexander Angus MacGee
Herald	Sir George of Stratford		George Thomas Were
Organist	Sir George of Wakefield		George Edward Marr
Doorkeeper	Sir Ronald of Horton-Kirby		Ronald Herbert Park
Cellarer	Sir Paul of Hastings		Paul Erik Larsen
Cellarer	Sir Ivan of Deep Dene		Ivan Charles Smith
Cellarer	Sir Barry of Sunderland		Barry Earle Wilson
Cellarer	Sir Kenneth of Crayford		Kenneth Howell
Sentry	Sir Jens of Skjern		Jens Larsen

Subscribing Masters of the Chapel

2006	Sir Colin of Kamo	PGDk, PPrGAlm	Colin Woodman
2007	Sir David of Eden	PPrGBB	David Craddock
2008	Sir Walter of Rosslyn Dunedin	ProvDepGMar	Walter Boine Wilson
2010	Sir Barry of Modbury	ProvDepGSec	Barry Woodward Rogers
2011	Sir Brian of Durham	ProvGCel	Brian Cliff
2012	Sir William of Roskill	ProvGCel	William Hall Palmer
2013	Sir William of Roskill	ProvGCel	William Hall Palmer
2014	Sir Jeremy of London		Jeremy Eggleton
2015	Sir Graeme of Paerata		Graeme de Jongh

Subscribing Masters and Past Masters in the Chapel

None

Secretary W.B. Wilson (Sir Walter of Rosslyn Dunedin) - Walter

24 Kivell Close, Mangere, Auckland 2024 New Zealand

Tel: (0064) 9 275 6501, Mobile: 0064 27 464 9421, Email: wallyw@clear.net.nz

Members: 22

Sir Richard de Bingham Chapel No. 49
 Consecrated on Saturday 8th October 2005
 Province of East Midlands

Meeting on 4th Tue May & 2nd Tue Sep (I) at Freemasons Hall, Welbeck Rd., West Bridgford, Nottingham NG2 7QW

Office	Nomen	Rank	Name
Master	Sir Ralph of Staple Ford	ProvDepGSec	Ralph Everett Hitchin
Prior	Sir Martin of Hathern		Martin Robert Collins
Marshal	Sir Steven of Wirksworth	ProvDepGMar	Steven Graeme Barratt
Treasurer	Sir Brian of Borrowwash	PDepGMar, PPrGMar	Brian John Smith
Secretary	Sir David of Mufulira	PGHer, ProvGReg	David Rex Sheppard
Dept.Marshal	Sir Philip of Hamilton	AsstGMar, ProvGMar	Philip Andrew Hamilton Bowler
Almoner	Sir William of Aumale		David William Cattermole
1st Working Kt.	Sir Michael of Diseworth	PGAlm, PPrGSwdB	Michael Victor Whitt
2nd Working Kt.	Sir Paul of Hemington		Stephen Paul Warrington
3rd Working Kt.	Sir Trevor of Arborfield	PPrGDk	Trevor Scorer
4th Working Kt.	Sir John of Gresley	ProvGDk	John Hylton
Herald	Sir Richard of Ashbrook	PAsstGMar, PPrGAlm	Richard Clayton Horner
Organist	Sir John of Attenborough	PAsstGMar, PPrGSwdB	John Stanley Bennington Hayes
Doorkeeper	Sir Cyril of Ravenshead	PAsstGMar, PPrGReg	Cyril Morris
Cellarer	Vacant		
Sentry	Sir Stuart of Wollaton	ProvGCel	Stuart Alan Goold

Subscribing Masters of the Chapel

2005	Sir Brian of Borrowwash	PDepGMar, PPrGMar	Brian John Smith
2007	Sir Cyril of Ravenshead	PAsstGMar, PPrGReg	Cyril Morris
2008	Sir Philip of Hamilton	AsstGMar, ProvGMar	Philip Andrew Hamilton Bowler
2010	Sir Steven of Wirksworth	ProvDepGMar	Steven Graeme Barratt
2011	Sir David of Mufulira	PGHer, ProvGReg	David Rex Sheppard
2012	Sir Trevor of Arborfield	PPrGDk	Trevor Scorer
2013	Sir Andrew of Ghellinge	ProvGCel	Andrew James William Emery
2014	Sir Stuart of Wollaton	ProvGCel	Stuart Alan Goold
2015	Sir Ralph of Staple Ford	ProvDepGSec	Ralph Everett Hitchin

Subscribing Masters and Past Masters in the Chapel

2005	38 Sir Michael of Diseworth	PGAlm, PPrGSwdB	Michael Victor Whitt
2006	108, 38 Sir James of Tilchestune, KC	GPrec(EMids)	James Noble Beardsley
2007	24 Sir John of Attenborough	PAsstGMar, PPrGSwdB	John Stanley Bennington Hayes
2010	38 Sir Richard of Ashbrook	PAsstGMar, PPrGAlm	Richard Clayton Horner
2012	68 Sir John of Gresley	ProvGDk	John Hylton

Secretary D.R. Sheppard (Sir David of Mufulira) - David
 20 Lindholme Way, Meadow Croft, Sutton-in-Ashfield NG17 4DW
 Tel: 01623 555 646, Mobile: 07976 050 572, Email: davidrexsheppard@yahoo.co.uk

Members: 17

Chapel of King Anna No. 50

Consecrated on Saturday 29th October 2005

Province of East Anglia

Meeting on 2nd Sat Feb (I) & 1st Sat Aug at The Masonic Hall, 115 High St. Newmarket Suffolk CB8 9AE

Office	Nomen	Rank	Name
Master	Sir Alex of Dumfries	PGDk, PPrGBB	Alexander James Allan
Prior	Sir Ian of Broxbourne	ProvDepGMar	Ian Stephen Gray
Marshal	Sir Terence of Mildenhall	PAsttGMar, PPrGSwdB	Terence Clive Lewis
Treasurer	Sir Ian of Broxbourne	ProvDepGMar	Ian Stephen Gray
Secretary	Sir David of Hampton	PPrGSwdB	David John Newton
Dept.Marshall	Sir Ivor of Barrow-in-Furness		Ivor Ronalds Pearson
Almoner	Sir Gerald of Bocking	ProvGSent	Gerald John Bartlett
1st Working Kt.	Sir Christopher of Chrishall		Christopher David Radmore
2nd Working Kt.	Sir Edward of Shirley		Edward Harry Long
3rd Working Kt.	Sir Graham of Bassingbourn		Graham Long
4th Working Kt.	Sir Jack of Boston		Jacob Johannis Geelhoed
Herald	Sir Brian of Witchford		Brian Colin Thrower
Organist	Sir David of Shelford Parva	ProvGOrg(EAng)*	David Edward Henry Adams
Doorkeeper	Sir Adrian of Royston		Adrian Wilson
Cellarer	Sir Geoffrey of Royston		Geoffrey Gordon Tonge
Cellarer	Sir John of Hong Kong		John James Whitton Parker
Cellarer	Sir Peter of Christchurch		Peter Michael Leslie Rays Wheeler
Sentry	Vacant		

Subscribing Masters of the Chapel

2006	Sir David of Shelford Parva	ProvGOrg(EAng)*	David Edward Henry Adams
2007	Sir Terence of Mildenhall	PAsttGMar, PPrGSwdB	Terence Clive Lewis
2008	Sir David of Hampton	PPrGSwdB	David John Newton
2009	Sir David of Wixoe	PGAlm, ProvGSec	David Arthur Smith
2010	Sir Geoffrey of Wood Ditton	PPrAsstGSec	Geoffrey John Parrish
2011	Sir Oscar of Georgetown	PPrGBB	Ivan Oscar Smithet
2012	Sir Howard of Sambourne	ProvAsstGMar(EMids)*	Howard Arthur Hodgkins
2013	Sir Howard of Sambourne	ProvAsstGMar(EMids)*	Howard Arthur Hodgkins
2014	Sir Graham of Paignton	ProvGBB	Garham John Holmes
2015	Sir Alex of Dumfries	PGDk, PPrGBB	Alexander James Allan

Subscribing Masters and Past Masters in the Chapel

2007	26 Sir Edmund of Costessey	PPrGMar	Edmund Tony Moore
2014	59 Sir Gerald of Bocking	ProvGSent	Gerald John Bartlett

Secretary D.J. Newton (Sir David of Hampton) - David
 Pine Farm, Wilde St., Beck Row, Bury-St-Edmunds IP28 8BT
 Tel: 01842 862 420, Mobile: 07803 003 481, Email: davidnewton6118@gmail.com

Members: 25

* Sir David of Shelford Parva David Edward Henry Adams ProvGOrg(EAng) & PPrGAlm(EAng)
 * Sir Howard of Sambourne Howard Arthur Hodgkins ProvAsstGMar(EMids) & PPrGSwdB(EAng)

Ye Chapel of Saint David No. 52
 Consecrated on Saturday 4th March 2006
 Province of South Wales

Meeting on 1st Sat Mar & 1st Wed Sep at Masonic Hall, Windy Hill, West Street, Fishguard, Pembrokeshire. SA65 9DP

Office	Nomen	Rank	Name
Master	Sir James of Lampeter Velfrey		James Daniel Driscoll
Prior	Sir John of Neyland		John Watson
Marshal	Sir Terence of Dryslwyn	DepGMar, ProvGMar(SWal)*	Terence Kenneth Jones
Treasurer	Sir Peter of Stainton		Peter R Scoble
Secretary	Sir Dafydd ap Glynn of St. Clears	ProvGOrg	Thomas Benjamin David Rees
Dept.Marshal	Sir Ian of Widcombe, GMA	PGBB, ProvGP(Wesx)*	Ian Peter Cox
Almoner	Sir John of Milford		John Prior
1st Working Kt.	Sir Peter of Gateholm		Peter Day Gregory
2nd Working Kt.	Sir James of Pelton Fell		James Edward Roberts
3rd Working Kt.	Sir Basil of Bristol		Basil Michael Peter Phillips
4th Working Kt.	Sir James of Tregroes		James Llwyd Hannies Williams
Herald	Sir Hugh of Tregroes		Hugh Walter Hillary Williams
Organist	Sir Dafydd ap Glynn of St. Clears	ProvGOrg	Thomas Benjamin David Rees
Doorkeeper	Sir Paul of Monmouth		Paul Sayce
Cellarer	Vacant		
Sentry	Sir Roy of Portfield Gate	PPrGDk	Alfred Roy Whitfield

Subscribing Masters of the Chapel

2006	Sir Harry of Benfro	GPrec(Wesx)*	Harry John Randell
2007	Sir Colin of Broad Haven	PPrGAlm	Colin Charles Fielder
2009	Sir John of St. Ishmaels	ProvGP	John Everett
2010	Sir Anthony of Coldbrook	PGHer, ProvDepGMar	John Anthony Carnes
2011	Sir Roy of Portfield Gate	PPrGDk	Alfred Roy Whitfield
2013	Sir Terence of Dryslwyn	DepGMar, ProvGMar(SWal)*	Terence Kenneth Jones
2014	Sir Alfred of Deptford	PPrAsstGMar(Wesx)	Alfred Henry Spencer
2015	Sir James of Lampeter Velfrey		James Daniel Driscoll

Subscribing Masters and Past Masters in the Chapel

2006	40 Sir John of Llanddewi	PGSwdB, PPrGMar	John Benjamin Lloyd
2010	40 Sir Bryn of Millin	PPrGBB	Bryn William Barton
2010	102, 74 Sir Ian of Widcombe, GMA	PGBB, ProvGP(Wesx)*	Ian Peter Cox

Secretary T.B.D. Rees (Sir Dafydd Ap Glyn of St. Clears) - David
 33 Whitehall drive, Pembroke, Pembrokeshire SA71 4QS
 Tel: 01646 687 158, Mobile: 07767 129 272, Email: david.nanrees@onetel.net

Members: 22

* Sir Ian of Widcombe, GMA	Ian Peter Cox	PGBB, ProvGP(Wesx) & PPrGP(SWal)
* Sir Terence of Dryslwyn	Terence Kenneth Jones	DepGMar,ProvGMar(SWal) & ProvGMar(Wesx)
* Sir Harry of Benfro	Harry John Randell	GPrec(Wesx) & PPrGMar(SWal)

Friary Park Chapel No. 55
 Consecrated on Saturday 28th October 2006
 Province of South Eastern Counties

Meeting on 2nd Fri Jan Jun (I) & Oct at Masonic Hall, 7 South Pallant, Chichester, PO19 1SY

Office	Nomen	Rank	Name	
Master	Sir John of Covevithe		John Edward Shade	
Prior	Sir Michael of Wordyng		Michael John Newth	
Marshal	Sir Malcolm of Old Meldrum	ProvDepGMar(H&IoW)*	Malcolm Peter Ramsey Brown	
Treasurer	Sir James of Westbourne		Malcolm Arthur James Patrick	
Secretary	Sir John of Iping Mill		John Charles William Hickman	
Dept.Marshal	Sir Glyn of South Ferring	GSwdB, ProvGReg	Glyn Raymond Goddard	
Almoner	Sir William of Verdley	ProvGDk	William George Hoare	
1st Working Kt.	Sir Mark of Lymington		Mark Eric Gannaway	
2nd Working Kt.	Sir John of Highdown Hill		John David Sawyer	
3rd Working Kt.	Sir Paul of Steyning		Paul Stephen Hollebhone	
4th Working Kt.	Sir William of Budleigh Salterton		William John Thomas Pratt	Resigned
Herald	Sir Terence of Tooting		Terence Taylor	
Organist	Vacant			
Doorkeeper	Sir Michael of Westminster		Michael James Jerome	
Cellarer	Sir Thomas of Glenceo		Thomas Harty	
Cellarer	Sir Paul of Garndiffaith		Paul Jones	
Cellarer	Sir Angus II of Glasgow		Angus McDonald Steel	
Cellarer	Sir Robert of Rustington		Robert Leslie Taylor	Resigned
Cellarer	Sir Clive-Anthony of Lagness		Clive-Anthony Curtis	
Cellarer	Sir John of Charlton		John Michael Waymark	
Sentry	Sir Stephen of Ferring		Stephen Paul Chittenden	

Subscribing Masters of the Chapel

2006	Sir Brian of Baldwins Hill, KC	GPrec(SECo)	Brian James Prevett
2008	Sir Gordon of Old Windsor	PGAlm, PPrGReg	Gordon Leaman
2009	Sir Glyn of South Ferring	GSwdB, ProvGReg	Glyn Raymond Goddard
2011	Sir Alan of Hampton	PPrAsstGSec	Alan Reginald Froom
2012	Sir William of Verdley	ProvGDk	William George Hoare
2013	Sir Stephen of Ferring		Stephen Paul Chittenden
2014	Sir Alan of Cheriton		Alan Lee Thompson
2015	Sir John of Covevithe		John Edward Shade

Subscribing Masters and Past Masters in the Chapel

2011	89 Sir Malcolm of Old Meldrum	ProvDepGMar(H&IoW)*	Malcolm Peter Ramsey Brown
2015	89 Sir Paul of Steyning		Paul Stephen Hollebhone

Secretary J.C.W. Hickman (Sir John of Iping Mill) - John
 24 Roundstone Way, Selsey, Chichester, West Sussex PO20 0PH
 Tel: 01243 603 571, Mobile: 07776 202 784, Email: john.hickman9@tesco.net

Members: 22

* Sir Malcolm of Old Meldrum Malcolm Peter Ramsey Brown ProvDepGMar(H&IoW) & ProvGSent(SECo)

St. Paul's Chapel No. 58

Consecrated on Saturday 24th February 2007

Province of Hampshire and the Isle of Wight

Meeting on 2nd Sat May & 3rd Sat Sep at Alton Masonic Centre, Market Street, Alton GU34 1HA

Office	Nomen	Rank	Name
Master	Sir David of Alverstoke	ProvDepGReg	David Stevenson
Prior	Sir David of Ballyholme	ProvAsstGMar	David James Major
Marshal	Sir Alwyn of Widley	GDK, ProvGMar	Alwyn Robinson Parsons
Treasurer	Sir Stephen of Caversha	PGHer, ProvGTreas(H&IoW)*	Stephen Charles Hone
Secretary	Sir Arthur of Timsbury	ProvAsstGSec	Arthur Walter Muller
Dept.Marshal	Sir Mark of The Manor of Green's Norton		Mark Howard Alton
Almoner	Sir Francis of Hampton		Francis Rhoades-Brown
1st Working Kt.	Sir Nigel of Tinglehurst	PGMar	Nigel Alan Willows
2nd Working Kt.	Sir Alan of Ben Avon, GMA	PPrGCel	Alan Greasley
3rd Working Kt.	Sir Lawrence of Stubbington	PGAlm, PPrGP	John Lawrence Peer MBE
4th Working Kt.	Sir Leslie of Warsash	PGHer, PPrGMar	Leslie Roger Laithwaite
Herald	Sir John of Frimley Green	PPrGMar(H&IoW)*	John Leslie Jarvis
Organist	Sir Frank of Titchfield	ProvGOrg	Ronald Leslie Cousins
Doorkeeper	Sir Robert of Tilehurst	ProvGCel	Robert Peter Chandler
Cellarer	Vacant		
Sentry	Sir Colin of Furness	ProvDepGSec	Colin Monkman

Honouary

Subscribing Masters of the Chapel

2009	Sir John of Frimley Green	PPrGMar(H&IoW)*	John Leslie Jarvis
2011	Sir Stephen of Caversha	PGHer, ProvGTreas(H&IoW)*	Stephen Charles Hone
2013	Sir Robert of Tilehurst	ProvGCel	Robert Peter Chandler
2014	Sir Colin of Furness	ProvDepGSec	Colin Monkman
2015	Sir David of Alverstoke	ProvDepGReg	David Stevenson

Subscribing Masters and Past Masters in the Chapel

2012	107, 91	Sir Alwyn of Widley	GDK, ProvGMar	Alwyn Robinson Parsons
2013	112, 91	Sir Leslie of Warsash	PGHer, PPrGMar	Leslie Roger Laithwaite
2014	100	Sir Nigel of Tinglehurst	PGMar	Nigel Alan Willows
2015	96	Sir Arthur of Timsbury	ProvAsstGSec	Arthur Walter Muller

Secretary A.W. Muller (Sir Arthur of Timsbury) - Arthur Parkside, 25a Leek Road, Cheadle, Stoke-on-Trent ST10 1JE
 Tel: 01538 756 457, Mobile: 07971 442 919, Email: awmuller@aol.com

Members: 14

* Sir Stephen of Caversha Stephen Charles Hone PGHer,ProvGTreas(H&IoW) & ProvGAlm(GLon)
 * Sir John of Frimley Green John Leslie Jarvis PPrGMar(H&IoW) & PPrAsstGSec(SECo)

Boadicea Chapel No. 59

Consecrated on Saturday 31st March 2007

Province of East Anglia

Meeting on 4th Sat Feb & 3rd Sat Sep (I) at Masonic Hall, East Street, Tollesbury CM9 8QE

Office	Nomen	Rank	Name
Master	Sir Stephen of Harwich		Stephen John Smith
Prior	Sir Brian of Wyvenhoe	ProvAsstGMar	Brian George Heasman
Marshal	Sir Rodney of Totham Magna	GHer, PPrGMar	Rodney Lister Bass
Treasurer	Sir Kelvin of Bossiney		Kelvin George Butcher
Secretary	Sir David of Wixoe	PGAlm, ProvGSec	David Arthur Smith
Dept.Marshal	Sir Terence of Mersea Island	ProvGCel	Terence David Morgan
Almoner	Sir John of Black Notley	PPrGBB	Colin John Pennick
1st Working Kt.	Sir Roy of Thornton-in-Lonsdale	ProvGSwdB	Roy Norris Redmayne
2nd Working Kt.	Sir Maurice of Oxford		Maurice Geoffrey Court
3rd Working Kt.	Sir Daniel of Liege		Daniel Richard Smal
4th Working Kt.	Sir Christian of Crehen		Christian Jamin
Herald	Sir Nicholas of Crossing Temple		Nicholas James Franklin
Organist	Sir Arnaud of Cambrai		Arnaud Marquet
Doorkeeper	Sir Frederick of Totham Parva		Frederick Arthur Chambers
Cellarer	Sir Jeremy of Great Welnetham	PGDk, PPrGCel	Jeremy Alyn Cook
Cellarer	Sir Kenneth of Great Bromley		Kenneth Roland Jarvis
Cellarer	Sir Vincent of Colmar		Vincent Philipp
Cellarer	Sir Michael of Colchester		Michael John Rollo
Cellarer	Sir Baden of Baden-Baden		Paul Baden Humprey
Cellarer	Sir Martin of Tendring		Matrin John Pearse
Sentry	Sir Howard of Sambourne	ProvAsstGMar(EMids)*	Howard Arthur Hodgkins

Subscribing Masters of the Chapel

2007	Sir Barry of Braintree	PGSwdB, ProvGP	Barry Richard Pewter
2008	Sir Roy of Tollesbury	PGCel, PPrGDk	Roy Albert Lewis
2009	Sir David of Epping Forest	AsstGSent, ProvGReg	David Charles Bridge
2010	Sir Lee of Bromley-by-Bow	GPrec(EAng)	Lee John Millross
2012	Sir Jeremy of Great Welnetham	PGDk, PPrGCel	Jeremy Alyn Cook
2013	Sir Rodney of Totham Magna	GHer, PPrGMar	Rodney Lister Bass
2014	Sir Gerald of Bocking	ProvGSent	Gerald John Bartlett
2015	Sir Stephen of Harwich		Stephen John Smith

Subscribing Masters and Past Masters in the Chapel

2006	2, 28 Sir Ralph of Kirby Cross	PGAlm, PPrGP	Ralph Derek Allard
2009	50 Sir David of Wixoe	PGAlm, ProvGSec	David Arthur Smith
2012	50, 50 Sir Howard of Sambourne	ProvAsstGMar(EMids)*	Howard Arthur Hodgkins

Secretary D.A. Smith (Sir David of Wixoe) - David
 Woolverton, 8 Stour Vale, Wixoe, Stoke-by-Clare, Sudbury CO10 8UB
 Tel: 01440 785 651, Mobile: 07860 738 047, Email: davepamsmith@aol.com

Members: 32

* Sir Howard of Sambourne Howard Arthur Hodgkins ProvAsstGMar(EMids) & PPrGSwdB(EAng)

Osrice Chapel No. 60

Consecrated on Saturday 3rd February 2007

Province of Central Midlands

Meeting on 2nd Sat Feb, Jul (I) & Nov at Masonic Hall, 11 Severn Road, Stourport-on-Severn DY13 9HB

Office	Nomen	Rank	Name
Master	Sir Gavin of Kafue		Gavin Philip Alfred Morrice
Prior	Sir Geoffrey of Esplavis	ProvGCel(Wesx)	Geoffrey Michael Watkins
Marshal	Sir Philip of Hagley	ProvGAlm(CMids)*	Philip Leslie Martin
Treasurer	Sir Alan of Torbay		Alan Charles Bolton
Secretary	Sir Michael of Hertylburie		Michael John Bartels
Dept.Marshal	Sir Robert of Deva		Robert John Fernyhough
Almoner	Sir Grahame of Rivington	PAsstGMar, ProvGReg	Grahame Halliwell
1st Working Kt.	Sir Glendower of Kisag		Glen Michael Collins
2nd Working Kt.	Sir Sean of Amesbury		Sean Paul Warner
3rd Working Kt.	Sir Martin of Honeswarde		Martin Leland Preece
4th Working Kt.	Sir Bernard of Denny Abbey		Bernard John Milton
Herald	Sir Mark of Salwarpe		Mark Steven Taylor
Organist	Vacant		
Doorkeeper	Sir Brian of Auby		Brian Roy Dalby
Cellarer	Sir Hugh of Fortfield		Kenneth Hugh Prosser
Cellarer	Sir Peter of Wells	ProvGBB	Peter Charles Summers
Cellarer	Sir Graham of Suineforde		Graham Anthony Smith
Cellarer	Sir Delroy of Boston		Delroy Padmore
Sentry	Sir Stephen of Badenoch		Graham Stephen Dawson

Subscribing Masters of the Chapel

2007	Sir Peter of Casnewydd	PGBB, PPrGTreas(SWal)*	Peter Raymond Walton
2008	Sir James of Nijmegen	GBB, ProvGMar	James Frederick Peter Mulligan
2009	Sir James of Nijmegen	GBB, ProvGMar	James Frederick Peter Mulligan
2010	Sir Grahame of Rivington	PAsstGMar, ProvGReg	Grahame Halliwell
2011	Sir Philip of Hagley	ProvGAlm(CMids)*	Philip Leslie Martin
2012	Sir John of Beacontree	PPrGSent	John Ernest Benée
2013	Sir George of Norton	ProvGHer	George Stewart Lee
2014	Sir Stephen of Badenoch		Graham Stephen Dawson
2015	Sir Gavin of Kafue		Gavin Philip Alfred Morrice

Subscribing Masters and Past Masters in the Chapel

2013	61 Sir Peter of Wells	ProvGBB	Peter Charles Summers
2015	101 Sir Geoffrey of Esplavis	ProvGCel(Wesx)	Geoffrey Michael Watkins

Secretary M.J. Bartels (Sir Michael of Hertylburie) - Michael
 465 Stourport Road, Kidderminster DY11 6JQ
 Tel: 01562 630 476, Mobile: 07778 503 833, Email: michaeljbartels@hotmail.com

Members: 24

* Sir Philip of Hagley Philip Leslie Martin ProvGAlm(CMids) & PPrGMar(Wesx)
 * Sir Peter of Casnewydd Peter Raymond Walton PGBB, PPrGTreas(SWal) & PPrGSwdB(CMids)

Chapel of St. Mary Magdalen No. 61
 Consecrated on Monday 12th March 2007
 Province of Central Midlands

Meeting on 3rd Thu Apr (I) & Oct at Masonic Hall, Guy's Cliffe, Warwick CV34 5YD

Office	Nomen	Rank	Name	
Master	Sir Douglas of Dunchurch		Douglas Taylor Hopton	
Prior	Sir Robert of Wellesbourne		Robert Handel Pearce	
Marshal	Sir Peter of Floetbury	PGAlm, ProvGP	Peter Leonard Bullock	
Treasurer	Sir Peter of Wolvey		Peter James Johnson	
Secretary	Sir John of Coventry	ProvAsstGSec	John Allen Smith	
Dept.Marshal	Sir Peter of Cleveleys		Peter Gerard Ibbotson	
Almoner	Sir Gordon of Kenilworth	PGCel	Herbert Gordon Capstick	Deceased
1st Working Kt.	Sir Thomas of Ashperton		Thomas William Gray	
2nd Working Kt.	Sir Philip of Warwick		Philip Harry Thorns	
3rd Working Kt.	Sir Gary of Warwick		Gary Robert Boardman	
4th Working Kt.	Sir David of Kilsby		David Harold Liddington	
Herald	Sir Michael of Edgbaston	PGHer	Michael Bernard Squires	
Organist	Vacant			
Doorkeeper	Sir Peter of Wells	ProvGBB	Peter Charles Summers	
Cellarer	Vacant			
Sentry	Sir Arthur of Tamworth	ProvGCel	Arthur John Phillips	

Subscribing Masters of the Chapel

2008	Sir Brian of Alrewas	GPrec(CMids)	Brian William Price
2010	Sir Timothy of Kingsthorpe	PPrDepGSec(CMids)*	Timothy Charles Blakemore
2012	Sir John of Coventry	ProvAsstGSec	John Allen Smith
2013	Sir Peter of Wells	ProvGBB	Peter Charles Summers
2014	Sir Arthur of Tamworth	ProvGCel	Arthur John Phillips
2015	Sir Douglas of Dunchurch		Douglas Taylor Hopton

Subscribing Masters and Past Masters in the Chapel

2008	23 Sir Peter of Floetbury	PGAlm, ProvGP	Peter Leonard Bullock
2014	100 Sir Spencer of Kenilworth	PGDk	Spencer Thomas Edward Fenn
2014	100 Sir Michael of Edgbaston	PGHer	Michael Bernard Squires

Secretary J.A. Smith (Sir John of Coventry) - John
 125 De Montford Way, Coventry CV4 7DU
 Tel: 02476 415343, Email: jas@wordsmith.co.uk

Members: 18

* Sir Timothy of Kingsthorpe Timothy Charles Blakemore PPrDepGSec(CMids) & PPrAsstGSec(EMids)

Geoffrey Chaucer Chapel No. 63
 Consecrated on Saturday 21st July 2007
 Province of South Eastern Counties

Meeting on 2nd Fri Jan & 3rd Thu Jul (I) at Franklin Rooms, Franklin Road, Gillingham, Kent, ME7 4DG

Office	Nomen	Rank	Name
Master	Sir Terence of Erith		Terence Albert Dennis Bowler
Prior	Sir Paul of Bow		Paul Mayger
Marshal	Sir Michael of Southborough	ProvGCel	Michael William Stillwell
Treasurer	Sir Ronald of Iwade		Ronald Ball
Secretary	Sir Duncan of Upnor	ProvDepGSec	Duncan Andrew Griffiths
Dept.Marshal	Sir Trevor of Larkfield	PGBB, ProvGTreas	Trevor Marley Sharpe
Almoner	Sir David of Cobham		David Peter Barden
1st Working Kt.	Sir Eric of Sevenoaks		Eric Gordon Plaistowe
2nd Working Kt.	Sir Terence of Nonington		Terence William Tanner
3rd Working Kt.	Sir Howard of Gillingham	PGMar	Howard Francis Doe
4th Working Kt.	Sir Michael of Ramsgate		Michael Roberts
Herald	Sir Alun of Dryslwyn		Alan Llewelyn John
Organist	Vacant		
Doorkeeper	Sir Roy of Hoo Saint Werburgh		Roy Alan Warman
Cellarer	Sir David of Brundon Hall		David Charles William Raymond
Cellarer	Sir Raymond of Shaftsbury		Raymond Gulliver
Cellarer	Sir Arthur of Oakwood		Arthur Graham Baker
Cellarer	Sir Lancelot of Akrotiri		Lancelot Terence Horner
Sentry	Sir Brian of Tankerton		Brian Meeres

Subscribing Masters of the Chapel

2007	Sir Peter of Sittingbourne	PGMar, ProvGMar	Peter John McIntyre
2008	Sir Reginald of Paphos	PGAlm, ProvGSec	Reginald Alec Heathcote-Smith
2009	Sir Trevor of Larkfield	PGBB, ProvGTreas	Trevor Marley Sharpe
2010	Sir Ian of Montrose	PPrGSwdB	Ian William Mackenzie
2011	Sir Paul of Winterton	ProvGBB	Paul Butler
2012	Sir Michael of Southborough	ProvGCel	Michael William Stillwell
2013	Sir Brian of Derby		Brian Leslie Jeffery
2014	Sir Brian of Bearsted		Brian Card
2015	Sir Terence of Erith		Terence Albert Dennis Bowler

Subscribing Masters and Past Masters in the Chapel

1996	TI Sir Howard of Gillingham	PGMar	Howard Francis Doe
2004	7 Sir Roger of Canterbury	PGHer, ProvGP	Roger Joseph Ernest O'Brien
2007	7 Sir John of St. Martin	PGHer, PPrGSwdB	John Alfred Dalley
2011	7 Sir Duncan of Upnor	ProvDepGSec	Duncan Andrew Griffiths
2013	7 Sir David of Cobham		David Peter Barden
2014	7 Sir Ronald of Iwade		Ronald Ball

Secretary D.A. Griffiths (Sir Duncan of Upnor) - Duncan
 7 Lynchfield Drive, Strood, Rochester, Kent ME2 3LY
 Tel: 01634 715 443, Mobile: 07544 498 377, Email: duncan@smplant.co.uk

Members: 29

City of London Chapel No. 64
 Consecrated on Saturday 9th June 2007
 Province of Greater London

Meeting on 2nd Sat Jan (I) & May at Mark Masons' Hall, 86 St James's Street, London SW1A 1LP

Office	Nomen	Rank	Name
Master	Sir Carl of Woodcote Mere	PPrGBB	Carl Melvyn Nixon
Prior	Sir Peter of Islington	PPrGSec(H&IoW)	Peter Robert Dack
Marshal	Sir Alan of Blackheath	PGHer, ProvGSec	Alan Martin Perry
Treasurer	Sir Stephen of Caversha	PGHer, ProvGTreas(H&IoW)*	Stephen Charles Hone
Secretary	Sir Leonard of Sunbury	ProvAsstGSec	Leonard George Hayward
Dept.Marshall	Sir Stan of Croydon	GPrec(H&IoW)*	Stan Brown
Almoner	Sir Trevor of Tallingdone	ProvGSwdB	Trevor Peter Dutt
1st Working Kt.	Sir Tony of Hadley Wood	ProvGBB(H&IoW)	Tony Derek Coles
2nd Working Kt.	Sir John of Southreake		John McGrigor Norton-Doyle
3rd Working Kt.	Sir Christopher of Penkridge		Christopher John Rogers
4th Working Kt.	Vacant		
Herald	Sir John of Bethnal Green		John Charles Arnold
Organist	Vacant		
Doorkeeper	Sir John of Bethnal Green		John Charles Arnold
Cellarer	Vacant		
Sentry	Sir Trevor of Victoria	GPrec(GLon)	Trevor Clive Gray

Subscribing Masters of the Chapel

2009	Sir Stan of Croydon	GPrec(H&IoW)*	Stan Brown
2010	Sir Alan of Blackheath	PGHer, ProvGSec	Alan Martin Perry
2011	Sir Trevor of Victoria	GPrec(GLon)	Trevor Clive Gray
2012	Sir Trevor of Tallingdone	ProvGSwdB	Trevor Peter Dutt
2013	Sir Trevor of Tallingdone	ProvGSwdB	Trevor Peter Dutt
2014	Sir Leonard of Sunbury	ProvAsstGSec	Leonard George Hayward
2015	Sir Carl of Woodcote Mere	PPrGBB	Carl Melvyn Nixon

Subscribing Masters and Past Masters in the Chapel

2008	43 Sir Ian of Redhill	PGHer, ProvGSwdB(SECo)	Ian Michael Davison
2011	93 Sir Robert of East Grinstead		Robert Reid Bromley
2011	58 Sir Stephen of Caversha	PGHer, ProvGTreas(H&IoW)*	Stephen Charles Hone
2012	96 Sir Peter of Islington	PPrGSec(H&IoW)	Peter Robert Dack
2013	95 Sir Tony of Hadley Wood	ProvGBB(H&IoW)	Tony Derek Coles

Secretary L.G. Hayward (Sir Leonard of Sunbury) - Leonard
 17 Nursery Road, LOWER SUNBURY TW16 6LA
 Tel: 01932 769 579, Mobile: 07768 106 115, Email: HaywardLG@aol.com

Members: 14

* Sir Stan of Croydon	Stan Brown	GPrec (H&IoW) & PPrGSwdB (GLon)
* Sir Stephen of Caversha	Stephen Charles Hone	PGHer,ProvGTreas(H&IoW) & ProvGAlm(GLon)

York Chapel No. 66
 Consecrated on Saturday 14th July 2007
 Province of Canada

Meeting on 5th Tue of Spring & Fall at St. Clair Masonic Hall, 6321 Regional Road 25, Milton, ON, Canada L0P 1E0

Office	Nomen	Rank	Name
Master	Sir Stewart of Dunedin		Stewart George Brass
Prior	Sir Warren of Beaconsfield		William Warren Holden
Marshal	Sir Murray of Ludgate		Murray Morton
Treasurer	Sir Philip of Markland Woods	ProvGDk	Philip Hebert
Secretary	Sir Philip of Markland Woods	ProvGDk	Philip Hebert
Dept.Marshal	Sir Dennis of Weston		Dennis Trepanier
Almoner	Sir Philip of Clerkenwell		Philip Henry Watson
1st Working Kt.	Sir Brett of Hinchley Wood		Brett Kahler
2nd Working Kt.	Sir David of Barlochan		Earl David Warren
3rd Working Kt.	Sir Bilardino of Malahide		Bilardino Segui
4th Working Kt.	Sir Duncan of Aberfoyle		Duncan Davidson
Herald	Sir Noris of Mississuga		Noris Delacruz
Organist	Vacant		
Doorkeeper	Vacant		
Cellarer	Sir Howard of Sheffield		Howard Adams
Cellarer	Sir Peter of Caledon	PGHist, PPrGP	Peter David Park
Sentry	Vacant		
Subscribing Masters of the Chapel			
2007	Sir Peter of Caledon	PGHist, PPrGP	Peter David Park
2009	Sir Philip of Clerkenwell		Philip Henry Watson
2010	Sir Philip of Markland Woods	ProvGDk	Philip Hebert
2012	Sir Howard of Sheffield		Howard Adams
2013	Sir Bilardino of Malahide		Bilardino Segui
2014	Sir Stewart of Dunedin		Stewart George Brass
2015	Sir Stewart of Dunedin		Stewart George Brass

Subscribing Masters and Past Masters in the Chapel
 None

Secretary P. Hebert (Sir Philip of Markland Woods) - Philip
 PH 16 - 288 Mill Road, Penthouse #16, Toronto M9C 4X7 Canada
 Tel: 001 (416) 695 1390, Email: philip.hebert@rogers.com

Members: 13

Saskatchewan Chapel No. 67
Consecrated on Saturday 14th July 2007
Province of Canada

Meeting on 1st Sat Mar & Sep at Masonic Temple, 1930 Lorne St., Regina, SK, Canada S4P 2M1

Office	Nomen	Rank	Name
Master	Sir Charles of Winnipeg	ProvGCel	Clifford Charles Hartmier
Prior	Sir Heath of Regina		Heath Armbruster
Marshal	Sir Stewart of Dumbarton		Stewart Hugh Hamill
Treasurer	Sir John of Kenfig	ProvGHer	John Leyshon
Secretary	Sir John of Kenfig	ProvGHer	John Leyshon
Dept.Marshal	Vacant		
Almoner	Vacant		
1st Working Kt.	Sir Bradley of Inverness		Bradley Martin
2nd Working Kt.	Sir Benjamin of Craighead of Aldie		Benjamin Beveridge
3rd Working Kt.	Vacant		
4th Working Kt.	Vacant		
Herald	Vacant		
Organist	Vacant		
Doorkeeper	Sir William of Rogat		William Alexander Fraser Mackay
Cellarer	Vacant		
Sentry	Vacant		

Subscribing Masters of the Chapel

2007	Sir John of Kenfig	ProvGHer	John Leyshon
2009	Sir Stewart of Dumbarton		Stewart Hugh Hamill
2010	Sir Stewart of Dumbarton		Stewart Hugh Hamill
2011	Sir Stewart of Dumbarton		Stewart Hugh Hamill
2012	Sir John of Kenfig	ProvGHer	John Leyshon
2014	Sir Bradley of Inverness		Bradley Martin
2015	Sir Charles of Winnipeg	ProvGCel	Clifford Charles Hartmier

Subscribing Masters and Past Masters in the Chapel

None

Secretary J Leyshon (Sir John of Kenfig) - John
847 Field Drive, Swift Current, Saskatchewan S9H 4H8 Canada
Tel: 001 (306) 773 5068, Email: leyshon@sasktel.net

Members: 7

Roger de la Zouche Chapel No. 68
 Consecrated on Saturday 20th October 2007
 Province of East Midlands

Meeting on 2nd Wed Feb & Oct (I) at Ashby Masonic Hall, Lower Church Street, Ashby de la Zouch LE65 1AB

Office	Nomen	Rank	Name
Master	Sir Simon of Repton		Simon Peter Gaskin
Prior	Sir Stephen of Coleorton		Stephen Andrew Upton
Marshal	Sir Kevin of Inishowen	PPrAsstGMar	Kevin Patrick Edward McGonigle
Treasurer	Sir Christopher of Overseale	PGWReg, ProvGSec	Christopher Graham Smith
Secretary	Sir Michael of Ravenstone		Michael Quinn
Dept. Marshal	Sir Michael of Diseworth	PGAlm, PPrGSwdB	Michael Victor Whitt
Almoner	Sir Arnold of Rolleston		Arnold John Burston
1st Working Kt.	Sir John of Kings Newton		John Reginald Bexon
2nd Working Kt.	Sir Neil of Valletta		Anthony Neil Gobby
3rd Working Kt.	Sir Graham of Stanton		Graham Albert Brewin
4th Working Kt.	Sir Mark of Polperro		Mark Ian Brearley
Herald	Sir Mark of Isley Walton		Mark Philip Stretton
Organist	Vacant		
Doorkeeper	Sir Richard of Midway		Richard Anthony Moore
Cellarer	Sir Garry of Hambleton		Garry Michael Symonds
Cellarer	Sir Michael of Rothley		Michael Henry Roalfe
Sentry	Sir Henry of Fairfield		Henry Kukiewicz

Subscribing Masters of the Chapel

2008	Sir Christopher of Overseale	PGWReg, ProvGSec	Christopher Graham Smith
2009	Sir William of Donisthorpe, KC	GTreas, PPrGTreas	William Henry Summ
2010	Sir John of Ipstones	PGDk, PPrGBB	John Patrick Green
2012	Sir John of Gresley	ProvGDk	John Hylton
2013	Sir Kevin of Inishowen	PPrAsstGMar	Kevin Patrick Edward McGonigle
2014	Sir Henry of Fairfield		Henry Kukiewicz
2015	Sir Simon of Repton		Simon Peter Gaskin

Subscribing Masters and Past Masters in the Chapel

2004	17, 49 Sir Brian of Borrowash	PDepGMar, PPrGMar	Brian John Smith
2005	38 Sir Michael of Diseworth	PGAlm, PPrGSwdB	Michael Victor Whitt
2006	108, 38 Sir James of Tilchestune, KC	GPrec(EMids)	James Noble Beardsley
2011	38 Sir Raymond of Eastwood, KC	GMar, ProvGTreas	Raymond Stewart Ellis

Secretary M. Quinn (Sir Michael of Ravenstone) - Mike
 99 Church Lane, Ravenstone, Coalville LE67 2HF
 Tel: 01530 831 791, Email: mikwquinn101@hotmail.com

Members: 24

Chapel of St. Luke No. 69

Consecrated on Tuesday 16th October 2007

Province of Australia South & New Zealand

Meeting on 3rd Mon Mar (I) & Sep at Western Masonic Centre, 121 Callaway Blvd, Sunshine VIC 3020 Australia

Office	Nomen	Rank	Name
Master	Sir Warren of Toolern-Toolarm		Warren Francis John Hardy
Prior	Sir Frank of Stainforth		Frank Edward Jenkins
Marshal	Sir Leslie of Follifoot	ProvGAlm	Leslie Thomas George Ayres
Treasurer	Sir Donald of Woonona	ProvGBB(AusS&NZ)*	Donald Gerling Gerling
Secretary	Sir Noel of Woori Yallock	ProvGCel	Noel Stanley Allsop
Dept.Marshal	Sir John of Port Phillip		John Stephen Molnar
Almoner	Sir Barry of Carringbush		Barry Edward Minster
1st Working Kt.	Sir Andrew of Newtown		Andrew Douglas Mahar
2nd Working Kt.	Sir Brian of Breakwater		Brian Joseph Thomas Oates
3rd Working Kt.	Sir Denzil of Brimbank		Denzil Manual Glewis
4th Working Kt.	Sir Michael of Westmeadows		Michael Lubeck
Herald	Sir David of Essendon		David John D'Altera
Organist	Sir Allan of Lara	ProvGOrg(AusS&NZ)*	Allan Edgar Summers
Doorkeeper	Sir Greg of Taylors Hill		Gregorio Todio
Cellarer	Sir Bruce of Geelong		Bruce Keith McLean Hamill
Cellarer	Sir Robert of Yelarbon		Robert Charles Sheridan
Sentry	Sir Knut of Brunswick		Knut Sken Ratzeburg
Subscribing Masters of the Chapel			
2007	Sir Robert of Melton	GPrec(AusS&NZ)	Robert Collins Barnes
2009	Sir Peter of Ascot Vale	PPrGCel	Peter Thomas Thornton
2010	Sir Allan of Lara	ProvGOrg(AusS&NZ)*	Allan Edgar Summers
2010	Sir Donald of Woonona	ProvGBB(AusS&NZ)*	Donald Gerling Gerling
2012	Sir Graham of the Kirk		Keith Graham Hamill
2013	Sir Leslie of Follifoot	ProvGAlm	Leslie Thomas George Ayres
2014	Sir Glenn of Seddon	ProvAsstGMar	Glenn Stanley Leonard Hollibone
2015	Sir Warren of Toolern-Toolarm		Warren Francis John Hardy

Subscribing Masters and Past Masters in the Chapel

2008	76 Sir Leonard of Daylesford	PPrDepGMar	Leonard Gordon Davies
------	------------------------------	------------	-----------------------

Secretary N.S. Allsop (Sir Noel of Woori Yallock) - Noel
 PO Box 558, Laverton VIC 3028 Australia
 Tel: 0061 3 9369 3932, Mobile: 0061 409 437 808, Email: noelallsop@optusnet.com.au

Members: 25

* Sir Donald of Woonona Donald Gerling Gerling ProvGBB(AusS&NZ) & PPrGTreas(AusS&NZ)
 * Sir Allan of Lara Allan Edgar Summers ProvGOrg(AusS&NZ) & PPrGReg(AusS&NZ)

Chapel of St. Boniface No. 71

Consecrated on Saturday 23rd February 2008

Province of West Country

Meeting on 4th Fri Feb & Oct, 3rd Mon Jun (I) at Masonic Hall. Union Road, Crediton EX17 3AW

Office	Nomen	Rank	Name	
Master	Sir Peter of Foxhayes		Peter Keslake Tolman	
Prior	Sir Michael of Drayton		John Michael Daniels	
Marshal	Sir Ian of Merton	PGHer, ProvGReg(WCtry)*	Ian Turnbull Grimble	Resigned
Treasurer	Sir John of Barum		John Michael Vooght	
Secretary	Sir Brian of Kirton	ProvGHer	Brian Richard Tyacke	
Dept.Marshal	Sir Guy of Goodleigh	PGCel	Alfred Thomas Palmer	
Almoner	Sir John of Windsor		John Charles Summers	
1st Working Kt.	Sir Terence of Withycombe Raleigh		Terence Sloan	
2nd Working Kt.	Sir Timothy of Clifton		Timothy James Fogarty	
3rd Working Kt.	Sir Adrian of Twyford		Adrian Paul Garrity	
4th Working Kt.	Sir Gervas of Sidmouth		Michael Gervas Walker	
Herald	Sir Roger of Kelly Bray		Roger Frank Guest	
Organist	Sir Ian of Merton	PGHer, ProvGReg(WCtry)*	Ian Turnbull Grimble	Resigned
Doorkeeper	Sir John of Chittlehampton		John Whitfield	
Cellarer	Sir David of Merlin`s Well		David Anthony Jaques	
Cellarer	Sir Edward of Whimble	PPrGHer	Edward Gregory Reader	
Sentry	Sir Douglas of Twyfordton	PGCel, ProvGAlm	Raymond Douglas Manson Penny	

Subscribing Masters of the Chapel

2009	Sir Derek of Churston	PGAlm, ProvGP	Derek Alan Mills
2011	Sir Douglas of Twyfordton	PGCel, ProvGAlm	Raymond Douglas Manson Penny
2012	Sir Edward of Whimble	PPrGHer	Edward Gregory Reader
2013	Sir Brian of Kirton	ProvGHer	Brian Richard Tyacke
2014	Sir Brian of Kirton	ProvGHer	Brian Richard Tyacke
2015	Sir Peter of Foxhayes		Peter Keslake Tolman

Subscribing Masters and Past Masters in the Chapel

2003	7 Sir Brian of Barnehurst	GPrec(WCtry)	Brian William Lobb
2011	94 Sir Stephen of Budleigh	PPrGDk	Stephen John Marlow

Secretary B.R. Tyacke (Sir Brian of Kirton) - Brian
8 Walnut Drive, Crediton, Devon EX17 1JB
Tel: 01363 776 075, Email: brtyacke@talktalk.net

Members: 19

* Sir Ian of Merton Ian Turnbull Grimble PGHer,ProvGReg(WCtry) & PPrGSwdB(GLon)

King Henry V Chapel No. 72
 Consecrated on Saturday 20th September 2008
 Province of Lancashire
 Meeting on 3rd Sat Apr & Sep (I) at Stanley House, Audenshaw, M34 5GB

Office	Nomen	Rank	Name	
Master	Sir Christopher of Carcassonne		Christopher John Mills	
Prior	Sir Stephen of Birtle		Stephen Mark Pilling	
Marshal	Sir Malcolm of Egremont	PGBB, ProvGTreas	Malcolm Clay Fletcher	
Treasurer	Sir Gareth of Caerphilly	ProvGCel	Gareth Royston Jones	
Secretary	Sir Carl of Oldham	ProvAsstGSec	Carl Buckley	
Dept.Marshal	Sir Gordon of Cheapside	ProvAsstGMar	Gordon Stuart Pilkington	
Almoner	Sir Stewart of Thatto Heath		Stewart Blagg	
1st Working Kt.	Sir Peter of Hollingworth		Peter Ernest Evans	
2nd Working Kt.	Sir Terence of Strong Oak	ProvGSent	Terence Bailey	
3rd Working Kt.	Sir Kenneth of West Leigh	ProvGCel	Kenneth Bowdler	
4th Working Kt.	Sir John of Ripponden		John Curry	Resigned
Herald	Sir Robert of Heaton Chapel		Robert Gamble Chapman	
Organist	Vacant			
Doorkeeper	Sir Alan of Sutton Manor		Alan William Hodgson	
Cellarer	Sir Peter of Heywood		Peter Kay	
Sentry	Sir Stuart of Goose Green		Stuart Frederick Shaw	

Subscribing Masters of the Chapel

2010	Sir Brian of Earles Towne	PGAlm, PPrGSec	Brian Honey
2011	Sir Stephen of Locking Stumps	PGHer, PPrGSec	Stephen William Bolton
2012	Sir William of Walton-le-Dale	PGDk, PPrGSwdB	William Woods
2013	Sir Gareth of Caerphilly	ProvGCel	Gareth Royston Jones
2014	Sir Thomas of Shaw	ProvGCel	Thomas Paul Corbally
2015	Sir Christopher of Carcassonne		Christopher John Mills

Subscribing Masters and Past Masters in the Chapel

2008	29 Sir Malcolm of Egremont	PGBB, ProvGTreas	Malcolm Clay Fletcher
2010	33 Sir Kenneth of Lameley	PPrGCel(Yrk&NE)	Kenneth Laidlaw
2014	109 Sir Gordon of Cheapside	ProvAsstGMar	Gordon Stuart Pilkington
2015	25 Sir Kenneth of West Leigh	ProvGCel	Kenneth Bowdler
2015	109 Sir Carl of Oldham	ProvAsstGSec	Carl Buckley

Secretary C. Buckley (Sir Carl of Oldham) - Carl
 2 Swinton Street, Oldham OL4 1QS
 Tel: 0161 284 6540, Mobile: 07708 563 050, Email: buck.c.sec.concord@gmail.com

Members: 19

Chapel of St. Peter No. 73

Consecrated on Saturday 29th November 2008

Province of Australia South & New Zealand

Meeting on 4th Sat Feb & Sat after 3rd Fri Apr & Oct(I) at Hawthorn Masonic Centre, 6 Wattle Avenue, Lower Mitcham, SA, 5062 Australia

Office	Nomen	Rank	Name	
Master	Sir Colin of Old Swan		Colin Jones	
Prior	Sir Gerald of Tumby Bay		Gerald Leslie Freeman	
Marshal	Sir Lindsay of Broken Hill	ProvGDk	Lindsay Arthur Wills	
Treasurer	Sir Maurice of Netley	PGCel, PPrGSwdB	Maurice Clifton Holmes Phillips	Deceased
Secretary	Sir Phillip of Numurkah		Philip Harold Evan Kissick	Resigned
Dept.Marshal	Sir Richard of Frank Island	ProvGSwdB	Richard Gordon Num	
Almoner	Sir Dennis of Peveril		Dennis Randles	
1st Working Kt.	Sir Paul of Tavistock		Paul Roe Shillabeer	
2nd Working Kt.	Sir Peter of Oaklands Park		Peter Roesler	
3rd Working Kt.	Sir John of Flagstaff Hill		John P. Mercier	
4th Working Kt.	Vacant			
Herald	Vacant			
Organist	Sir Antony of Stratford		Antony Thomas Leahy	
Doorkeeper	Vacant			
Cellarer	Vacant			
Sentry	Vacant			

Subscribing Masters of the Chapel

2008	Sir Richard of Frank Island	ProvGSwdB	Richard Gordon Num
2009	Sir Richard of Frank Island	ProvGSwdB	Richard Gordon Num
2010	Sir Lindsay of Broken Hill	ProvGDk	Lindsay Arthur Wills
2014	Sir Colin of Old Swan		Colin Jones
2015	Sir Colin of Old Swan		Colin Jones

Subscribing Masters and Past Masters in the Chapel

None

Secretary P.H.E. Kissick (Sir Phillip of Numurkah) - Philip

PO Box 5463, North Geelong VIC 3215 Australia

Tel: (0061) 3 5275 6522, Mobile: [0061] 4 3308 4535, Email: pkissick@optusnet.com.au

Members: 12

Reginald Fitzjocelyn No. 74

Consecrated on Saturday 2nd August 2008

Province of Wessex

Meeting on 2nd Tue May (I) & 3rd Sat Sep at The Masonic Hall, Old Orchard St., Bath, BA1 1JU

Office	Nomen	Rank	Name	
Master	Sir Jeffrey of Langley		Jeffrey Penfold	
Prior	Sir Brian of Melksham	PAstGMar, ProvDepGMar	Brian Frank Amos	
Marshal	Sir David of Cadbury Heath	PGHer, PPrGReg(Wesx)*	David Tony Carter	
Treasurer	Sir Ian of Widcombe, GMA	PGBB, ProvGP(Wesx)*	Ian Peter Cox	
Secretary	Sir Julian of Treverbyn	PAstGMar, ProvGSec	Julian Thomas May	
Dept.Marshal	Sir William of Braintree	ProvGAlm	Roger William Morss	
Almoner	Sir Alfred of Deptford	PPrAsstGMar	Alfred Henry Spencer	
1st Working Kt.	Sir Michael of Akrotiri	ProvGTreas	Michael William Edward Farrow	
2nd Working Kt.	Sir Nigel of Montacute	ProvGReg	Nigel Francis Bevan	
3rd Working Kt.	Sir Sydney of Stoke-Sub-Hamdon	ProvGDk(Wesx)*	Sydney Lynton Brailey	
4th Working Kt.	Sir Richard of Aquae Sulis		Richard Kevin Thurston	
Herald	Sir Roger of Holbeton		Roger Francis Brockington	
Organist	Vacant			
Doorkeeper	Sir Ian of Redcar		Rober Ian Rea	Resigned
Cellarer	Sir Christopher of Kingskerswell	ProvGBB	Christopher John Haliburton	
Cellarer	Sir Derek of Steeple Ashton		Derek John Tadman	
Cellarer	Sir Leonard of Reybridge		Leonard George Stretton	
Sentry	Sir Richard of Bathwick		Richard Paul Ferris	

Subscribing Masters of the Chapel

2010	Sir Ian of Widcombe, GMA	PGBB, ProvGP(Wesx)*	Ian Peter Cox
2011	Sir Julian of Treverbyn	PAstGMar, ProvGSec	Julian Thomas May
2012	Sir David of Cadbury Heath	PGHer, PPrGReg(Wesx)*	David Tony Carter
2013	Sir Colin of Trealaw	PGHer, PPrGTreas	Colin Lowther
2014	Sir Jack of Bathford		Jack Blanchard
2015	Sir Jeffrey of Langley		Jeffrey Penfold

Subscribing Masters and Past Masters in the Chapel

2005	40, 52, 97	Sir Harry of Benfro	GPrec(Wesx)*	Harry John Randell
2012	98	Sir Brian of Melksham	PAstGMar, ProvDepGMar	Brian Frank Amos
2012	102	Sir Micheal of Nempnett	PPrGBB	Tony Micheal Gover
2012	97	Sir William of Braintree	ProvGAlm	Roger William Morss
2013	101	Sir Nigel of Montacute	ProvGReg	Nigel Francis Bevan
2013	97	Sir Andrew of Milton	ProvDepGSec	Andrew Stuart Clapp
2013	98	Sir Michael of Akrotiri	ProvGTreas	Michael William Edward Farrow
2014	94	Sir Sydney of Stoke-Sub-Hamdon	ProvGDk(Wesx)*	Sydney Lynton Brailey
2014	98	Sir Roger of Holbeton		Roger Francis Brockington
2014	102	Sir Christopher of Kingskerswell	ProvGBB	Christopher John Haliburton
2014	52	Sir Alfred of Deptford	PPrAsstGMar	Alfred Henry Spencer
2015	114	Sir Paulin of Wareham	ProvGCel	Paulin Victor Phillips
2015	98	Sir Derek of Steeple Ashton		Derek John Tadman

Secretary J.T. May (Sir Julian of Treverbyn) - Julian

32 Cedric Road, Bath BA1 3PA

Tel: 01225 314 598, Email: julianmay@talktalk.net

Members: 32

* Sir Sydney of Stoke-Sub-Hamdon	Sydney Lynton Brailey	ProvGDk(Wesx) & ProvGCel(WCtry)
* Sir David of Cadbury Heath	David Tony Carter	PGHer, PPrGReg(Wesx) & PPrGCel(SWal)
* Sir Ian of Widcombe, GMA	Ian Peter Cox	PGBB, ProvGP(Wesx) & PPrGP(SWal)
* Sir Harry of Benfro	Harry John Randell	GPrec(Wesx) & PPrGMar(SWal)

Clarendon Chapel No. 75
 Consecrated on Saturday 19th July 2008
 Province of Greater London

Meeting on 4th Fri May & 3rd Mon Nov (I) at Halsey Masonic Hall, Rickmansworth Road, Watford, WD18 0JE

Office	Nomen	Rank	Name
Master	Sir Walter of Bushey Village		Walter Leonard Cheshire
Prior	Sir Alan of Bricket Wood		Alan William Yeowell
Marshal	Sir Robert of Hamersmythe	ProvGBB	Robert William Chilvers
Treasurer	Sir Gavin of Shenley		Gavin O'Sullivan
Secretary	Sir Terry of Prestwood	PPrGCel	Terence William Gray
Dept.Marshal	Sir Dennis of Croxley Green	ProvGCel	Dennis Cope
Almoner	Sir John of Barnet Vale		John Richard Charles Roberts
1st Working Kt.	Sir Robbie of Stamford Bridge		Robbie David Biggs
2nd Working Kt.	Sir Richard of Higham Ferrers		Richard Neil Bedells
3rd Working Kt.	Sir William of Tudor		William Wilkinson
4th Working Kt.	Sir Glyn of Caron	PGHer, ProvGTreas	Evan Glyn Hughes
Herald	Sir Sidney of Amwell	PGCel, PPrGBB	Sidney Edward Ernest Tuck
Organist	Vacant		
Doorkeeper	Sir Robert of Herga	ProvGCel	Robert Anthony Henry Morrow
Cellarer	Vacant		
Sentry	Sir Geoffrey of Bushey	ProvDepGMar	Geoffrey George Cheshire

Subscribing Masters of the Chapel

2008	Sir Bryan of Kasama	PGPrec(GLon)	Bryan Alan Bailes
2010	Sir Glyn of Caron	PGHer, ProvGTreas	Evan Glyn Hughes
2011	Sir Sidney of Amwell	PGCel, PPrGBB	Sidney Edward Ernest Tuck
2012	Sir Robert of Herga	ProvGCel	Robert Anthony Henry Morrow
2013	Sir Geoffrey of Bushey	ProvDepGMar	Geoffrey George Cheshire
2014	Sir Gavin of Shenley		Gavin O'Sullivan
2015	Sir Walter of Bushey Village		Walter Leonard Cheshire

Subscribing Masters and Past Masters in the Chapel

2012	39 Sir Robert of Hamersmythe	ProvGBB	Robert William Chilvers
2013	39 Sir Dennis of Croxley Green	ProvGCel	Dennis Cope

Secretary T.W. Gray (Sir Terry of Prestwood) - Terry
 71 Wrights Lane, Prestwood, Great Missenden HP16 0LG
 Tel: 01923 274 770, Email: terry@anton-group.com

Members: 15

Chapel of St. Mark No. 76

Consecrated on Thursday 27th November 2008

Province of Australia South & New Zealand

Meeting on 3rd Fri Feb & Oct (I) at Smythsdale Masonic Centre, Glenelg Highway, Smythsdale Victoria Australia

Office	Nomen	Rank	Name
Master	Sir Frederick of Codrington		Frederick Atkin Moutray
Prior	Sir Peter of Ballarat		Peter Jon Alan Allen
Marshal	Sir Anthony of Concongella	PPrGCel	Anthony James Martin
Treasurer	Sir Christopher of Warrnambool	AsstGSec, PPrGTreas	Christopher Scott Wallace
Secretary	Sir Christopher of Warrnambool	AsstGSec, PPrGTreas	Christopher Scott Wallace
Dept.Marshal	Sir Wayne of Eversley	PPrDepGMar	Wayne John Henry Croft
Almoner	Sir Ross of Stawell		Ross James Dobson
1st Working Kt.	Sir Christopher of Warrnambool	AsstGSec, PPrGTreas	Christopher Scott Wallace
2nd Working Kt.	Sir Neville of Elimatta		Neville Leslie Wallace
3rd Working Kt.	Sir Graeme of Yarraville	ProvGHer	Graeme Earl Taylor
4th Working Kt.	Sir Daryl of Wilmot		Daryl Kennedy
Herald	Sir Allan of Portland		Allan George Saunders
Organist	Vacant		
Doorkeeper	Vacant		
Cellarer	Vacant		
Sentry	Vacant		

Subscribing Masters of the Chapel

2008	Sir Christopher of Warrnambool	AsstGSec, PPrGTreas	Christopher Scott Wallace
2008	Sir Anthony of Concongella	PPrGCel	Anthony James Martin
2009	Sir Wayne of Eversley	PPrDepGMar	Wayne John Henry Croft
2010	Sir Robert of Harrow	ProvGTreas	Robert John Brown
2014	Sir Graeme of Yarraville	ProvGHer	Graeme Earl Taylor
2015	Sir Frederick of Codrington		Frederick Atkin Moutray

Subscribing Masters and Past Masters in the Chapel

None

Secretary Dr. C.S. Wallace (Sir Christopher of Warrnambool) - Chris

1003 Ripon Street South, Ballarat VIC 3350 Australia

Mobile: (0061) 4 1916 3335, Email: 33.wallace@gmail.com

Members: 11

John Wyclif Chapel No. 78
 Consecrated on Saturday 6th December 2008
 Province of East Midlands

Meeting on 2nd Thu Apr & 4th Thu Nov (I) at Freemasons Hall, George St., Lutterworth, LE17 4ED

Office	Nomen	Rank	Name	
Master	Sir Geoffrey of Wynchingstone		Geoffrey J. Warner	
Prior	Sir Roger of Gilmorton		Roger Christopher Whitbread	
Marshal	Sir Richard of Aldeby		Thomas Richard Goodwin Heap	
Treasurer	Sir Roger of Enderby	PPrDepGSec	Roger Boylan	
Secretary	Sir David of Hareswode		David A. Hurst	
Dept.Marshal	Sir Howard of Abbeydale		Ivan Howard Asprey	
Almoner	Sir Martin of Windsor		Martin John Brench	Deceased
1st Working Kt.	Sir Terence of Rearsby		Terence Alfred Weston	
2nd Working Kt.	Sir David of Burbage		David Graham Coley	
3rd Working Kt.	Sir Paul of Humberstone		Paul William Wightman	
4th Working Kt.	Sir Dominic of Quorn		Dominic Jesse Rapsey	
Herald	Sir Merrill of Barby		Merrill Martin Elliott	
Organist	Sir John of Attenborough	PAsstGMar, PPrGSwdB	John Stanley Bennington Hayes	
Doorkeeper	Sir Robert of Rothwell		Robert Arthur Denton	
Cellarer	Sir James of Thornham Magna		Adrian James Paul Stammers	
Cellarer	Sir Michael of Olney		Michael Belliah Jolley	
Cellarer	Sir Robert of Thorpe Langton		Robert James Reay	
Sentry	Sir Keith of Waendelburgh		Keith George Brudenell	

Subscribing Masters of the Chapel

2011	Sir Michael of Weston-under-Wetherley	ProvGCel	Michael Adams
2012	Sir David of Thurcaston	PGCel, PPrGSwdB	Malcolm David Marston Parkes-Bowen
2013	Sir William of Rugby	ProvGCel	William John Watts
2014	Sir David of Hareswode		David A. Hurst
2015	Sir Geoffrey of Wynchingstone		Geoffrey J. Warner

Subscribing Masters and Past Masters in the Chapel

2006	108, 38	Sir James of Tilchestune, KC	GPrec(EMids)	James Noble Beardsley
2007	24	Sir John of Attenborough	PAsstGMar, PPrGSwdB	John Stanley Bennington Hayes

Secretary D.A. Hurst (Sir David of Hareswode) - David
 Roes Rest Farm, Peckleton Lane, Leicester LE9 9JU
 Tel: 01455 284 005, Mobile: 07713 167 233, Email: dahurst@btconnect.com

Members: 24

Cardinal Thomas Wolsey Chapel No. 79
 Consecrated on Saturday 13th December 2008
 Province of East Anglia

Meeting on 4th Sat Jan (am) (I) & 1st Fri Jul (pm) at Ashlar House, 23 Eastern Way, Bury St Edmunds IP32 7AB

Office	Nomen	Rank	Name
Master	Sir Nicholas of Beacon Hill		Nicholas Brian Le-Gryś
Prior	Sir Edward of Chattisham		Edward Joseph Flack
Marshal	Sir Terence of Mildenhall	PAsstGMar, PPrGSwdB	Terence Clive Lewis
Treasurer	Sir Ian of Broxbourne	ProvDepGMar	Ian Stephen Gray
Secretary	Sir David of Hampton	PPrGSwdB	David John Newton
Dept.Marshal	Sir Ian of Broxbourne	ProvDepGMar	Ian Stephen Gray
Almoner	Sir Nigel of Gosford		Nigel Patrick Gibson
1st Working Kt.	Sir Gerald of Saxmundham		Gerald Wright
2nd Working Kt.	Sir Douglas of Wherstead		Colin Douglas King
3rd Working Kt.	Sir Christopher of Tullbagħ		Christopher Reuben Avis
4th Working Kt.	Sir William of Salalah	PPrGAlm	William Jack Hagger
Herald	Sir Roger of Cannes		Roger James Pennington Lambert
Organist	Vacant		
Doorkeeper	Sir Graham of Stokesay		Graham Frank Butler
Cellarer	Sir Jeremy of Chelsea		Jeremy Jose Farinos Taylor
Cellarer	Sir Michael of Askam Richard		Michael John Anthony Noble
Sentry	Sir John of Long Thurlow		John Arthur Norris

Subscribing Masters of the Chapel

2008	Sir David of Ipswich	PGAlm	David John Price
2011	Sir William of Salalah	PPrGAlm	William Jack Hagger
2012	Sir Lee of Bromley-by-Bow	GPrec(EAng)	Lee John Millross
2014	Sir Keith of Trimley St. Mary	ProvGCel	Keith Cedric McCully
2015	Sir Nicholas of Beacon Hill		Nicholas Brian Le-Gryś

Subscribing Masters and Past Masters in the Chapel

2006	2, 28 Sir Ralph of Kirby Cross	PGAlm, PPrGP	Ralph Derek Allard
2007	26, 50 Sir Terence of Mildenhall	PAsstGMar, PPrGSwdB	Terence Clive Lewis
2008	50 Sir David of Hampton	PPrGSwdB	David John Newton

Secretary D.J. Newton (Sir David of Hampton) - David
 Pine Farm, Wilde St., Beck Row, Bury-St-Edmunds IP28 8BT
 Tel: 01842 862 420, Mobile: 07803 003 481, Email: davidnewton6118@gmail.com

Members: 20

Chapel of St. David No. 80
 Consecrated on Thursday 6th August 2009
 Province of Australia North

Meeting on 4th Sat in 2nd (I) & 4th Quarter at Concord West Masonic Centre, 315 Concord Rd. Concord West NSW 2138 Australia

Office	Nomen	Rank	Name
Master	Sir John of Mount Annan	ProvGCel	John Allan Whitehouse
Prior	Sir Michael of Warringah		Michael Bowe
Marshal	Sir Herbert of Massereene	PPrDepGMar	Herbert Francis Mailey
Treasurer	Sir Allan of Jannali	PGAlm, ProvGP	Allan Edward Elliott
Secretary	Sir Allan of Jannali	PGAlm, ProvGP	Allan Edward Elliott
Dept.Marshal	Sir Phillip of Collaroy Plateau		Anthony Phillip Young
Almoner	Sir Lawrence of Willoughby	PGDk, ProvGAlm	Lawrence Douglas Muir
1st Working Kt.	Sir Edward of Manilla		Edward Dempster Griffiths
2nd Working Kt.	Sir Arthur of Bardwell	PGDk, PPrGSwdB	Arthur Russell Macken
3rd Working Kt.	Sir Jeff of Glenbrook		Jeffrey Illingworth
4th Working Kt.	Vacant		
Herald	Sir Graeme of Weemilah	ProvGTreas	Graeme Stapelfeldt
Doorkeeper	Sir Jeff of Glenbrook		Jeffrey Illingworth
Cellarer	Sir Anthony of Blue Mountains	ProvDepGMar	Anthony Francis Austin Traynor
Cellarer	Sir Ross of Northumberland	ProvGGB	Ross Hillard Jackson
Sentry	Sir Anthony of Blue Mountains	ProvDepGMar	Anthony Francis Austin Traynor

Subscribing Masters of the Chapel

2008	Sir Allan of Jannali	PGAlm, ProvGP	Allan Edward Elliott
2010	Sir Arthur of Bardwell	PGDk, PPrGSwdB	Arthur Russell Macken
2011	Sir Anthony of Blue Mountains	ProvDepGMar	Anthony Francis Austin Traynor
2012	Sir Graeme of Weemilah	ProvGTreas	Graeme Stapelfeldt
2013	Sir Ross of Northumberland	ProvGGB	Ross Hillard Jackson
2014	Sir John of Mount Victoria	ProvGDk	Richard John Craft
2015	Sir John of Mount Annan	ProvGCel	John Allan Whitehouse

Subscribing Masters and Past Masters in the Chapel

2008	42 Sir Lawrence of Willoughby	PGDk, ProvGAlm	Lawrence Douglas Muir
2010	42 Sir Herbert of Massereene	PPrDepGMar	Herbert Francis Mailey

Secretary A.E. Elliott (Sir Allan of Jannali) - Allan
 12 Shorland Avenue, Jannali NSW 2226 Australia
 Tel: (0061) 2 9589 1035, Mobile: (0061) 4 1823 3119, Email: allanelliott@mailinghouse.com.au

Members: 13

Chapel of St. Christopher No. 82
 Consecrated on Saturday 15th August 2009
 Province of Australia North

Meeting on 3rd Sat May & Oct (I) at Masonic Centre, 5 Boyd Street, Tweed Heads, NSW 2485 Australia

Office	Nomen	Rank	Name
Master	Sir William of Oakey		William Tui Tupou
Prior	Sir Michael of Lambeth		Michael David Boyd
Marshal	Sir Edward of Charlestown	PGAlm, ProvGMar	Albert Edward Stark
Treasurer	Sir Klaus of Bilambil	PPrGSwdB	Klaus Dieter von Paschelke
Secretary	Sir Murray of Waiiau Pa		Murray Lloyd Diaz
Dept. Marshal	Sir Leon of Lancaster		Leon Lindley
Almoner	Sir Florin of Ephraim Island		Florin Belbe
1st Working Kt.	Sir Oswald of Avondale	PGCel	Oswald Walter Brunner
2nd Working Kt.	Sir Neil of Cudgen Headland		Neil S. Duncan
3rd Working Kt.	Sir Graham of Bilgola		Graham Robert Moon
4th Working Kt.	Sir Leslie of Tweed		Lesley Norman Hicks
Herald	Sir Peter of Longacre	ProvGCel	Peter A. Horne
Organist	Vacant		
Doorkeeper	Sir Stephen of Buderim	PPrGSec	Stephen Francis Murie
Cellarer	Sir Colin of Isleworth, KC	GPrec(AusN)	Colin Boughton
Cellarer	Sir Donald of Kynnumboon	GPrec(AusN)	Donald Patrick Dezentjé
Cellarer	Sir John of Mount Gravatt	PGDk, ProvGSwdB	John Edward Muirhead
Sentry	Sir Bernard of Inala	PGCel, ProvAsstGSec	Bernard Richard Anton Dokter

Subscribing Masters of the Chapel

2009	Sir Donald of Kynnumboon	GPrec(AusN)	Donald Patrick Dezentjé
2012	Sir Bernard of Inala	PGCel, ProvAsstGSec	Bernard Richard Anton Dokter
2013	Sir Peter of Longacre	ProvGCel	Peter A. Horne
2014	Sir Peter of Longacre	ProvGCel	Peter A. Horne
2015	Sir William of Oakey		William Tui Tupou

Subscribing Masters and Past Masters in the Chapel

2005	46 Sir Edward of Charlestown	PGAlm, ProvGMar	Albert Edward Stark
2008	46 Sir Colin of Isleworth, KC	GPrec(AusN)	Colin Boughton
2011	46 Sir John of Mount Gravatt	PGDk, ProvGSwdB	John Edward Muirhead

Secretary M.L. Diaz (Sir Murray of Waiiau Pa) - Murray
 P.O. Box 71, Bellbowrie QLD 4070 Australia
 Mobile: (0061) 409 653 429, Email: dezen@dezentje.com.au

Members: 17

Sir Ranulf de Glanville No. 84

Consecrated on Saturday 17th October 2009

Province of Lancashire

Meeting on 5th Sat Mar-Jun & 5th Sat Sep-Dec (I) (11am) at Fleetwood Masonic Hall, 32 Esplanade, Fleetwood, FY7 6HF

Office	Nomen	Rank	Name
Master	Sir David of Ormeschurche	ProvDepGSec	David Donald Coulson
Prior	Sir David of Fleetwood		David Charles Shaw
Marshal	Sir Frank of Farnworth	ProvGReg	Frank John Kennedy
Treasurer	Sir Rodney of Torenton	ProvGHer	Rodney Stuart Greenall
Secretary	Sir William of Walton-le-Dale	PGDk, PPrGSwdB	William Woods
Dept.Marshal	Sir Bryan of Dornoch	ProvGSwdB	Bryan Peter Snaith
Almoner	Sir Michael of Squires Gate	PGDk, PPrGSwdB	Michael Alexander Clowes
1st Working Kt.	Sir Brian of Earles Towne	PGAlm, PPrGSec	Brian Honey
2nd Working Kt.	Sir Maurice of Ewell		Maurice Azzopardi
3rd Working Kt.	Sir James of Aughton	ProvGDk	James Wynne
4th Working Kt.	Sir Gordon of Cheapside	ProvAsstGMar	Gordon Stuart Pilkington
Herald	Sir Michael of Accrington	DepGSec, PPrGMar	Michael Beesley
Organist	Vacant		
Doorkeeper	Sir Wayne of Hutton		John Wayne Pearson
Cellarer	Sir Stephen of Larkholme		Stephen Thomas Clarke
Sentry	Sir James of Anchors Holme	PPrGCel	James Barnes

Subscribing Masters of the Chapel

2009	Sir John of Bodeltone Sands	PDepGMar, ProvGP	John Henry Monkhouse
2010	Sir James of Anchors Holme	PPrGCel	James Barnes
2011	Sir Frank of Farnworth	ProvGReg	Frank John Kennedy
2012	Sir Michael of Accrington	DepGSec, PPrGMar	Michael Beesley
2013	Sir Bryan of Dornoch	ProvGSwdB	Bryan Peter Snaith
2014	Sir Rodney of Torenton	ProvGHer	Rodney Stuart Greenall
2015	Sir David of Ormeschurche	ProvDepGSec	David Donald Coulson

Subscribing Masters and Past Masters in the Chapel

2010	72 Sir Brian of Earles Towne	PGAlm, PPrGSec	Brian Honey
2011	5, 5 Sir Michael of Squires Gate	PGDk, PPrGSwdB	Michael Alexander Clowes
2012	3 Sir William of Atherton	GPrec(Lancs)	William David Swindlehurst
2012	5, 72 Sir William of Walton-le-Dale	PGDk, PPrGSwdB	William Woods
2013	3 Sir Geoffrey of Wellington	PAsstGMar, PPrGReg	Geoffrey Herbert Lee
2014	109 Sir Gordon of Cheapside	ProvAsstGMar	Gordon Stuart Pilkington

Secretary W. Woods (Sir William of Walton-le-Dale) - Bill
 Anthorn, 578 Garstang Road, Barton, Preston PR3 5DP
 Tel: 01772 302 6120, Mobile: 07827 432 298, Email: ww2billwoods@gmail.com

Members: 19

St. James's Chapel No. 86

Consecrated on Thursday 14th May 2009

Province of Greater London

Meeting on 1st 5th Weekday May (I) & Sep at Mark Mason's Hall, 86 St. James's Street, London, SW1A 1PL

Office	Nomen	Rank	Name	
Master	Sir John of Sloane Square	PPrGCel	John Keith Hicks	
Prior	Sir Rodney of Chipping Norton		Rodney Staines	
Marshal	Sir Henry of Melita	ProvAsstGMar(GLon)*	Henry John Emms	
Treasurer	Sir Carl of Woodcote Mere	PPrGBB	Carl Melvyn Nixon	
Secretary	Sir Martin of Pimlico	PGDk, ProvGHer	Martin Jeffrey Sale	
Dept. Marshal	Sir Benjamin of Tyburne	PPrDepGReg	Benjamin William Dykes	Resigned
Almoner	Sir Panayiotis of Famagusta		Panayiotis Michael Joannou	
1st Working Kt.	Sir Lawrence of Mortlake		Lawrence Adnah Bell-Wright	
2nd Working Kt.	Sir Constantinos of Lefkosa		Constantinos Andreas Michaelides	
3rd Working Kt.	Sir Andreas of Pafos		Andreas Charalambous	
4th Working Kt.	Sir Douglas of Duston	ProvGReg(GLon)*	Douglas Dennis Black	
Herald	Sir Jeremiah of Moyah		Jeremiah Gangadeen	
Organist	Sir Naunton of Naunton	DepGOrg, PPrGSwdB(GLon)*	Naunton Charles William Liles	
Asst. Secretary	Sir Simon of St. James	PGReg	Simon Andrew Mighall	
Doorkeeper	Sir Carsten of Brunswick		Carsten Rinne	
Cellarer	Vacant			
Sentry	Sir Naunton of Naunton	DepGOrg, PPrGSwdB(GLon)*	Naunton Charles William Liles	

Subscribing Masters of the Chapel

2009	Sir Nicholas of Berk Hamsted	PGHer, PPrGSwdB	Nicholas David Williams
2009	Sir John of Christchurch	PGMar	John Brackley
2011	Sir Naunton of Naunton	DepGOrg, PPrGSwdB(GLon)*	Naunton Charles William Liles
2012	Sir Henry of Melita	ProvAsstGMar(GLon)*	Henry John Emms
2012	Sir Simon of St. James	PGReg	Simon Andrew Mighall
2013	Sir Martin of Pimlico	PGDk, ProvGHer	Martin Jeffrey Sale
2013	Sir Thomas of Zetland		Thomas Thomson
2014	Sir Thomas of Zetland		Thomas Thomson
2015	Sir John of Sloane Square	PPrGCel	John Keith Hicks

Subscribing Masters and Past Masters in the Chapel

2009	64, 96 Sir Stan of Croydon	GPrec(H&IoW)*	Stan Brown
2011	43 Sir Douglas of Duston	ProvGReg(GLon)*	Douglas Dennis Black
2011	91, 95 Sir Lawrence of Stubbington	PGAlm, PPrGP(H&IoW)	John Lawrence Peer MBE
2012	96 Sir Peter of Islington	PPrGSec(H&IoW)	Peter Robert Dack
2015	64 Sir Carl of Woodcote Mere	PPrGBB	Carl Melvyn Nixon

Secretary M.J. Sale (Sir Martin of Pimlico) - Martin
 59 Bramwell House, Churchill Gardens, London SW1V 3DS
 Tel: 020 7592 0043, Mobile: 07890 142 765, Email: martmason@msn.com

Members: 34

* Sir Douglas of Duston	Douglas Dennis Black	ProvGReg(GLon) & ProvGOrg(SECo)
* Sir Stan of Croydon	Stan Brown	GPrec (H&IoW) & PPrGSwdB (GLon)
* Sir Henry of Melita	Henry John Emms	ProvAGMar(GLon) & PPrGSent(EAng)
* Sir Naunton of Naunton	Naunton Charles William Liles	DepGOrg, PPrGSwdB(GLon) & PPrGOrg(SWal)

Runnymede Chapel No. 88
 Consecrated on Friday 6th November 2009
 Province of Canada

Meeting on 2nd Fri of May (I) & 4th Fri Oct at Richmond Hill Masonic Temple, 112, Crosby Street, Richmond Hill, ON Canada L4C 9N5

Office	Nomen	Rank	Name
Master	Sir Dimitri of York		Dimitrios Papavramidis
Prior	Sir Phillip of Sharon		Harvey Phillip Williams
Marshal	Sir Richard of Dunbarton		Richard Bradley Allgood
Treasurer	Sir Ian of Tonbridge		Ian David Nicholls
Secretary	Sir Brian of Strathclyde	PGHer, ProvGSec	Brian Roy Strachan Manson
Dept. Marshal	Sir Joseph of Travancore		Romy Joseph Thomas
Almoner	Sir George of Kettleby		George Marcus Puccia
1st Working Kt.	Sir Robert of Lanark		Robert F. Martin
2nd Working Kt.	Sir Lachlan of Hamilton		Lachlan Hamilton
3rd Working Kt.	Sir Rodney of Snowdon		Rodney B. Muir
4th Working Kt.	Sir Prince of Point Pedro	PPrGDk	Prince D. Selvaraj
Herald	Sir Thomas of Willowdale		Thomas Kennedy Douglas
Organist	Vacant		
Doorkeeper	Sir William of Leaside		William Raymond Boal
Cellarer	Vacant		
Sentry	Vacant		

Subscribing Masters of the Chapel

2010	Sir Peter of Caledon	PGHist, PPrGP	Peter David Park
2011	Sir Brian of Strathclyde	PGHer, ProvGSec	Brian Roy Strachan Manson
2012	Sir Ian of Tonbridge		Ian David Nicholls
2013	Sir Prince of Point Pedro	PPrGDk	Prince D. Selvaraj
2014	Sir Prince of Point Pedro	PPrGDk	Prince D. Selvaraj
2015	Sir Dimitri of York		Dimitrios Papavramidis

Subscribing Masters and Past Masters in the Chapel

None

Secretary B.R.S. Manson (Sir Brian of Strathclyde) - Brian
 1277 Trent River Road, RR3, Havelock, Ontario K0L 1Z0 Canada
 Tel: 001 (705) 778 2228, Email: briansm1277@gmail.com

Members: 16

Holy Cross Chapel No. 89

Consecrated on Saturday 6th March 2010

Province of South Eastern Counties

Meeting on 2nd Fri Feb & 2nd Mon Sep (I) at Masonic Centre, Church Street, Uckfield, East Sussex, TN22 1BJ

Office	Nomen	Rank	Name
Master	Sir Paul of Steyning		Paul Stephen Hollebone
Prior	Sir Mervin of Lochaber		Mervin Edward John Gould
Marshal	Sir Kevin of Hellingley	ProvGCel	Kevin Hollingsworth
Treasurer	Sir John of Iping Mill		John Charles William Hickman
Secretary	Sir Richard of Heathfield		Richard Charles Axell
Dept. Marshal	Sir Malcolm of Old Meldrum	ProvDepGMar(H&IoW)*	Malcolm Peter Ramsey Brown
Almoner	Sir Gordon of Old Windsor	PGAlm, PPrGReg	Gordon Leaman
1st Working Kt.	Sir Peter of Fairlight		Peter Rendall Wallace
2nd Working Kt.	Sir Alan of Ben Avon, GMA	PPrGCel(H&IoW)	Alan Greasley
3rd Working Kt.	Sir Lloyd of Lewes		Lloyd James Clapperton
4th Working Kt.	Sir Richard of Fulham		Richard Thornton
Herald	Sir Ivan of Torcross		Ivan Peter Biddle
Organist	Vacant		
Doorkeeper	Sir Terence of Hampden Park		Terence Stanley Brown
Cellarer	Sir John of Meidrim		John David Phillips
Sentry	Sir Jeremy of Falcon Wode	ProvDepGMar	Jeremy Simon Griffin

Subscribing Masters of the Chapel

2010	Sir Gordon of Old Windsor	PGAlm, PPrGReg	Gordon Leaman
2010	Sir Jeremy of Falcon Wode	ProvDepGMar	Jeremy Simon Griffin
2011	Sir Malcolm of Old Meldrum	ProvDepGMar(H&IoW)*	Malcolm Peter Ramsey Brown
2012	Sir Kevin of Hellingley	ProvGCel	Kevin Hollingsworth
2013	Sir Richard of Heathfield		Richard Charles Axell
2014	Sir Philip of Amberstone		Philip David Simmons
2015	Sir Paul of Steyning		Paul Stephen Hollebone

Subscribing Masters and Past Masters in the Chapel

None

Secretary R.C. Axell (Sir Richard of Heathfield) - Richard Ashleigh, 8 Summerheath Road, Hailsham, East Sussex BN27 0DS
Tel: 01323 842 505, Mobile: 07818 275 112, Email: r.axell@btinternet.com

Members: 16

* Sir Malcolm of Old Meldrum Malcolm Peter Ramsey Brown ProvDepGMar(H&IoW) & ProvGSent(SECo)

Gods Port Chapel No. 91

Consecrated on Monday 1st November 2010

Province of Hampshire and the Isle of Wight

Meeting on 1st Mon Mar (I) & Sep at The Masonic Hall, Clarence Road, Gosport, Hampshire, PO12 1BB

Office	Nomen	Rank	Name	
Master	Sir Ian of Alwarestoch	PPrAsstGSec	Ian Frederick Chase	
Prior	Sir Keith of Wickham	PPrGSent	Keith John Kewell	Resigned
Marshal	Sir Alwyn of Widley	GDK, ProvGMar	Alwyn Robinson Parsons	
Treasurer	Sir Albert of Longton	PPrDepGReg	Albert Edward Light	
Secretary	Sir Colin of Furness	ProvDepGSec	Colin Monkman	
Dept.Marshal	Sir Richard of Langstone	PPrAsstGSec	Richard Thomas Clasby	
Almoner	Sir Paul of Hardway	PPrAsstGMar	Paul Adams	
1st Working Kt.	Sir Brian of Bourne	ProvGSwdB	Brian Edward Lambert	
2nd Working Kt.	Sir Graham of Brixham		Graham James Roberts	
3rd Working Kt.	Sir Richard of Wolverton	ProvGDK	Richard Anthony Dunleavy	
4th Working Kt.	Sir Keith of Galloway		Keith Brian MacLean	
Herald	Sir Paul of Larne		Paul Stephen Berridge	
Organist	Vacant			
Doorkeeper	Sir John of Buckley Wood		John Stephen Tempest	
Cellarer	Sir Simon of Portsmouth		Simon Lambert	
Cellarer	Sir Robert of Seaview	ProvGCel	Robert Stephens	
Cellarer	Sir Alan of Ecrivieu		Alan John Krzysiga	
Sentry	Sir Alan of Gosport	PPrGCel	Allan Martin Smelt	

Subscribing Masters of the Chapel

2012	Sir Alwyn of Widley	GDK, ProvGMar	Alwyn Robinson Parsons
2013	Sir Leslie of Warsash	PGHer, PPrGMar	Leslie Roger Laithwaite
2014	Sir Alan of Gosport	PPrGCel	Allan Martin Smelt
2015	Sir Ian of Alwarestoch	PPrAsstGSec	Ian Frederick Chase

Subscribing Masters and Past Masters in the Chapel

2012	96	Sir Peter of Islington	PPrGSec	Peter Robert Dack
2013	107	Sir Brian of Watergate	PPrAsstGMar	Brian Edward Wisbey
2014	96	Sir Charles of Henley on Thames	ProvGReg	Charles Jonathan Aspinell
2014	58	Sir Colin of Furness	ProvDepGSec	Colin Monkman
2014	107	Sir Robert of Seaview	ProvGCel	Robert Stephens
2015	112	Sir Sydney of Belchamp Walter	ProvGAlm	Sydney Herbert Aynsworth
2015	107	Sir David of Queen's Bower		David John Poulton
2015	58	Sir David of Alverstoke	ProvDepGReg	David Stevenson

Secretary C. Monkman (Sir Colin of Furness) - Colin
 35 Denham Close, Hillhead, Fareham PO14 2BQ
 Tel: 01329 664 703, Mobile: 07941 474 443, Email: colin.monkman@uwclub.net

Members: 29

Sir Barry of Ilford Chapel No. 92
 Consecrated on Saturday 5th January 2013
 Province - Unattached

Meeting on 2nd Sat Apr & 3rd Sat Sep at Masonic Hall, 457 Burton Road, Littleover, Derby DE23 6XX

Office	Nomen	Rank	Name
Master	Sir Melvyn of Wud Plumpton, KH	GM	Melvyn Cross
Prior	Sir David of Duddeston, KC	GP	David Albert Hope
Marshal	Sir Raymond of Eastwood, KC	GMar, ProvGTreas	Raymond Stewart Ellis
Treasurer	Sir William of Donisthorpe, KC	GTreas, PPrGTreas	William Henry Summ
Secretary	Sir Paul of Brownhills, KH	GSec, PPrGMar	Paul Mycock
Dept.Marshall	Sir Terence of Dryslwyn	DepGMar, ProvGMar(SWal)*	Terence Kenneth Jones
Almoner	Sir Stephen of Harlthorpe, KC	GReg, PPrGAlm	John Stephen Priestley
1st Working Kt.	Sir John of Holywell, KC	GPrec(Ch&NWal)	John Dunn McLain
2nd Working Kt.	Sir James of Tilchestune, KC	GPrec(EMids)	James Noble Beardsley
3rd Working Kt.	Sir Brian of Baldwins Hill, KC	GPrec(SECo)	Brian James Prevet
4th Working Kt.	Sir Robert of Melton	GPrec(ASNZ)	Robert Collins Barnes
Herald	Sir Brian of Barnehurst	GPrec(WCtry)	Brian William Lobb
Organist	Sir David of Epworth	GPrec(Yrk&NE)	David George Fox
Asst. Secretary	Sir Michael of Accrington	DepGSec, PPrGMar	Michael Beesley
Doorkeeper	Sir William of Atherton	GPrec(Lancs)	William David Swindlehurst
Cellarer	Sir Donald of Kynnumboon	GPrec(AusN)	Donald Patrick Dezentjé
Cellarer	Sir Harry of Benfro	GPrec(Wesx)*	Harry John Randell
Cellarer	Sir Stan of Croydon	GPrec(H&IoW)*	Stan Brown
Cellarer	Sir Gordon of Port Perry	GPrec(Canada)	Gordon Frederick Smith
Cellarer	Sir Brian of Alrewas	GPrec(CMids)	Brian William Price
Cellarer	Sir Gareth of Aberdâr	GPrec(SWal)	David Gareth Gait
Cellarer	Sir Lee of Bromley-by-Bow	GPrec(EAng)	Lee John Millross
Cellarer	Sir Trevor of Victoria	GPrec(GLon)	Trevor Clive Gray
Cellarer	Sir Michael of Seasalter, KH, Prot.Cantb	PGP	Michael George Harridine
Sentry	Sir Anthony of Horseford, KC	PGPrec(Yrk&NE)	Anthony William Llewellyn

Subscribing Masters of the Chapel

2015 Sir Melvyn of Wud Plumpton, KH GM Melvyn Cross

Subscribing Masters and Past Masters in the Chapel

All Members

Secretary Dr. P. Mycock (Sir Paul of Brownhills, KH) - Paul
 54 Wood End Lane, Erdington, Birmingham B24 8AN
 Tel: 0121 384 1392, Mobile: 07809 146 237, Email: paul.mycock@blueyonder.co.uk

Members: 25

- | | | |
|---------------------------|-----------------------|---|
| * Sir Stan of Croydon | Stan Brown | GPrec (H&IoW) & PPrGSwdB (GLon) |
| * Sir Terence of Dryslwyn | Terence Kenneth Jones | DepGMar,ProvGMar(SWal) & ProvGMar(Wesx) |
| * Sir Harry of Benfro | Harry John Randell | GPrec(Wesx) & PPrGMar(SWal) |

Pride of Surrey Chapel No. 93
 Consecrated on Tuesday 2nd November 2010
 Province of Greater London

Meeting on 2nd Mon May (I) & Oct at Sutton Masonic Hall, Sutton, Surrey SMI 1BB

Office	Nomen	Rank	Name
Master	Sir Alan of Old Coulsdon		Alan John Brockwell
Prior	Sir Derek of Hersham		Derek Martin Williamson
Marshal	Sir Simon of Stoneleigh	PGMar	Simon Edwin Polkinghorne
Treasurer	Sir Brian of Coniston	ProvGDk	Brian Harold Owen
Secretary	Sir Leonard of Sunbury	ProvAsstGSec	Leonard George Hayward
Dept.Marshal	Sir Christopher of Carshalton	PGMar	Christopher Francis Hatton
Almoner	Sir John of Great Bookham	PPrGSwdB	John George Rice
1st Working Kt.	Sir Daniel of Norbury		Daniel Clive Turner
2nd Working Kt.	Sir Leslie of Windsor		Leslie Grout
3rd Working Kt.	Sir James of Lauderdale		James George Maitland
4th Working Kt.	Sir Colin of Berrylands		Colin Fosyth-Gray
Herald	Sir Graham of Worcester Park		Graham John Hancock
Organist	Vacant		
Doorkeeper	Sir James of Lauderdale		James George Maitland
Cellarer	Sir Hugh of Merstham		Hugh James Everitt
Cellarer	Sir Mark of Ewell		Mark Peter Donovan
Sentry	Sir Raymond of St. James	PGBB, PPrGSwdB	Raymond Charles Horton

Subscribing Masters of the Chapel

2010	Sir John of Great Bookham	PPrGSwdB	John George Rice
2011	Sir Robert of East Grinstead		Robert Reid Bromley
2011	Sir Christopher of Carshalton	PGMar	Christopher Francis Hatton
2012	Sir Leonard of Sunbury	ProvAsstGSec	Leonard George Hayward
2013	Sir Michael of Stockwell	PPrAsstGMar	Michael John Gould
2014	Sir Michael of Thames Ditton	ProvGCel	Michael Daniel Ellis
2015	Sir Alan of Old Coulsdon		Alan John Brockwell

Subscribing Masters and Past Masters in the Chapel

2003	22, 43 Sir Simon of Stoneleigh	PGMar	Simon Edwin Polkinghorne
2006	43 Sir Raymond of St. James	PGBB, PPrGSwdB	Raymond Charles Horton
2009	43 Sir Edwin of Lincoln	PPrGSent(SECo)	Edwin John Barrella
2012	43, 43 Sir Timothy of Avalon	ProvGHer(SECo)	Timothy Ford

Secretary L.G. Hayward (Sir Leonard of Sunbury) - Leonard
 17 Nursery Road, LOWER SUNBURY TW16 6LA
 Tel: 01932 769 579, Mobile: 07768 106 115, Email: HaywardLG@aol.com

Members: 20

Sir William de Tracy Chapel No. 94
 Consecrated on Wednesday 13th April 2011
 Province of West Country

Meeting on 4th Wed Feb 2nd Wed Jun (I) & 4th Wed Oct at Masonic Temple, Church Street, Brixham, Devon TQ5 8HG

Office	Nomen	Rank	Name
Master	Sir Colin of Restormal		Colin Arthur Adams
Prior	Sir George of Lanivet		William George Lissamer
Marshal	Sir Dennis of Dore	PAstGMar, ProvGMar(WCtry)*	Dennis Robert Hammond
Treasurer	Sir Jeffrey of Santiago	ProvGDk	Jeffrey Leach
Secretary	Sir Richard of Chew Magna		Richard Walter Baber
Dept. Marshal	Sir Christopher of Kingskerswell	ProvGBB(Wesx)	Christopher John Haliburton
Almoner	Sir James of Totnes	PGHer, ProvGBB	James Albert Evans
1st Working Kt.	Sir Ronald of Siddington		Ronald James Bridger
2nd Working Kt.	Sir David of Minehead		David William Barrie Bale
3rd Working Kt.	Sir John of Liverpool	ProvGSent	John Lynes
4th Working Kt.	Sir Paul of New South Wales		Paul Bradfield
Herald	Sir Ian of Bristol	ProvAsstGMar	Ian John Pollock
Organist	Vacant		
Doorkeeper	Sir Stephen of Budleigh	PPrGDk	Stephen John Marlow
Cellarer	Vacant		
Sentry	Sir Raymond of Ayreville	PGHer, ProvGSec	Raymond Francis Thompson

Subscribing Masters of the Chapel

2011	Sir Derek of Churston	PGAlm, ProvGP	Derek Alan Mills
2011	Sir Stephen of Budleigh	PPrGDk	Stephen John Marlow
2012	Sir Raymond of Ayreville	PGHer, ProvGSec	Raymond Francis Thompson
2013	Sir Ian of Bristol	ProvAsstGMar	Ian John Pollock
2014	Sir Sydney of Stoke-Sub-Hamdon	ProvGDk(Wesx)*	Sydney Lynton Brailey
2015	Sir Colin of Restormal		Colin Arthur Adams

Subscribing Masters and Past Masters in the Chapel

2003	7 Sir Brian of Barnehurst	GPrec(WCtry)	Brian William Lobb
2009	71 Sir James of Totnes	PGHer, ProvGBB	James Albert Evans
2012	34 Sir Peter of Broxbourne	ProvDepGSec	Peter Edward Ayres
2012	102 Sir Micheal of Nempnett	PPrGBB(Wesx)	Tony Micheal Gover
2013	102 Sir Trevor of San Nazario	P ProvAsstGMar(Wesx)	Colin Trevor Cooper
2013	74 Sir Dennis of Dore	PAstGMar, ProvGMar(WCtry)*	Dennis Robert Hammond
2014	102 Sir Christopher of Kingskerswell	ProvGBB(Wesx)	Christopher John Haliburton

Secretary R.W. Baber (Sir Richard of Chew Magna) - Richard
 15 Lammas Lane, Preston, Paignton TQ3 1PS
 Tel: 01803 558 160, Email: gbarer2892@aol.com

Members: 22

* Sir Sydney of Stoke-Sub-Hamdon Sydney Lynton Brailey ProvGDk(Wesx) & ProvGCel(WCtry)
 * Sir Dennis of Dore Dennis Robert Hammond PAstGMar,ProvGMar(WCtry) & PPrAsstGMar(Wesx)

Manor of Woolston Chapel No. 95

Consecrated on Monday 12th September 2011

Province of Hampshire and the Isle of Wight

Meeting on 1st Tues May & Nov (I) at Woolston Masonic Centre, Manor Road South, Southampton, Hampshire, SO19 2DS

Office	Nomen	Rank	Name	
Master	Sir Christopher of Lincoln	PPrGCel	Christopher John Frith	
Prior	Sir Dennis of Titchfield	PPrGCel	Dennis Alan Whitear	
Marshal	Sir David of Poole	ProvGHer	David Lloyd Evans	
Treasurer	Sir Lawrence of Stubbington	PGAlm, PPrGP	John Lawrence Peer MBE	Resigned
Secretary	Sir Sydney of Belchamp Walter	ProvGAlm	Sydney Herbert Aynsworth	
Dept.Marshal	Sir Brian of Rownhams	ProvGCel	Brian Thomas White	
Almoner	Sir Robert of Bitterne	ProvGCel	Robert Ross Galbraith	
1st Working Kt.	Sir Ralph of Ludlow		Ralph Farncis Mitchell	
2nd Working Kt.	Sir Peter of Shirley		Peter William Andrews	
3rd Working Kt.	Sir Vincent of Southampton		Vincent Lawrence Xerri	
4th Working Kt.	Sir Richard of West End		Richard Edward Kitchen	
Herald	Sir Alexander of Hedge End		Alexander Edward Ward	
Organist	Sir Frank of Titchfield	ProvGOrg	Ronald Leslie Cousins	Resigned
Doorkeeper	Sir Martin of Verwood		Martin Sydney Parrock	
Cellarer	Sir Alan of Ben Avon, GMA	PPrGCel	Alan Greasley	
Cellarer	Sir Stephen of Titchfield		Stephen James Withey	
Cellarer	Sir Ian of Braishfield Manor		Ian Thomas Charles Glister	
Sentry	Sir Tony of Hadley Wood	ProvGBB	Tony Derek Coles	

Subscribing Masters of the Chapel

2011	Sir William of Marchwood	PGHer, ProvGP	William Whitifeld
2012	Sir Anthony of Southampton	PGDk, ProvGSec	Anthony Ronald Welch
2013	Sir Tony of Hadley Wood	ProvGBB	Tony Derek Coles
2014	Sir Graham of Bristol	ProvGWRReg	Graham Comley
2015	Sir Christopher of Lincoln	PPrGCel	Christopher John Frith

Subscribing Masters and Past Masters in the Chapel

2015	112 Sir Sydney of Belchamp Walter	ProvGAlm	Sydney Herbert Aynsworth
2015	118 Sir Michael of Hannover	PPrGCel	Micahel Lodge

Secretary S.H. Aynsworth (Sir Sydney of Belchamp Walter) - Sydney

10 Beechcroft Road, Alverstoke, Gosport, Hampshire PO12 2ER

Tel: 02392 580 544, Email: larretts@gmail.com

Members: 21

St. Swithun's Chapel No. 96

Consecrated on Wednesday 23rd May 2012

Province of Hampshire and the Isle of Wight

Meeting on 4th Thu July (I), 4th Wed Aug at Masonic Hall, Alresford Road, Winchester SO21 1HB

Office	Nomen	Rank	Name
Master	Sir Arthur of Timsbury	ProvAsstGSec	Arthur Walter Muller
Prior	Sir Angus II of Glasgow		Angus McDonald Steel
Marshal	Sir Charles of Henley on Thames	ProvGReg	Charles Jonathan Aspinell
Treasurer	Sir Alan of Woodlands		Alan Donald Hay Paxton
Secretary	Sir Malcolm of Old Meldrum	ProvDepGMar(H&IoW)*	Malcolm Peter Ramsey Brown
Dept.Marshal	Sir Anthony of Shipton	ProvGCel	Anthony James Green
Almoner	Sir Peter of Islington	PPrGSec	Peter Robert Dack
1st Working Kt.	Sir Alan of Ben Avon, GMA	PPrGCel	Alan Greasley
2nd Working Kt.	Sir Malcolm of Iford	ProvGSent	Malcolm Reston Melbourne Lloyd
3rd Working Kt.	Vacant		
4th Working Kt.	Sir Francis of Hampton		Francis Rhoades-Brown
Herald	Sir Robert of East Grinstead		Robert Reid Bromley
Organist	Vacant		
Doorkeeper	Sir Gary of Illminster		Garry William Johnson
Cellarer	Vacant		
Sentry	Sir Benjamin of Tyburne	PPrDepGReg	Benjamin William Dykes

Subscribing Masters of the Chapel

2012	Sir Peter of Islington	PPrGSec	Peter Robert Dack
2013	Sir Benjamin of Tyburne	PPrDepGReg	Benjamin William Dykes
2014	Sir Charles of Henley on Thames	ProvGReg	Charles Jonathan Aspinell
2015	Sir Arthur of Timsbury	ProvAsstGSec	Arthur Walter Muller

Subscribing Masters and Past Masters in the Chapel

2009	58 Sir John of Frimley Green	PPrGMar(H&IoW)*	John Leslie Jarvis
2011	93 Sir Robert of East Grinstead		Robert Reid Bromley
2011	89 Sir Malcolm of Old Meldrum	ProvDepGMar(H&IoW)*	Malcolm Peter Ramsey Brown
2011	91, 95 Sir Lawrence of Stubbington	PGAIm, PPrGP	John Lawrence Peer MBE
2015	91 Sir Ian of Alwarestoch	PPrAsstGSec	Ian Frederick Chase

Secretary M.P.R. Brown (Sir Malcolm of Old Meldrum) - Malcol
 10 Southdean Drive, Middleton-on-Sea, Bognor Regis, West Sussex PO22 7SX
 Tel: 01243 583 326, Mobile: 07888 728 936, Email: malcolm.8280@btinternet.com

Members: 17

* Sir Malcolm of Old Meldrum	Malcolm Peter Ramsey Brown	ProvDepGMar(H&IoW) & ProvGSent(SECo)
* Sir John of Frimley Green	John Leslie Jarvis	PPrGMar(H&IoW) & PPrAsstGSec(SECo)

Ye Priory of Woodspring Chapel No. 97
 Consecrated on Monday 21st November 2011
 Province of Wessex

Meeting on 3rd Sat Mar (I) & 2nd Thu Sep at The Masonic Hall, Tivoli Lane, Boulevard, Weston-super-Mare BS23 1NZ

Office	Nomen	Rank	Name
Master	Sir Brian of Bournville		Brian David Horn
Prior	Sir Robert of Weston		Robert Palfrey
Marshal	Sir William of Braintree	ProvGAlm	Roger William Morss
Treasurer	Sir Gary of Dingwall	ProvGSwdB	Gary Stephen MacKenzie
Secretary	Sir Andrew of Milton	ProvDepGSec	Andrew Stuart Clapp
Dept.Marshal	Sir Alan of Heantune		Alan Perks
Almoner	Sir David of Cadbury Heath	PGHer, PPrGReg(Wesx)*	David Tony Carter
1st Working Kt.	Sir Adrian of Domfront		Adrian Richard Esland
2nd Working Kt.	Sir James of Earham		James Alan Weedon
3rd Working Kt.	Sir Darrell of Clevedon		Darrell John Hinder
4th Working Kt.	Sir David of Forest of Dean		David Edward Phillis
Herald	Sir Anthony of Senlac		Anthony Turner
Organist	Vacant		
Doorkeeper	Sir Barry of Butcombe		Barry Anthony Jones
Cellarer	Sir Sydney of Stoke-Sub-Hamdon	ProvGDk(Wesx)*	Sydney Lynton Brailey
Cellarer	Sir Walter of Holyrood	PPrGSent	Walter Wood
Cellarer	Sir Jeremy of Kingston		Jeremy Richard Milton Jones
Cellarer	Sir Vaughan of Tretower	ProvGHer(SWal)	Vaughan Richard Watkin
Cellarer	Sir Vernon of Llangynwyd	PGHer, ProvDepGSec(SWal)	Vernon Thomas White
Sentry	Sir James of Puxton		James Godfrey Corbet

Subscribing Masters of the Chapel

2011	Sir Harry of Benfro	GPrec(Wesx)*	Harry John Randell
2012	Sir William of Braintree	ProvGAlm	Roger William Morss
2013	Sir Andrew of Milton	ProvDepGSec	Andrew Stuart Clapp
2014	Sir Gary of Dingwall	ProvGSwdB	Gary Stephen MacKenzie
2015	Sir Brian of Bournville		Brian David Horn

Subscribing Masters and Past Masters in the Chapel

2010	102, 74 Sir Ian of Widcombe, GMA	PGBB, ProvGP(Wesx)*	Ian Peter Cox
2012	74 Sir David of Cadbury Heath	PGHer, PPrGReg(Wesx)*	David Tony Carter
2012	31 Sir Vaughan of Tretower	ProvGHer(SWal)	Vaughan Richard Watkin
2013	52 Sir Terence of Dryslwyn	DepGMar, ProvGMar(SWal)*	Terence Kenneth Jones
2014	94 Sir Sydney of Stoke-Sub-Hamdon	ProvGDk(Wesx)*	Sydney Lynton Brailey
2014	31 Sir Vernon of Llangynwyd	PGHer, ProvDepGSec(SWal)	Vernon Thomas White

Secretary A.S. Clapp (Sir Andrew of Milton) - Andrew
 1 The Lindens, Worle, Weston-super-Mere, North Somerset BS22 9LU
 Tel: 01934 515 018, Mobile: 07584 304 213, Email: a.clapp@homecall.co.uk

Members: 26

* Sir Sydney of Stoke-Sub-Hamdon	Sydney Lynton Brailey	ProvGDk(Wesx) & ProvGCel(WCtry)
* Sir David of Cadbury Heath	David Tony Carter	PGHer, PPrGReg(Wesx) & PPrGCel(SWal)
* Sir Ian of Widcombe, GMA	Ian Peter Cox	PGBB, ProvGP(Wesx) & PPrGP(SWal)
* Sir Terence of Dryslwyn	Terence Kenneth Jones	DepGMar, ProvGMar(SWal) & ProvGMar(Wesx)
* Sir Harry of Benfro	Harry John Randell	GPrec(Wesx) & PPrGMar(SWal)

Richard Chaloner Chapel No. 98
 Consecrated on Friday 16th December 2011
 Province of Wessex

Meeting on 2nd Fri Mar (I) & Oct at The Masonic Hall, Church Street, Melksham, Wiltshire, SN1 6LS

Office	Nomen	Rank	Name	
Master	Sir Derek of Steeple Ashton		Derek John Tadman	
Prior	Sir Peter of Calcutt		Peter John Read	
Marshal	Sir Roger of Holbeton		Roger Francis Brockington	
Treasurer	Sir Michael of Akrotiri	ProvGTreas	Michael William Edward Farrow	
Secretary	Sir Brian of Melksham	PAsstGMar, ProvDepGMar	Brian Frank Amos	
Dept.Marshal	Sir Peter of Cromer		Peter David Stanlake Wollington	
Almoner	Sir Julian of Treverbyn	PAsstGMar, ProvGSec	Julian Thomas May	
1st Working Kt.	Sir Geoffrey of Bath		Geoffrey Ifill	
2nd Working Kt.	Sir Arthur of Porth Hamon		Arthur John Hanslip	Resigned
3rd Working Kt.	Sir Colin of Ayton		Colin Ayton	
4th Working Kt.	Sir Michael of Bristol		Michael Sharp	
Herald	Sir Christopher of Bishopstrow		Christopher Robbins	
Organist	Vacant			
Doorkeeper	Vacant			
Cellarer	Vacant			
Sentry	Vacant			

Subscribing Masters of the Chapel

2012	Sir Brian of Melksham	PAsstGMar, ProvDepGMar	Brian Frank Amos
2013	Sir Michael of Akrotiri	ProvGTreas	Michael William Edward Farrow
2014	Sir Roger of Holbeton		Roger Francis Brockington
2015	Sir Derek of Steeple Ashton		Derek John Tadman

Subscribing Masters and Past Masters in the Chapel

2005	40, 52, 97	Sir Harry of Benfro	GPrec(Wesx)*	Harry John Randell
2010	102, 74	Sir Ian of Widcombe, GMA	PGBB, ProvGP(Wesx)*	Ian Peter Cox
2011	114, 74	Sir Julian of Treverbyn	PAsstGMar, ProvGSec	Julian Thomas May

Secretary B. F Amos (Sir Brian of Melksham) - Brian
 16 Beaufort Close, Bowerhill, Melksham, Wiltshire SN12 6TX
 Tel: 01225 705667, Mobile: 07501 230847, Email: brianamos_1@hotmail.com

Members: 13

* Sir Ian of Widcombe, GMA	Ian Peter Cox	PGBB, ProvGP(Wesx) & PPrGP(SWal)
* Sir Harry of Benfro	Harry John Randell	GPrec(Wesx) & PPrGMar(SWal)

Baldwin Chapel No. 99
 Consecrated on Saturday 4th June 2011
 Province of Canada

Meeting on 1st Sat Jun (I) & Dec at Masonic Temple, 1142 Lonsdale Avenue, North Vancouver, BC Canada VTM 2HI

Office	Nomen	Rank	Name
Master	Sir Kurt of York Town		Alfred Rudolph Wensler
Prior	Sir Godfrey of Mission		Godfrey Onyemaobi
Marshal	Sir Alexander of Mount Royal		Alexander Davidson Hart
Treasurer	Sir Edward of Bloedel	ProvAsstGSec	Edward Russell Wilson
Secretary	Sir Jeremy of Mannamead	PGHer, ProvAsstGMar	Jeremy Michael Gomersall
Dept.Marshal	Sir Charles of Brunswick		Charles MacDonald Lloyd Buchanan
Almoner	Sir James of Carnwath		James Young
1st Working Kt.	Sir Preciocisimo of Manila		Preciocisimo Siao Bunagan
2nd Working Kt.	Sir Roy of Windsor		Roy Ludwig Friis
3rd Working Kt.	Sir Albert of Pitt Meadows		Albert Kenneth Adams
4th Working Kt.	Sir Horst of Harlow		Horst Werner von Czarnowski
Herald	Sir Allen of Piapot		Allen Henry Jespersen
Organist	Sir Charles of Brunswick		Charles MacDonald Lloyd Buchanan
Doorkeeper	Sir Christopher of Pembroke		Christopher Richard Perry
Cellarer	Sir Percy of North Vancouver		Percy Mundegar Aga
Cellarer	Sir Bryan of Exeter		Bryan D. Bechler
Cellarer	Sir Patrick of Connaught		Patrick William Walsh
Sentry	Sir Donald of Kindersley		Donald Harvey McMillan

Subscribing Masters of the Chapel

2011	Sir Jeremy of Mannamead	PGHer, ProvAsstGMar	Jeremy Michael Gomersall
2012	Sir Edward of Bloedel	ProvAsstGSec	Edward Russell Wilson
2013	Sir George of Upper Canard	ProvGCel	George Walter Eaton
2014	Sir George of Upper Canard	ProvGCel	George Walter Eaton
2015	Sir Kurt of York Town		Alfred Rudolph Wensler

Subscribing Masters and Past Masters in the Chapel

2013	90, 90	Sir Bryan of Exeter	Bryan D. Bechler
------	--------	---------------------	------------------

Secretary J.M. Gomersall (Sir Jeremy of Mannamead) - Jeremy
 985 56A Street, Delta, BC V4L 1Y6 Canada
 Tel: 001 604 948 9278, Email: mannamead@telus.net

Members: 21

Gilbert Becket Chapel No. 100

Consecrated on Saturday 9th April 2011

Province - Unattached

Meeting on 2nd Sat Apr (I) & 3rd Sat Sep at Masonic Hall, 457 Burton Road, Littleover, Derby DE23 6XX

Office	Nomen	Rank	Name
Master	Sir Christopher of Chipping Sodbury	PGMar	Christopher Gavin Maiden
Prior	Sir John of Holywell, KC	GPrec(Ch&NWal)	John Dunn McLain
Marshal	Sir Terence of Dryslwyn	DepGMar, ProvGMar(SWal)*	Terence Kenneth Jones
Treasurer	Sir Christopher of Overseale	PGWReg, ProvGSec	Christopher Graham Smith
Secretary	Sir Michael of Accrington	DepGSec, PPrGMar	Michael Beesley
Dept.Marshall	Sir Harry of Benfro	GPrec(Wesx)*	Harry John Randell
Almoner	Sir Anthony of Horseford, KC	GPrec(Yrk&NE)	Anthony William Llewellyn
1st Working Kt.	Sir Roy of Haverhill, KC	GPrec(EAng)	Anthony Roy Foster
2nd Working Kt.	Sir Brian of Baldwins Hill, KC	GPrec(SECo)	Brian James Prevett
3rd Working Kt.	Sir Brian of Barnehurst	GPrec(WCtry)	Brian William Lobb
4th Working Kt.	Sir Bryan of Kasama	GPrec(GLon)	Bryan Alan Bailes
Herald	Sir Lee of Bromley-by-Bow	GPrec(EAng)	Lee John Millross
Organist	Sir Michael of Menai	PGMar, PPrGP	David Michael Wyndham Davies
Doorkeeper	Sir William of Atherton	GPrec(Lancs)	William David Swindlehurst
Cellarer	Sir William of Donisthorpe, KC	GTreas, PPrGTreas	William Henry Summ
Cellarer	Sir Daniel of St. Albans	AsstGMar, ProvGMar	Daniel Mark Heath
Cellarer	Sir Geoffrey of Wellington	PAstGMar, PPrGReg	Geoffrey Herbert Lee
Cellarer	Sir Anthony of Coldbrook	PGHer, ProvDepGMar	John Anthony Carnes
Cellarer	Sir Dennis of Dore	PAstGMar, ProvGMar(WCtry)*	Dennis Robert Hammond
Cellarer	Sir Colin of Trealaw	PGHer, PPrGTreas	Colin Lowther
Sentry	Sir Stanley of Clay Hall, KC	GSent, PPrGReg	Stanley Smith

Subscribing Masters of the Chapel

2012	Sir Melvyn of Wud Plumpton, KH	GM	Melvyn Cross
2013	Sir Michael of Seasalter, KH, Prot.Cantb	PGP	Michael George Harridine
2014	Sir Spencer of Kenilworth	PGDk	Spencer Thomas Edward Fenn
2014	Sir Michael of Edgbaston	PGHer	Michael Bernard Squires
2014	Sir Nigel of Tinglehurst	PGMar	Nigel Alan Willows
2014	Sir David of Duddeston, KC	GP	David Albert Hope
2015	Sir Christopher of Chipping Sodbury	PGMar	Christopher Gavin Maiden

Subscribing Masters and Past Masters in the Chapel

All members

Secretary M. Beesley (Sir Michael of Accrington) - Mike

4 Stokes Hall Avenue, Leyland, Lancashire PR25 3FA

Tel: 01772 435 967, Mobile: 07886 288 041, Email: mike_beesley@btinternet.com

Members: 102

* Sir Stan of Croydon	Stan Brown	GPrec (H&IoW) & PPrGSwdB (GLon)
* Sir Ian of Widcombe, GMA	Ian Peter Cox	PGBB, ProvGP(Wesx) & PPrGP(SWal)
* Sir Dennis of Dore	Dennis Robert Hammond	PAstGMar.ProvGMar(WCtry) & PPrAsstGMar(Wesx)
* Sir Terence of Dryslwyn	Terence Kenneth Jones	DepGMar.ProvGMar(SWal) & ProvGMar(Wesx)
* Sir Harry of Benfro	Harry John Randell	GPrec(Wesx) & PPrGMar(SWal)
* Sir Peter of Casnewydd	Peter Raymond Walton	PGBB, PPrGTreas(SWal) & PPrGSwdB(CMids)

Paul Bush Chapel No. 101

Consecrated on Saturday 28th January 2012

Province of Wessex

Meeting on 3rd Fri Jan & 3rd Fri May (I) at Freemason's Hall, 31 Park Street, Bristol, Avon BS1 5NH

Office	Nomen	Rank	Name
Master	Sir Geoffrey of Esplavis	ProvGCel	Geoffrey Michael Watkins
Prior	Sir Julian of Treverbyn	PAsstGMar, ProvGSec	Julian Thomas May
Marshal	Sir Philip of Hagley	ProvGAlm(CMids)*	Philip Leslie Martin
Treasurer	Sir Michael of Akrotiri	ProvGTreas	Michael William Edward Farrow
Secretary	Sir Nigel of Montacute	ProvGReg	Nigel Francis Bevan
Dept.Marshal	Sir Gerald of Hampton Court		Gerald Clive Newcombe
Almoner	Sir Garry of Ballycastle		Garry John Baird
1st Working Kt.	Sir John of Worksop		John Massey
2nd Working Kt.	Sir Adrian of Chaddesley Corbett		Adriam James Walker Davis
3rd Working Kt.	Sir John of Smithboro		John A. A. Adams
4th Working Kt.	Sir Robert of Temple Balsall		Robert F W Kimberley
Herald	Sir Michael of Cardiff	ProvGReg(SWal)	Michael Hopkins
Organist	Vacant		
Doorkeeper	Sir Colin of Trealaw	PGHer, PPrGTreas	Colin Lowther
Cellarer	Vacant		
Sentry	Vacant		

Subscribing Masters of the Chapel

2012	Sir Colin of Trealaw	PGHer, PPrGTreas	Colin Lowther
2013	Sir Nigel of Montacute	ProvGReg	Nigel Francis Bevan
2014	Sir Gavin of Kafue		Gavin Philip Alfred Morrice
2015	Sir Geoffrey of Esplavis	ProvGCel	Geoffrey Michael Watkins

Subscribing Masters and Past Masters in the Chapel

2005	40, 52, 97	Sir Harry of Benfro	GPrec(Wesx)*	Harry John Randell
2011	23, 60	Sir Philip of Hagley	ProvGAlm(CMids)*	Philip Leslie Martin
2011	114, 74	Sir Julian of Treverbyn	PAsstGMar, ProvGSec	Julian Thomas May
2013	102	Sir Trevor of San Nazario	ProvAsstGMar	Colin Trevor Cooper
2013	98	Sir Michael of Akrotiri	ProvGTreas	Michael William Edward Farrow
2014	52	Sir Alfred of Deptford	PPrAsstGMar	Alfred Henry Spencer

Secretary N.F. Bevan (Sir Nigel of Montacute) - Nigel

13 Ellesmere Road, Brislington, Bristol BS4 5DY

Tel: 01179 839 885, Email: nigel.bevan@blueyonder.co.uk

Members: 19

* Sir Philip of Hagley
* Sir Harry of Benfro

Philip Leslie Martin
Harry John Randell

ProvGAlm(CMids) & PPrGMar(Wesx)
GPrec(Wesx) & PPrGMar(SWal)

Chapel of King Ina No. 102
 Consecrated on Tuesday 22nd May 2012
 Province of Wessex

Meeting on 3rd Wed June & 4th Tue Nov (I) at The Masonic Hall, The Crescent, Taunton, TA1 4EB

Office	Nomen	Rank	Name
Master	Sir Julian of Huntspill		Julian Frost
Prior	Sir Kieran of Rubery		Kieran John Hughes
Marshal	Sir Dennis of Dore	PAsstGMar, ProvGMar(WCtry)*	Dennis Robert Hammond
Treasurer	Sir Richard of Chew Magna		Richard Walter Baber
Secretary	Sir Paul of Thurloxtan	ProvGHer	Paul Lawrence Meaden
Dept.Marshal	Sir Christopher of Fitzhead		Christophe Edward Summers
Almoner	Sir David of Cadbury Heath	PGHer, PPrGReg(Wesx)*	David Tony Carter
1st Working Kt.	Sir Colin of Broad Haven	PPrGAlm	Colin Charles Fielder
2nd Working Kt.	Sir William of Braintree	ProvGAlm	Roger William Morss
3rd Working Kt.	Sir Peter of Hele		Peter Randolph Thomas
4th Working Kt.	Sir David of Creech St. Michael		David George Hammacott
Herald	Vacant		
Organist	Sir Barrington of Wellington	ProvGOrg	Barrington John Renwick
Doorkeeper	Sir Christopher of Kingskerswell	ProvGGB	Christopher John Haliburton
Cellarer	Sir Sidney of Cushuish		Joseph Sidney Honniball
Sentry	Vacant		

Subscribing Masters of the Chapel

2012	Sir Ian of Widcombe, GMA	PGBB, ProvGP(Wesx)*	Ian Peter Cox
2012	Sir Micheal of Nempnett	PPrGGB	Tony Micheal Gover
2013	Sir Trevor of San Nazario	ProvAsstGMar	Colin Trevor Cooper
2014	Sir Christopher of Kingskerswell	ProvGGB	Christopher John Haliburton
2015	Sir Julian of Huntspill		Julian Frost

Subscribing Masters and Past Masters in the Chapel

2005	40, 52, 97 Sir Harry of Benfro	GPrec(Wesx)*	Harry John Randell
2007	52 Sir Colin of Broad Haven	PPrGAlm	Colin Charles Fielder
2012	74 Sir David of Cadbury Heath	PGHer, PPrGReg(Wesx)*	David Tony Carter
2012	41 Sir Paul of Thurloxtan	ProvGHer	Paul Lawrence Meaden
2012	97 Sir William of Braintree	ProvGAlm	Roger William Morss
2013	74 Sir Dennis of Dore	PAsstGMar, ProvGMar(WCtry)*	Dennis Robert Hammond

Secretary P.L Meaden (Sir Paul of Thurloxtan) - Paul
 11 Summerleaze Crescent, Nerrols farm, Taunton TP2 8QE
 Tel: 01812 251 557, Mobile: 07710 512 894, Email: paulmeaden@hotmail.com

Members: 18

* Sir David of Cadbury Heath	David Tony Carter	PGHer, PPrGReg(Wesx) & PPrG Cel(SWal)
* Sir Ian of Widcombe, GMA	Ian Peter Cox	PGBB, ProvGP(Wesx) & PPrGP(SWal)
* Sir Dennis of Dore	Dennis Robert Hammond	PAsstGMar, ProvGMar(WCtry) & PPrAsstGMar(Wesx)
* Sir Harry of Benfro	Harry John Randell	GPrec(Wesx) & PPrGMar(SWal)

The Chapel of Buckley Cross No. 105
 Consecrated on Monday 26th November 2012
 Province of Cheshire & North Wales

Meeting on 4th Tue in Mar & 2nd Mon Nov at Grosvenor Masonic Rooms, Mold Road, Buckley, CH7 2JA

Office	Nomen	Rank	Name
Master	Sir Graham of Deganwy		Graham Bradshaw
Prior	Sir Paul of Overleigh		Paul Jones
Marshal	Sir William of Rosslyn	ProvGSwdB	William Tait Robertson Brown
Treasurer	Sir Richard of Gloucester	PPrGBB	Richard Cresswell Sutton
Secretary	Sir David of Oxton		David Barlow
Dept.Marshal	Sir Geoffrey of Hightown	ProvDepGMar(Lancs)	Geoffrey Raymond Gill
Almoner	Sir Michael of Gretford		Michael Steggle
1st Working Kt.	Sir John of Denbigh		James John Draper
2nd Working Kt.	Sir David of Tiverton		David Castle
3rd Working Kt.	Sir Eamon of Strangford		Eamon Quail
4th Working Kt.	Sir Nigel of Northumbria		Nigel Curry
Herald	Sir Colin of Preston		Colin Steel
Organist	Sir Michael of Menai	PGMar, PPrGP	David Michael Wyndham Davies
Cellarer	Sir John of Westminster		John Myles-Cooper
Cellarer	Sir David of The Dee		David Richard Meacher-Jones
Sentry	Sir Brian of Thingwalle	PGHer, PPrGMar	Brian Benjamin Williams

Resigned

Subscribing Masters of the Chapel

2012	Sir John of Holywell, KC	GPrec(Ch&NWal)	John Dunn McLain
2013	Sir Michael of Menai	PGMar, PPrGP	David Michael Wyndham Davies
2014	Sir Gordon of Highgrove	ProvGCel	Gordon Oliver
2015	Sir Graham of Deganwy		Graham Bradshaw

Subscribing Masters and Past Masters in the Chapel

2002	6 Sir Shaun of Onneley	PGAlm, PPrGMar	Shaun Barry Crutchley
2005	21 Sir William of Rosslyn	ProvGSwdB	William Tait Robertson Brown
2005	6 Sir Harry of Coventry	PGBB, PPrGReg	Harold Peter John Wright
2008	6 Sir James of Kilmaloag	PGSwdB, ProvGP	James Ian Munro
2008	9 Sir Brian of Thingwalle	PGHer, PPrGMar	Brian Benjamin Williams
2009	9 Sir Richard of Gloucester	PPrGBB	Richard Cresswell Sutton
2010	25 Sir Geoffrey of Hightown	ProvDepGMar(Lancs)	Geoffrey Raymond Gill
2010	9 Sir Raymond of Little Barrow	ProvGBB	Raymond Woollam
2015	9 Sir Colin of Preston		Colin Steel

Secretary D. Barlow (Sir David of Oxton) - David
 243 Holmlands Drive, Oxton CH43 0US
 Tel: 0151 200 6178, Email: dbarlow999@hotmail.com

Members: 21

Richard de Redvers Chapel No. 107

Consecrated on Saturday 28th September 2013

Province of Hampshire and the Isle of Wight

Meeting on 2nd Sat Mar & 4th Wed Oct at Ventnor Masonic Centre, Grove Road, Ventnor, Isle of Wight PO38 1TH

Office	Nomen	Rank	Name
Master	Sir David of Queen's Bower		David John Poulton
Prior	Sir Ian of Wootton Bridge		Ian Scovell
Marshal	Sir Brian of Watergate	PPrAsstGMar	Brian Edward Wisbey
Treasurer	Sir Alwyn of Widley	GDK, ProvGMar	Alwyn Robinson Parsons
Secretary	Sir Anthony of Southampton	PGDk, ProvGSec	Anthony Ronald Welch
Dept.Marshal	Sir Robert of Seaview	ProvGCel	Robert Stephens
Almoner	Sir Peter of Canterbury		Peter John Alexander
1st Working Kt.	Sir Michael of Ryde		Michael Leslie Fuller
2nd Working Kt.	Sir John of Northwood		John Twivey Buchan
3rd Working Kt.	Sir Derek of Northwood		Derek John Smith
4th Working Kt.	Sir John of Buckley Wood		John Stephen Tempest
Herald	Sir Bernard of Dereham		Bernard William Brown
Organist	Vacant		
Doorkeeper	Sir John of Jordanhill	ProvGCel	John Knox
Cellarer	Vacant		
Sentry	Sir Alan of Ben Avon, GMA	PPrGCel	Alan Greasley
Subscribing Masters of the Chapel			
2013	Sir Alwyn of Widley	GDK, ProvGMar	Alwyn Robinson Parsons
2013	Sir Brian of Watergate	PPrAsstGMar	Brian Edward Wisbey
2014	Sir Robert of Seaview	ProvGCel	Robert Stephens
2015	Sir David of Queen's Bower		David John Poulton

Subscribing Masters and Past Masters in the Chapel

2012	95 Sir Anthony of Southampton	PGDk, ProvGSec	Anthony Ronald Welch
------	-------------------------------	----------------	----------------------

Secretary A.R. Welch (Sir Anthony of Southampton) - Tony
31 Meon Court, Harefield, Southampton, Hampshire SO18 5JG
Tel: 02380 464 679, Mobile: 07792 004 102, Email: tonyrwelch@talktalk.net

Members: 14

Simon de Senlis Chapel No. 108

Consecrated on Saturday 9th November 2013

Province of East Midlands

Meeting on 3rd Mon Mar & 1st Wed Sep (I) at Northampton Masonic Centre, Sheaf Close, Northampton NN5 7UL

Office	Nomen	Rank	Name
Master	Sir Jeremy of Aberafan		Jeremy Vivian Thomas
Prior	Sir Roger of Llanbradach		Roger C Wortley
Marshal	Sir Howard of Sambourne	ProvAsstGMar(EMids)*	Howard Arthur Hodgkins
Treasurer	Sir John of Eastrea		John Michael Haddon
Secretary	Sir Nigel of Ravensthorpe		Nigel Hewison
Dept.Marshal	Sir Vivian of Margam	PPrGReg	Vivian Thomas
Almoner	Sir Michael of Olney		Michael Belliah Jolley
1st Working Kt.	Sir Kevin of King's Sutton		Kevin Corcoran
2nd Working Kt.	Sir George of Eynesbury		George Edward Bonham
3rd Working Kt.	Sir James of Thornham Magna		Adrian James Paul Stammers
4th Working Kt.	Sir Keith of Waendelburgh		Keith George Brudenell
Herald	Sir Eric of Wretham		Eric James Coomber
Organist	Vacant		
Doorkeeper	Sir John of Lactodorum		Raymond John White
Cellarer	Sir Stephen of Barton		Stephen John Churchill
Cellarer	Sir Richard of Flitwick		Richard Brown
Cellarer	Sir Ian of Sewell		Ian Anthony Burton
Cellarer	Sir Robert of Glanton		Robert Leonard Allison
Sentry	Sir Philip of Hadlow		Philip John Hadlow

Subscribing Masters of the Chapel

2013	Sir James of Tilchestune, KC	GPrec(EMids)	James Noble Beardsley
2014	Sir Vivian of Margam	PPrGReg	Vivian Thomas
2015	Sir Jeremy of Aberafan		Jeremy Vivian Thomas

Subscribing Masters and Past Masters in the Chapel

2010	24 Sir John of Sherwood	PGHer, PPrGSwdB	Arthur John Turk
2011	78 Sir Michael of Weston-under-Wetherley	ProvGCel	Michael Adams
2012	50, 50 Sir Howard of Sambourne	ProvAsstGMar(EMids)*	Howard Arthur Hodgkins
2012	86 Sir Simon of St. James	PGReg	Simon Andrew Mighall
2013	78 Sir William of Rugby	ProvGCel	William John Watts
2014	26, 50 Sir Alex of Dumfries	PGDk, PPrGBB(EAng)	Alexander James Allan

Secretary N. Hewison (Sir Nigel of Ravensthorpe) - Nigel

The Warren, Chequers Lane, Ravensthorpe, Northampton NN6 8ER

Tel: 01604 770 781, Mobile: 07717 292 281, Email: nigel@christmaspartcompany.com

Members: 27

* Sir Howard of Sambourne

Howard Arthur Hodgkins

ProvAsstGMar(EMids) & PPrGSwdB(EAng)

Priest Town Chapel No. 109

Consecrated on Tuesday 10th December 2013

Province of Lancashire

Meeting on 2nd Tue May & Dec at Ashlar House, Saul Street, Preston PR1 2QU

Office	Nomen	Rank	Name
Master	Sir Carl of Oldham	ProvAsstGSec	Carl Buckley
Prior	Sir David of Ormeschurche	ProvDepGSec	David Donald Coulson
Marshal	Sir William of Walton-le-Dale	PGDk, PPrGSwdB	William Woods
Treasurer	Sir John of Lund	ProvGSec	Eric John Sarti
Secretary	Sir Terence of Strong Oak	ProvGSent	Terence Bailey
Dept.Marshal	Sir Thomas of Shaw	ProvGCel	Thomas Paul Corbally
Almoner	Sir Rodney of Torenton	ProvGHer	Rodney Stuart Greenall
1st Working Kt.	Sir Robert of Heaton Chapel		Robert Gamble Chapman
2nd Working Kt.	Sir Stephen of Birtle		Stephen Mark Pilling
3rd Working Kt.	Sir Kenneth of West Leigh	ProvGCel	Kenneth Bowdler
4th Working Kt.	Sir Raymond of Halebank		Raymond W Leather
Herald	Sir Robert of Brig		Robert Kenneth Norris
Organist	Vacant		
Doorkeeper	Sir Walter of Friars Gate		Walter Martin Wootton
Cellarer	Sir Antony of Cottam		Antony Cross
Cellarer	Sir David of Pembroke		David John Asbridge
Cellarer	Sir George of Barncaillzie		Thomas Malcolm Geogre Berry
Sentry	Sir Victor of Longton		Victor Stuart Parker

Subscribing Masters of the Chapel

2013	Sir Stephen of Locking Stumps	PGHer, PPrGSec	Stephen William Bolton
2014	Sir Gordon of Cheapside	ProvAsstGMar	Gordon Stuart Pilkington
2015	Sir Carl of Oldham	ProvAsstGSec	Carl Buckley

Subscribing Masters and Past Masters in the Chapel

2002	25, 3, 5, 84	Sir John of Bodeltone Sands	PDepGMar, ProvGP	John Henry Monkhouse
2010	72	Sir Brian of Earles Towne	PGAlm, PPrGSec	Brian Honey
2011	5, 5	Sir Michael of Squires Gate	PGDk, PPrGSwdB	Michael Alexander Clowes
2011	84	Sir Frank of Farnworth	ProvGReg	Frank John Kennedy
2012	84	Sir Michael of Accrington	DepGSec, PPrGMar	Michael Beesley
2012	3	Sir William of Atherton	GPrec(Lancs)	William David Swindlehurst
2012	5, 72	Sir William of Walton-le-Dale	PGDk, PPrGSwdB	William Woods
2013	5, 84	Sir Bryan of Dornoch	ProvGSwdB	Bryan Peter Snaith
2014	72	Sir Thomas of Shaw	ProvGCel	Thomas Paul Corbally
2014	84	Sir Rodney of Torenton	ProvGHer	Rodney Stuart Greenall
2014	25	Sir John of Lund	ProvGSec	Eric John Sarti
2015	25	Sir Kenneth of West Leigh	ProvGCel	Kenneth Bowdler
2015	84	Sir David of Ormeschurche	ProvDepGSec	David Donald Coulson

Secretary T. Bailey (Sir Terence of Strong Oak) - Terry
 65 Edge Lane, Chorlton-cum-Hardy, Manchester M21 9JU
 Tel: 0161 881 3739, Mobile: 07838 138 306, Email: terry.bailey@gmx.com

Members: 28

Saint Jean d'Acre Chapel No. 110
 Consecrated on Saturday 31st May 2014
 Province of East Anglia

Meeting on 2nd Fri Mar & 1st Fri Oct (I) at 65 Boulevard Bineau Neuilly sur Seine 92200 France

Office	Nomen	Rank	Name
Master	Sir Etienne de Coutances		Etienne Roger Blondiaux
Prior	Sir Patrick of Aulnoy		Patrick Jaillet
Marshal	Sir Jean-François of Pontigny		Jean-François Deneux
Treasurer	Sir Hubert of Paris		Hubert Bischoff
Secretary	Sir Luc of Magdala	ProvGCel	Luc Ducray
Dept.Marshal	Sir Patrick of Kerroch		Patrick Simon
Almoner	Sir Alain of Barraux		Alain Joseph Curtet
1st Working Kt.	Sir Michel of Saint Maur		Michel André Dumont
2nd Working Kt.	Sir Sylvain of Vézelay		Sylvain Paul George Cailliau
3rd Working Kt.	Sir Jean-Marc of La Varenne		Jean-Marc Lagrange
4th Working Kt.	Sir Jean-Paul of Tourgeville		Jean-Paul Lucien Dupinay
Herald	Sir Jean-Luc of Paillon		Jean-Luc Boucabeille
Organist	Sir Bernard of Tyre	PPrDepGMar	Bernard Wakim
Doorkeeper	Sir Patrick of Saint Lunaire		Patrick Carrale
Cellarer	Sir Guy of Tara		Guy Bruandet
Cellarer	Sir Thierry of Boulogne-sur-Mer		Thierry Michel Seillier
Cellarer	Sir Pierre of Rennes		Pierre Sélim Salem
Cellarer	Sir François of Brezolles		François Parrenin
Sentry	Sir Marco Jacques de Vieillevie		Marco Jacques Simon

Subscribing Masters of the Chapel

2014	Sir Christian of Marzan	GCel, PPrGDk	Christian Alain Pajolec
2015	Sir Etienne de Coutances		Etienne Roger Blondiaux

Subscribing Masters and Past Masters in the Chapel

2013	1, 121	Sir Dominique of Montmirail	PPrGSwdB	Dominique Madej
2015	119	Sir Bernard of Tyre	PPrDepGMar	Bernard Wakim

Secretary L. Ducray (Sir Luc of Magdala) - Luc
 102 Bis Chaussée Jules César, Eaubonne 95600 France
 Mobile: (0033) 660 932 871, Email: vayehi.or@gmail.com

Members: 66

Becket Provost of Beverley Chapel No. 111

Consecrated on Thursday 15th May 2014

Province of Yorkshire and the N.E. Counties

Meeting on 4th Tue Apr (I) & 1st Mon Sep at Beverley Masonic Hall, Trinity Lane, Beverley HU17 0DY

Office	Nomen	Rank	Name	
Master	Sir Michael of Swanland		Michael Ogram	
Prior	Sir Craig of Laceby		Antony Craig Maurier	
Marshal	Sir Kevin of Hessle		Kevin Raymond Lyons	
Treasurer	Sir Richard of Scunthorpe	ProvGCel	Richard David Theaker	
Secretary	Sir Mark of Gibraltar	ProvGWRReg	Mark Andrew Richardson	
Dept.Marshal	Sir Ian of Macclesfield		Ian Syddall	
Almoner	Sir Daniel of North Ferriby		Daniel Herbert Betts	
1st Working Kt.	Sir Carl of Sutton		Carl Cross	
2nd Working Kt.	Sir Ian of Essendene		Ian Richard Wood	
3rd Working Kt.	Sir David of Chipping Walden		David Malcolm Cordell	Resigned
4th Working Kt.	Sir Nicholas of Barnet		Nicholas Frank Brokenshire	
Herald	Sir Peter of West Watford		Peter Taylor	
Organist	Vacant			
Doorkeeper	Sir Stephen of Hilston	ProvAsstGMar	Stephen Cox	
Cellarer	Sir Andrew of Appleby		Andrew William Pascoe	
Cellarer	Sir David of Bilton		David Fewson Collingwood	
Cellarer	Sir Ian of The East Riding		Ian Stewart Midgley	
Cellarer	Sir Ronald of Gomersal	ProvGCel	Ronald Joseph Murtagh	
Cellarer	Sir Bernard of Molescroft		Bernard Freeland	
Sentry	Sir Graham of Corbridge		Graham Robert Wanless	

Subscribing Masters of the Chapel

2014	Sir Stephen of Harlthorpe, KC	GReg, PPrGAlm	John Stephen Priestley
2015	Sir Michael of Swanland		Michael Ogram

Subscribing Masters and Past Masters in the Chapel

2008	10 Sir Gordon of Hornsea	PGDk, PPrGAlm	Gordon Frederick Setterfield
2010	10 Sir Roger of Wassand	PAsstGMar, PPrGSwdB	Roger Leonard Booker
2011	10 Sir Graham of Aintree	ProvGSwdB	Graham Henry Fenwick
2013	20 Sir Ronald of Gomersal	ProvGCel	Ronald Joseph Murtagh

Secretary M.A. Richardson (Sir Mark of Gibraltar) - Mark

9 Bishop Kempthorne Close, Hessle HU13 9LY

Tel: 01482 627 919, Mobile: 07812 172 061, Email: richyma@richyma.karoo.co.uk

Members: 24

Light of Heaven Chapel No. 112

Consecrated on Saturday 19th July 2014

Province of Hampshire and the Isle of Wight

Meeting on 4th Mon Jun & 1st Mon Nov at Centerpoint, 19 Fiveheads Rd, Horndean, Hants PO8 9NW

Office	Nomen	Rank	Name
Master	Sir Sydney of Belchamp Walter	ProvGAlm	Sydney Herbert Aynsworth
Prior	Sir Alan of Ben Avon, GMA	PPrGCel	Alan Greasley
Marshal	Sir Alwyn of Widley	GDk, ProvGMar	Alwyn Robinson Parsons
Treasurer	Sir Leslie of Warsash	PGHer, PPrGMar	Leslie Roger Laithwaite
Secretary	Sir Eric of Arbroath		Eric William Cundliffe
Dept.Marshal	Sir Gordon of Old Windsor	PGAlm, PPrGReg(SECo)	Gordon Leaman
Almoner	Sir Malcolm of Old Meldrum	ProvDepGMar(H&IoW)*	Malcolm Peter Ramsey Brown
1st Working Kt.	Sir Paul of Larne		Paul Stephen Berridge
2nd Working Kt.	Sir Brian of Foxley		Brian Martin Laszlio Cook
3rd Working Kt.	Sir Peter of Shirley		Peter William Andrews
4th Working Kt.	Sir Keith of Galloway		Keith Brian MacLean
Herald	Sir George of Cowplain		George John Deacon
Organist	Vacant		
Doorkeeper	Sir Tony of Hadley Wood	ProvGBB	Tony Derek Coles
Cellarer	Sir Anton of Hedge End		Anton Ashley Smith
Sentry	Sir Brian of Watergate	PPrAsstGMar	Brian Edward Wisbey

Subscribing Masters of the Chapel

2014	Sir Leslie of Warsash	PGHer, PPrGMar	Leslie Roger Laithwaite
2015	Sir Sydney of Belchamp Walter	ProvGAlm	Sydney Herbert Aynsworth

Subscribing Masters and Past Masters in the Chapel

2008	55, 89	Sir Gordon of Old Windsor	PGAlm, PPrGReg(SECo)	Gordon Leaman
2011	89	Sir Malcolm of Old Meldrum	ProvDepGMar(H&IoW)*	Malcolm Peter Ramsey Brown
2012	107, 91	Sir Alwyn of Widley	GDk, ProvGMar	Alwyn Robinson Parsons
2013	95	Sir Tony of Hadley Wood	ProvGBB	Tony Derek Coles
2013	107	Sir Brian of Watergate	PPrAsstGMar	Brian Edward Wisbey

Secretary E.W. Cundliffe (Sir Eric of Arbroath) - Eric

57a Langstone Road, Havant PO19 1RB

Tel: 02392 715 477, Mobile: 07786 786 451, Email: cundliffe1@hotmail.com

Members: 16

* Sir Malcolm of Old Meldrum Malcolm Peter Ramsey Brown ProvDepGMar(H&IoW) & ProvGSent(SECo)

Office	Nomen	Rank	Name
Master	Sir Elidinei of Jundiai		Elidinei Celso Micheletto
Prior	Sir Jorge of Barnsley		Jorge Barnsley Pessôa Filho
Marshal	Sir Alexander of Rio de Janeiro		Alexander Mazolli Lisboa
Treasurer	Sir João of São Caetano do Sul		João Barile Neto
Secretary	Sir José Carlos of São Paulo		José Carlos Rodrigues da Silva
Dept.Marshal	Sir Morillo of Osasco		João Luis Morillo
Almoner	Sir Japiassu of Recife		Edmir Japiassu Simdés
1st Working Kt.	Sir Ricardo of São Paulo		Ricardo Guisado
2nd Working Kt.	Sir Hilton of São Paulo		Hilton Cardoso Oliveria
3rd Working Kt.	Sir Francisco of Conceição		Francisco do Egipto Lacerda
4th Working Kt.	Sir Odilson of Jerusalem		Odilson Fevevio Novo Jr
Herald	Sir Sérgio of São Paulo		Sérgio Guillen
Organist	Vacant		
Doorkeeper	Sir Teodoro of São Paulo		Teodoro de Mendonca
Cellarer	Vacant		
Sentry	Sir Paulo of São Paulo		Paulo Cezar Dias Carneiro
Subscribing Masters of the Chapel			
2014	Sir Stephen of Harlthorpe, KC	GReg, PPrGAlm(Yrk&NE)	John Stephen Priestley
2015	Sir Elidinei of Jundiai		Elidinei Celso Micheletto

Subscribing Masters and Past Masters in the Chapel
None

Secretary J.C.R. da Silva (Sir José Carlos of São Paulo) - José
Avenida Nova Cantarira, 1484 Apto 122 Tucuruvi, São Paulo SP - CEP 02330 - 001 Brazil
Tel: +55 11 2262 3010, Mobile: +55 11 992 386 021, Email: silvajer@hotmail.com

Members: 46

Saint Martin of Tours Chapel No. 114
 Consecrated on Wednesday 10th December 2014
 Province of Wessex

Meeting on 1st Sat Apr (I) & Last Fri Nov at Wareham Masonic Hall, Howards Lane, Wareham, Dorset BH20 4HU

Office	Nomen	Rank	Name
Master	Sir Paulin of Wareham	ProvGCel	Paulin Victor Phillips
Prior	Sir Ian of Camden	ProvGSent	Ian John Walker
Marshal	Sir Brian of Melksham	PAstGMar, ProvDepGMar	Brian Frank Amos
Treasurer	Sir Richard of Chew Magna		Richard Walter Baber
Secretary	Sir Stephen of Locking Stumps	PGHer, PPrGSec(Lancs)	Stephen William Bolton
Dept.Marshal	Sir Robert of Boghall		Robert Fairlie
Almoner	Sir Ian of Widcombe, GMA	PGBB, ProvGP(Wesx)*	Ian Peter Cox
1st Working Kt.	Sir Peter of Waunlwyd		Peter John James
2nd Working Kt.	Sir Robert of Chaffcombe		Robert Sidney Stacey
3rd Working Kt.	Sir Anthony of Ealing		Anthony Peter Hammond
4th Working Kt.	Sir John of Stratton		John Shepherd
Herald	Sir Brian of Milborne Port		Patrick Brian Buckle
Organist	Sir Matthew of Wimborne	ProvGOrg(GLon)	Matthew Redgwell Burt
Doorkeeper	Sir Christopher of Kingskerswell	ProvGGB	Christopher John Haliburton
Cellarer	Sir Jeffrey of Langley		Jeffrey Penfold
Cellarer	Sir Darran of Templeton		Darran Paul Grady
Cellarer	Sir Wayne of Waunarlwydd	GWReg, ProvGSec(SWal)	Wayne Dyer
Cellarer	Sir William of Braintree	ProvGAlm	Roger William Morss
Cellarer	Sir Martin of Verwood		Martin Sydney Parrock
Sentry	Sir Gary of Illminster		Garry William Johnson

Subscribing Masters of the Chapel

2014	Sir Julian of Treverbyn	PAstGMar, ProvGSec	Julian Thomas May
2015	Sir Paulin of Wareham	ProvGCel	Paulin Victor Phillips

Subscribing Masters and Past Masters in the Chapel

2005	40, 52, 97	Sir Harry of Benfro	GPrec(Wesx)*	Harry John Randell
2010	102, 74	Sir Ian of Widcombe, GMA	PGBB, ProvGP(Wesx)*	Ian Peter Cox
2011	109, 72	Sir Stephen of Locking Stumps	PGHer, PPrGSec(Lancs)	Stephen William Bolton
2012	98	Sir Brian of Melksham	PAstGMar, ProvDepGMar	Brian Frank Amos
2012	40	Sir Wayne of Waunarlwydd	GWReg, ProvGSec(SWal)	Wayne Dyer
2012	97	Sir William of Braintree	ProvGAlm	Roger William Morss
2013	TI	Sir Matthew of Wimborne	ProvGOrg(GLon)	Matthew Redgwell Burt
2013	52	Sir Terence of Dryslwyn	DepGMar, ProvGMar(SWal)*	Terence Kenneth Jones
2014	102	Sir Christopher of Kingskerswell	ProvGGB	Christopher John Haliburton
2015	74	Sir Jeffrey of Langley		Jeffrey Penfold

Secretary S.W. Bolton (Sir Stephen of Locking Stumps) - Stephen
 4 Kelsall Close, Locking Stumps, Birchwood, Cheshire WA3 6LZ
 Tel: 01925 820 471, Mobile: 07825 772 492, Email: swbolton@ntlworld.com

Members: 27

* Sir Ian of Widcombe, GMA	Ian Peter Cox	PGBB, ProvGP(Wesx) & PPrGP(SWal)
* Sir Terence of Dryslwyn	Terence Kenneth Jones	DepGMar,ProvGMar(SWal) & ProvGMar(Wesx)
* Sir Harry of Benfro	Harry John Randell	GPrec(Wesx) & PPrGMar(SWal)

Steanforde Chapel No. 115

Consecrated on Wednesday 12th November 2014

Province of East Midlands

Meeting on 1st Tue Jan & 3rd Tue June at Stamford Masonic Centre, All Saints' Street, Stamford, PE9 2PA

Office	Nomen	Rank	Name
Master	Sir Guy of Merton		Joseph Guy Manners
Prior	Sir Robert of Rothwell		Robert Arthur Denton
Marshal	Sir Jeremy of Aberafan		Jeremy Vivian Thomas
Treasurer	Sir Nigel of Ravensthorpe		Nigel Hewison
Secretary	Sir Vincent of Changi		Vincent James Tindale
Dept.Marshal	Sir Howard of Sambourne	ProvAsstGMar(EMids)*	Howard Arthur Hodgkins
Almoner	Sir John of Steanforde		John James Woodcock Scotney
1st Working Kt.	Sir Peter of Steanforde		Peter James Froment
2nd Working Kt.	Sir Stephen of Gretton		Stephen Wright
3rd Working Kt.	Sir Stuart of Brigstock		Stuart Frank Morgan
4th Working Kt.	Sir Bryan of Calderdale		Bryan Birchall
Herald	Sir Alex of Dumfries	PGDk, PPrGBB(EAng)	Alexander James Allan
Organist	Vacant		
Doorkeeper	Sir Douglas of Coxlodge		James Douglas Watson
Cellarer	Sir Timothy of The Deepings		Timothy Andrew Cox
Cellarer	Sir John of Mowbray		John Barry Goldsmith
Cellarer	Sir Thomas of Alconbury		Thomas William Hemsley
Sentry	Sir Owen of Cottingham		Owen William Davison

Subscribing Masters of the Chapel

2014	Sir Vivian of Margam	PPrGReg	Vivian Thomas
2015	Sir Guy of Merton		Joseph Guy Manners

Subscribing Masters and Past Masters in the Chapel

2012	50, 50	Sir Howard of Sambourne	ProvAsstGMar(EMids)*	Howard Arthur Hodgkins
2014	26, 50	Sir Alex of Dumfries	PGDk, PPrGBB(EAng)	Alexander James Allan
2015	108	Sir Jeremy of Aberafan		Jeremy Vivian Thomas

Secretary V.J. Tindale (Sir Vincent of Changi) - Vincent

1 Oak Lane, Kings Cliffe, Peterborough PE8 6YY

Tel: 01780 470 457, Mobile: 07958 044 059, Email: vince@tindale.net

Members: 18

* Sir Howard of Sambourne Howard Arthur Hodgkins ProvAsstGMar(EMids) & PPrGSwdB(EAng)

William Rufus Chapel No. 118

Consecrated on Saturday 6th June 2015

Province of Hampshire and the Isle of Wight

Meeting on 1st Thu Jun & Dec at Unity Hall, Southampton Road, Ringwood, BH24 1HY

Office	Nomen	Rank	Name
Master	Sir Michael of Hannover	PPrGCel	Micahel Lodge
Prior	Sir Ralph of Ludlow		Ralph Farncis Mitchell
Marshal	Sir Graham of Bristol	ProvGWRReg	Graham Comley
Treasurer	Sir Lawrence of Stubbington	PGAlm, PPrGP	John Lawrence Peer MBE
Secretary	Sir Anthony of Southampton	PGDk, ProvGSec	Anthony Ronald Welch
Dept.Marshal	Sir Brian of Rownhams	ProvGCel	Brian Thomas White
Almoner	Sir Sydney of Belchamp Walter	ProvGAlm	Sydney Herbert Aynsworth
1st Working Kt.	Sir Martin of Verwood		Martin Sydney Parrock
2nd Working Kt.	Sir Malcolm of Iford	ProvGSent	Malcolm Reston Melbourne Lloyd
3rd Working Kt.	Sir Mark of Lymington		Mark Eric Gannaway
4th Working Kt.	Sir Peter of Sarisbury Court		Peter Bevis
Herald	Sir Alan of Ben Avon, GMA	PPrGCel	Alan Greasley
Organist	Vacant		
Doorkeeper	Sir Dennis of Titchfield	PPrGCel	Dennis Alan Whitear
Cellarer	Sir Malcolm of Old Meldrum	ProvDepGMar(H&IoW)*	Malcolm Peter Ramsey Brown
Cellarer	Sir Colin of Furness	ProvDepGSec	Colin Monkman
Cellarer	Sir Leslie of Warsash	PGHer, PPrGMar	Leslie Roger Laithwaite
Sentry	Sir Alwyn of Widley	GDk, ProvGMar	Alwyn Robinson Parsons

Subscribing Masters of the Chapel

2015	Sir Graham of Bristol	ProvGWRReg	Graham Comley
2015	Sir Michael of Hannover	PPrGCel	Micahel Lodge

Subscribing Masters and Past Masters in the Chapel

2011	89	Sir Malcolm of Old Meldrum	ProvDepGMar(H&IoW)*	Malcolm Peter Ramsey Brown
2011	91, 95	Sir Lawrence of Stubbington	PGAlm, PPrGP	John Lawrence Peer MBE
2012	107, 91	Sir Alwyn of Widley	GDk, ProvGMar	Alwyn Robinson Parsons
2012	95	Sir Anthony of Southampton	PGDk, ProvGSec	Anthony Ronald Welch
2013	112, 91	Sir Leslie of Warsash	PGHer, PPrGMar	Leslie Roger Laithwaite
2014	58	Sir Colin of Furness	ProvDepGSec	Colin Monkman
2015	112	Sir Sydney of Belchamp Walter	ProvGAlm	Sydney Herbert Aynsworth
2015	95	Sir Christopher of Lincoln	PPrGCel	Christopher John Frith

Secretary A.R. Welch (Sir Anthony of Southampton) - Tony
 31 Meon Court, Harefield, Southampton, Hampshire SO18 5JG
 Tel: 02380 464 679, Mobile: 07792 004 102, Email: tonyrwelch@talktalk.net

Members: 19

* Sir Malcolm of Old Meldrum Malcolm Peter Ramsey Brown ProvDepGMar(H&IoW) & ProvGSent(SECo)

Saint Honorat de Lerins Chapel No. 119

Consecrated on Friday 4th September 2015

Province of East Anglia

Meeting on 4th Fri Feb and 3rd Fri Sep at 101 Boulevard de la République, Cannes 06400 France

Office	Nomen	Rank	Name
Master	Sir Bernard of Tyre	PPrDepGMar	Bernard Wakim
Prior	Sir Philippe of Cesny Bois Halbourg		Philippe Jean Luc Brune
Marshal	Sir Jean-Louis of Nice		Jean-Louis Bocchi
Treasurer	Sir Peter-Igor of Delft		Peter-Igor Van Mook
Secretary	Sir Marc of Villeneuve		Marc Pierre Ippolito
Dept.Marshal	Sir Jean of Valognes		Jean La Roque
Almoner	Sir Guy of Forez		Guy Monteux
1st Working Kt.	Sir Bernard of Cannes		Bernard Jean Marie Girod
2nd Working Kt.	Sir Dominique of la Roquette		Dominique Jean François Rossi
3rd Working Kt.	Sir Bernard of Saint Quentin		Bernard Derosne
4th Working Kt.	Sir Jean-Pierre of Lorraine		Jean-Pierre Mertz
Herald	Sir Bernard of Lohitzun		Bernard Leiceaga
Organist	Sir Jean-Luc of Paillon		Jean-Luc Boucabeille
Doorkeeper	Sir Jean-Jacques of Ngaoundere		Jean-Jacques Kronneberg
Cellarer	Sir Bernard-Georges of Lérins		Bernard George Roger Jacquet
Sentry	Sir Guy of Evenos		Guy Alain Jules Cabella

Subscribing Masters of the Chapel

2015	Sir Christian of Marzan	GCel, PPrGDk	Christian Alain Pajolec
2015	Sir Bernard of Tyre	PPrDepGMar	Bernard Wakim

Subscribing Masters and Past Masters in the Chapel

2015	110 Sir Etienne de Coutances		Etienne Roger Blondiaux
------	------------------------------	--	-------------------------

Secretary M.P. Ippolito (Sir Marc of Villeneuve) - Marc
35 Traverse Estournel, Mouans-Sartoux 06370 France
Mobile: 0033 06 11 76 44 74, Email: marc@ippolito.fr

Members: 26

William de Mowbray Chapel No. 120
 Consecrated on Wednesday 29th April 2015
 Province of East Midlands

Meeting on 3rd Wed Feb & Nov at Masonic Hall, 32 North Marsh Road, Gainsborough DN21 2RR

Office	Nomen	Rank	Name
Master	Sir Roy of Danum		Roy Emmerson
Prior	Sir Ian of Lincylene		Ian Henry Maxey
Marshal	Sir Martin of Beckingham	PGBB, ProvGBB	Martin Frank Hemsley Levick
Treasurer	Sir Malcolm of Faldingworth		Malcolm Jeffrey Forrest
Secretary	Sir Johannes of Amsterdam		Johannes Figge
Dept.Marshal	Sir Brian of Sleaford		Brian Francis Richards
Almoner	Sir John of Sherwood	PGHer, PPrGSwdB	Arthur John Turk
1st Working Kt.	Sir Jack of Boston		Jacob Johannis Geelhoed
2nd Working Kt.	Sir Alan of Thonock		Alan Howitt
3rd Working Kt.	Sir Stephen of Pezenas		Stephen Peter John White
4th Working Kt.	Sir Michael of Atterby		Michael Drury
Herald	Sir James of Corringham		James Alan Peter Stanser
Organist	Sir John of Attenborough	PAstGMar, PPrGSwdB	John Stanley Bennington Hayes
Doorkeeper	Sir Michael of Cherry Willingham		Michael Frank Bull
Cellarer	Sir Paul of Shaw Heath		Paul Andrew Whitley
Cellarer	Sir Melvin of East Leake	ProvGSwdB	Melvin Charles Storrow
Cellarer	Sir Brian of Cotton Mill	PPrGReg	Brian John Holland
Sentry	Sir David of Mufulira	PGHer, ProvGReg	David Rex Sheppard

Subscribing Masters of the Chapel

2015	Sir Martin of Beckingham	PGBB, ProvGBB	Martin Frank Hemsley Levick
2015	Sir Roy of Danum		Roy Emmerson

Subscribing Masters and Past Masters in the Chapel

2006	24 Sir Brian of Cotton Mill	PPrGReg	Brian John Holland
2007	24 Sir John of Attenborough	PAstGMar, PPrGSwdB	John Stanley Bennington Hayes
2010	17 Sir Melvin of East Leake	ProvGSwdB	Melvin Charles Storrow
2010	24 Sir John of Sherwood	PGHer, PPrGSwdB	Arthur John Turk
2011	49 Sir David of Mufulira	PGHer, ProvGReg	David Rex Sheppard

Secretary J. Figge (Sir Johannes of Amsterdam) - Johannes

The Anchorage, Main Street, West Stockwith DN10 4HB

Tel: 01427 890 354, Email: figgejohn@aol.com

Members: 18

Chapelle Saint-Louis No. 121

Consecrated on Saturday 5th September 2015

Province of East Anglia

Meeting on 2nd Mon Oct & 1st Tue Mar at 12 rue Christine de Pisan, 75017 Paris, France

Office	Nomen	Rank	Name
Master	Sir Dominique of Montmirail	PPrGSwdB	Dominique Madej
Prior	Sir Bernard of Mulhouse		Bernard Bischoff
Marshal	Sir Jean-François of Pontigny		Jean-François Deneux
Treasurer	Sir Lionel of Saint Rémy		Lionel Pozzoli
Secretary	Sir Jean-Paul of Tourgeville		Jean-Paul Lucien Dupinay
Dept.Marshal	Sir Alain of Barraux		Alain Joseph Curtet
Almoner	Sir Gilles of Chelles		Gilles Michel Briet
1st Working Kt.	Sir Guy of Tara		Guy Bruandet
2nd Working Kt.	Sir Jean-Claude of Condé		Jean-Claude Hubert Chery
3rd Working Kt.	Sir Jean-Marc of La Varenne		Jean-Marc Lagrange
4th Working Kt.	Sir Jean-Pierre of Bray et Monts		Jean-Pierre Maurice Chevalier
Herald	Sir Hubert of Paris		Hubert Bischoff
Organist	Sir Jean-Mathieu of Vernon		Jean-Mathieu Giacalone
Doorkeeper	Sir Philippe of Roquedur		Philippe-Patrick Mairesse de Montfaucon
Cellarer	Sir Marco Jacques de Vieillevie		Marco Jacques Simon
Cellarer	Sir Philippe of le Lavadè		Philippe Christian Michel Nonet
Cellarer	Sir François of Brezolles		François Parrenin
Sentry	Sir Thierry of Boulogne-sur-Mer		Thierry Michel Seillier

Subscribing Masters of the Chapel

2015	Sir Dominique of Montmirail	PPrGSwdB	Dominique Madej
------	-----------------------------	----------	-----------------

Subscribing Masters and Past Masters in the Chapel

None

Secretary J.L. Dupinay (Sir Jean-Paul of Tourgeville) - Jean-Paul
112 Bis Avenue Raspail, La Varenne Saint Hilaire, Saint Naur de Fossen 94210 France
Tel: 0033 9 73 69 35 70, Mobile: (0033) 6 68 61 22 01, Email: jeanpauldupinay@gmail.com

Members: 20

St. Nicholas Chapel No. 122

Consecrated on Thursday 8th October 2015

Province of Yorkshire and the N.E. Counties

Meeting on 1st Wed Jun & Sept at Fern Ave Masonic Hall, Newcastle on Tyne, NE2 2RA

Office	Nomen	Rank	Name
Master	Sir John of the Hirst	PAsstGMar, ProvGP	John Warham
Prior	Sir David of Bellingham	ProvDepGSec	David John Roach
Marshal	Sir John of Shotley Bridge		John D. Watts
Treasurer	Sir Nicholas of Lambeth		Nicholas Martyn Deakin
Secretary	Sir Raymond of Denton Burn		Raymond Duff Rodgers
Dept.Marshal	Sir Gary of Gibside	PPrGReg	Gary Douglas Taylor
Almoner	Sir David of Galway	PPrGCel	David Kirwan
1st Working Kt.	Sir Martin of Elwick	PPrGCel	Martin Tempest Elwick
2nd Working Kt.	Sir Philip II of Wylam		Philip John Appleby
3rd Working Kt.	Sir John of Hillingdon		John Meikle
4th Working Kt.	Sir Francis of Jesmond		Francis Edward Patterson
Herald	Sir Stephen of Heaton		Stephen Young
Organist	Vacant		
Doorkeeper	Sir Paul of Lynthorpe	ProvGSec	Paul Edwin Cowley
Cellarer	Sir John of The Felling		John Robert Devine
Sentry	Sir George of Gosforth		George Fenwick

Subscribing Masters of the Chapel

2015	Sir John of the Hirst	PAsstGMar, ProvGP	John Warham
------	-----------------------	-------------------	-------------

Subscribing Masters and Past Masters in the Chapel

2005	14	Sir Gary of Gibside	PPrGReg	Gary Douglas Taylor
2013	19	Sir Paul of Lynthorpe	ProvGSec	Paul Edwin Cowley
2014	14	Sir Raymond of Denton Burn		Raymond Duff Rodgers
2015	33	Sir John of Hillingdon		John Meikle

Secretary R.D. Rodgers (Sir Raymond of Denton Burn) - Raymond
 38 Norwood Road, West Denton Hall, Newcastle-upon-Tyne NE15 7LF
 Tel: 0191 267 7621, Email: rayrodders38@tiscali.co.uk

Members: 15

Ye Alphonse Jourdain Chapel No. 123
Consecrated on Saturday 16th January 2016
Province of East Anglia

Meeting on 3rd Sat Mar & 4th Sat Oct (I) at Masonic Hall, 32/34 rue Gabriel Péri 31000 Toulouse France

Office	Nomen	Rank	Name
Master	Sir Christian of Marzan	GCel, PPrGDk	Christian Alain Pajolec
Prior	Sir Jean-Luc of Valentine		Jean-Luc Michel Souyri
Marshal	Sir Christian of Alby		Christian Henri Jean-Pierre Bonzi
Treasurer	Sir Jacques of Malikolo		Jacques Languillon
Secretary	Sir Roland of Saverne		Roland Martin
Dept.Marshal	Sir Jacques of Aurillac		Jacques Beiftcote Joseph Marie Fournal
Almoner	Sir Alain of Navacelle		Alain Marie-Louis De Benoist de la Prunarède
1st Working Kt.	Sir André of Cerdanya		André Amand Gabriel Bassou
2nd Working Kt.	Sir Dominique of la Tour Magne		Dominique Marcel Jacques Marie Doyen
3rd Working Kt.	Sir Pierre of Labège		Pierre Michel Louis Meste
4th Working Kt.	Sir Jean of Saint-Avit		Jean Bernard Henri Luc Ouillac
Herald	Sir Gérard of Limoux		Gérard Emile Frédéric Danhiez
Organist	Sir Michel of Castres		Michel Manueco
Doorkeeper	Sir Jean-Édouard of Frenda		Jean-Édouard Salado
Cellarer	Sir Jacques of Auzits		Jacques Lucien Asmaker
Cellarer	Sir Jean of Las Terrenas		Jean-Pierre Couzinier
Cellarer	Sir Jean-Luc of Limoux		Jean-Luc Marie Moise Paul Guérin
Cellarer	Sir Philippe of Mailhoc		Philippe Emile Ange Langlois
Cellarer	Sir Gerald of Montauban		Gerald L.C. Rozental
Sentry	Sir Robert of Lescar		Robert Pierre Henri Meste

Subscribing Masters of the Chapel

2016	Sir Christian of Marzan	GCel, PPrGDk	Christian Alain Pajolec
------	-------------------------	--------------	-------------------------

Subscribing Masters and Past Masters in the Chapel

None

Secretary R. Martin (Sir Roland of Saverne) - Roland
241 Chemin de la Noria, Marsillargues 34590 France
Tel: 0033 4 67 83 70 52, Mobile: 0033 6 18 63 14 30, Email: roma34@free.fr

Members: 20