

THE AMERICAN
VOLUME

GENERAL REPORT

OF THE

THIRTY-FIFTH

Anniversary and Convention

OF THE

THEOSOPHICAL SOCIETY

HELD AT ADYAR

DECEMBER 26TH, 1910, TO JANUARY 1ST, 1911.

The Lecture opening the Convention was delivered by the President on December 26th, and on the 27th the Convention met for business at 8 A.M., in the large Hall of the Headquarters' Building. The President said:

Brethren: Welcome, right welcome, to the Thirty-fifth Anniversary of the Theosophical Society. May the blessings of the Holy Ones, who are its Guardians, be upon us, and guide us along the Path of Service, illuminated by Wisdom.

PRESIDENT'S ADDRESS

My task this year is an easy and a pleasant one, for I have to tell the story of a year of steady progress and of peaceful work, to gather up into one the tales which come from many lands, all with a single burden: GROWTH and PROSPERITY.

NEW NATIONAL SOCIETIES

Scotland has organised itself into a National Society, with Mr. Graham Pole—whom we gladly greet here to-day—

as its first General Secretary. The policy of making a separate organisation north of the Tweed has amply justified itself by the remarkable increase of interest in Theosophy which has shown itself since the National Society was formed. The General Secretary for Great Britain, Mrs. Sharpe, helped in establishing the new body beyond the Border in every way in her power, and was the first to rejoice over its successful launching. Only Belgium now remains of the original countries grouped as the European Section under London, and this is ready to form its own National Society. When this is accomplished, the Mother organisation will include only England and Wales, and it may well rejoice as it looks over its family of twelve healthy daughters, each established in her own home.

Our youngest child is the T. S. in Switzerland, which feels itself strong enough to stand alone, instead of remaining part of France. With the friendly help of the French General Secretary, M. Charles Blech—whose presence also we gladly welcome here—our Swiss members have organised themselves as our Eighteenth National Society.

Poland applied for a Charter and sent the necessary dues; unfortunately no one at Headquarters can read Polish, and the draft was sent in the name of a member who had gone to Europe. We were therefore obliged to return it, and are suspended by the difficulty of language.

Ireland expects to organise a National Society next year, and steps are being taken to group the South American Lodges round convenient centres, it being found undesirable, after consultation, to make a single National Society for the various independent States.

GROWTH OF THE SOCIETY

REVISED LIST OF CHARTERS ISSUED TO THE CLOSE OF 1910

1878	1	1889	199	1900	595
1879	2	1890	234	1901	647
1880	11	1891	271	1902	704
1881	19	1892	298	1903	750
1882	42	1893	344	1904	800
1883	88	1894	382	1905	860
1884	99	1895	401	1906	900
1885	117	1896	425	1907	958
1886	128	1897	487	1908	1032
1887	156	1898	526	1909	1125
1888	169	1899	558	1910	1223

The following list shows our numerical condition, but as usual, is not quite up to date, as the National Societies close their registers at different times.

No.	Name of the Society	No. of Lodges	No. of Active Members	No. of New Members admitted during the year
1	American T. S. ...	115	3,009	603
2	England and Wales T.S.	49	1,666	287
3	Indian T. S. ...	305	5,252	788
4	Scandinavian do. ...	plus 95 dormant }		
5	Australasian do. ...	28	910	145
6	New Zealand do. ...	19	954	146
7	Netherlands do. ...	17	602	109
8	French do. ...	22	1,446	363
		30	1,039	198
		plus 2 dormant }		
9	Italian do. ...	20	277	56
10	German do. ...	47	1,950	542
11	Cuban do. ...	33	482	132
12	Hungarian do. ...	7	109 ¹	32
13	Finnish do. ...	18	573	106
		plus 1 dormant }		
14	Russian do. ...	8	155	42
15	Bohemian do. ...	7	135	42
16	South African do. ...	8	154	47
17	Scottish do. ...	9	175	56
18	Switzerland do. ...	7	... ²	...
	Non-Sectionalised ...	32	468 ³	173
	Grand Total ...	778	20,356	3,847
		plus 98 dormant }		

NATIONAL SOCIETIES

The Reports sent in speak for themselves of the growing life and success of the Society in every land. But I may note a few special features. Finland has bought some land, and proposes to build "a Finnish Adyar" in its northern clime; may it prosper as well as its tropical namesake; this has undertaken the great work of publishing the *Secret Doctrine* in Finnish. In Bohemia work is very vigorously carried on, and meets with great

¹ No Report has been sent, but we hear, unofficially, of an additional Lodge having been founded.

² The numbers of members are, so far as we know, included in the French report.

³ The exact number of members in the Ceylon and Rome Lodges is not known, as they have sent no report and paid no dues.

success. Russia shows growth, despite all difficulties, and it is issuing the *Secret Doctrine* in Russian. In South Africa, the Society, responding to my appeal, has worked hard to improve the condition of the immigrant Indians, and we are glad to have with us for a time Bro. Cordes, who has strenuously aided Mr. Gāṇḍhi in his long struggle. Both Mr. Gāṇḍhi and Mr. Polak, I may note, are members of the T. S.

The advance in the U. S. A. has been extraordinary, and our noble Brother, Dr. Weller van Hook, now stands at the head of an organisation numbering 115 Lodges. The growth is largely due to the active propaganda carried on with unwearying zeal by Bros. Jīnarājādāsa, Rogers, and others, and to the admirable Sectional organ, *The Messenger*.

In India, the advance is steady, and progress is marked by the number of halls that are being built by Lodges for their own use. Karachi and Quetta have lately built Halls, and Gayā is making rapid progress with a very handsome building. A constant and regrettable feature in the Indian list is the number of dormant Lodges—dry bones, unclothed with flesh; one reason for this lies in the continual transfers of Government officials, from whom our Indian leaders are so largely drawn.

In England, the year has been most satisfactory, an unusual feature being the way in which funds have come in, especially for Propaganda purposes. An interesting new departure is the H. P. B. Institute in Cheshire, with its organ, *The Path*, edited by Bros. Dunlop and Lazenby; we cordially wish success both to the Institute and the journal.

In Hungary little has been done, but Mrs. Cooper-Oakley is now there and is working hard; the first Lodge outside Budapest has been founded by her efforts, but no official notice of it has yet reached us, so we cannot include it in our list. Progress in Italy is steady but not rapid, and the devoted band of workers, under the admirable General Secretary, has to contend with many difficulties. France is showing a much increased interest, and is steadily growing both in Lodges and membership. Dr. Rudolf Steiner's immense energy carries Germany forward, and in number of new members it stands third on the list; Dr. Steiner's courses of lectures have again been the most striking feature of the year, and have drawn great audiences.

Australasia and New Zealand have been working steadily, and Sydney is especially flourishing; its new Headquarters is a centre of life, and we may note, as showing the change in public opinion, that its Hall is borrowed for use by the University and other public bodies. The General Secretary, Mr. John, suffered during the year from a long and serious illness, but is now happily restored; may he long remain to help us. Scandinavia has made a little progress, but has suffered, ever since the Judge secession, from the hostility of the various parties, which, using the name of Theosophy, show the most unbrotherly spirit. The Netherlands have a considerable increase in members, but return one Lodge less than last year. Cuba shares in the general awakening of the Spanish countries, and has increased its Lodges by five.

UNSECTIONALISED COUNTRIES

South America has now 17 Lodges, and great activity is being manifested. Dr. Roso de Luna's excellent lectures produced wide-spread interest, and have resulted in the formation of new Lodges. Our excellent Brother, Federico W. Fernandez, Presidential Agent, works without weariness or slackening, and has lately freely distributed 30,000 copies of a Spanish translation of my popular lectures. He has maintained a Magazine, *La Verdad*, for five years at a yearly deficit, the sum of which now amounts to £250; yet he gallantly enters on a sixth year.

Ireland has now five Lodges, instead of the two with which it began, and talks about a National Society. The Presidential Agent, Bro. Cousins, is a most successful worker.

Bro. Nikoff works hard in Bulgaria with a Lodge at Sofia, but makes little headway at present. The Mauritius Lodge publishes a journal in French and English. Bro. Fashanu, at Lagos, has opened a Theosophical Book Depôt and reports some new members. The Cairo Lodge is growing slowly. The Rome Lodge sends us no report.

Spain is very active under the leadership of the Presidential Agent, Bro. José Xifré, aided as ever by his faithful co-workers, Bros. Manuel Treviño, Rafael Urbano, and José Granés: Dr. Roso de Luna is a late and valuable helper also. Three Lodges have been added. The prospects of Theosophy—after twenty years of unwearied labor against difficulties which would have been overwhelming to hearts

less brave—are now brightening, and Hope, for the first time, smiles on the patient workers.

LOSSES AND CHANGES

I received requests from Finland and Canada for permission to found Lodges under Rule 31, and referred both to the General Secretaries concerned. Dr. van Hook cordially agrees to the formation of an independent Lodge at Toronto, and I have written to the applicant to that effect. The request from Finland has been withdrawn by most of the signatories.

Le Disciple, France, is reported as defunct, many of its members having been re-instated in the French National Society.

The Independent Theosophical Federation has been started, but has not affected the T. S.

Of resignations we have few this year, and none of any importance. A comparison of the total membership this year and last with the new admissions shows how insignificant is the loss.

The death-roll includes: Bro. Agoston, General Secretary for Hungary; his place has been taken by Bro. L. Stark; Mrs. Helen Sjöstedt, an old and devoted Swedish worker; the Countess Wachtmeister, well known in the Society for her long and self-sacrificing labors; Rai Pyare Lal Sahab, a very old Indian worker, of great devotion. May the Peace be with them.

Bro. Kinell has replaced the late Bro. Zettersten in Scandinavia, and Bro. Nelson, Mr. Dijkman, who resigned, in South Africa.

FINANCE

1910 has been a year of large gifts, as is shown in the Treasurer's Report. To one and all who have helped the Society financially, our grateful thanks are given. America generously returned the money mentioned last year as sent for propaganda in her vast territory; none of the other loans have been repaid, and nothing has so far been done to redeem the Lahore property; I am holding it for another year, paying the interest on the sum borrowed from the Society to save it, and bearing the cost of its support; but I do not think that I shall be able to continue to bear this burden beyond the end of the current year. Again we must thank our Treasurer,

Bro. Schwarz, for his capable and careful management of our accounts; it would be impossible, without him, to carry on properly the business side of the Society.

THE GOVERNING BODY

I can only repeat here what was said last year: "the Society is running so smoothly that the General Council has had little to do". As every National Society is autonomous, the Governing Body is not called on except where some general trouble affects the Society at large. The Budget made last year by it has been followed, but the unexpected expansion of the Society's property has dwarfed our modest Budget. The outgoing additional members of the Council have been unanimously re-elected.

The Executive Committee has done useful service.

THE HEADQUARTERS

1910 has indeed been a memorable year for Headquarters, for the central Home of the Society began to fulfil the purpose for which its expansion, and the various changes carried out, were designed. It has been held worthy by the Guardians of the Society, to receive and train those chosen to take part in the Great Work of the near future, the Coming of the World-Teacher, the Bodhisattva. Here, last January, carefully guarded, lay the empty body of the young disciple, taken away to far Tibet for his mystic Initiation, and hither the new Initiate returned to take up again his dwelling therein, to live under the guardianship of his elder brethren until the time is ripe for the ending of their trust. Here, also, are others preparing for the same high achievement, and there is good hope that several others will, ere very long, join the White Brotherhood, sworn to the service of humanity. So fully has the promise been fulfilled that 1910 should see the beginning of the new Cycle, and thus has been accepted and consecrated by the Masters the centre prepared at Their behest.

Beside this great Reality, the more mundane side of our growth seems of little import, yet, in any other year, it would loom large.

A great addition has been made to the Headquarters' property by the purchase—partly by the Society's funds and partly by the gift of Bro. Ostermann—of Besant Gardens, comprising over 74 acres of land, with bungalow and other buildings. Another valuable addition has been made by the purchase of the adjoining property, now

named Dāmoḍar Gardens, by Bro. Schwarz, who, in addition to the original purchase, has spent over Rs. 11,000 in making the bangalow on it the finest in the possession of the Society. An intervening slip of land, which has not yet passed into our possession, has been purchased by the Blech Family and given to the Society, and is named Alsace Grove, to commemorate their native land. Bro. J. R. Aria's gift of Besant Grove, mentioned last year, is now in the Society's possession. To all of these benefactors, who have made possible the ownership of this great estate by the Society, deep gratitude is given and that it is now "Masters' land"—as it is called elsewhere—is due to their devotion and generosity.

Another great gift, of immense utility, is the fine building, Leadbeater Chambers, which will be finished at the end of another month, and taken possession of by the students for whom it is intended. We owe this to the munificence of Bro. Charles Harvey, another great benefactor. The reward of all of these lies in the work for Theosophy which they have rendered possible. Great is the privilege of those who thus use wealth for the spreading of Light.

The comfort of our Indian students and visitors is much promoted by the erection of the handsome Bhojana-shālā, raised by the generosity of Bro. B. Raṅgā Reddy, near the Indian Quadrangle in Blavatsky Gardens. Our good Brother has thus given his savings as well as his life to the T. S.

The Vasanṭā Press has worked admirably during the year, turning out books which, in workmanship, are a credit to India, and too much praise cannot be given to the Superintendent, Bro. A. K. Siṭārāma Shāstri. In the coming year it will be enlarged, as the work needed is too much for our present resources, which have been strained almost to breaking-point. Bro. B. Raṅgā Reddy has been moved from the *Theosophist* Office, which he managed so well, to the charge of all the estate on the river-side, and he is bringing it into good order, while Bro. B. P. Wadia has taken up the heavy work of the Office, and is doing admirably. Bro. G. Naraniah has charge of Besant and Dāmoḍar Gardens, and is rapidly improving them. Bro. G. Soobiah Chetty has been taken away from us almost entirely by heavy official work, having been raised to a higher and more responsible post, but we hope that he will be able to retire ere very long, and give his whole

time to the Society. Bro. Srinivāsa Rao and Bro. Rāmānuja Pillai have joined the Staff, one effectively superintending Indian food arrangements, and the other the building work; both are most useful. Quarters are being erected for our voluntary workers, some of which are already completed. Household work is superintended at Headquarters by Countess Olga Schack, and at Blavatsky Gardens by Miss Webb, who both add much to the comfort of their respective households. Princess Gagarin has helped much during the year in connexion with the literary output, and Mrs. Lübke has helped largely in the Library as well as acted as Secretary to the Council of the T. S. Order of Service. Bro. J. R. Aria performs admirably his duties as Recording Secretary. Bro. Wadia's help is, as ever, invaluable on *The Theosophist* and *The Adyar Bulletin*, and in many other ways. Of the work of my dear colleague and friend, C. W. Leadbeater, it is impossible to speak too gratefully; the whole world is the richer for his splendid labor.

THE ADYAR LIBRARY

Dr. Schröder's Report tells of the good fortune which has fallen to the Library this year; I may add to it my testimony to the Director's most admirable work. His first volume of the critical edition of the Upanishats is in the Press. Bro. Johan van Manen has fully justified his appointment as Assistant Director, and is a very great acquisition.

OUR LITERATURE

The year has been rich in literary output. The first Series of Mr. Leadbeater's admirable teachings to the Adyar students has appeared, under the title of *The Inner Life*, and is having a very wide circulation. The second Series is in the press. The London T. P. S. has re-issued H. P. Blavatsky's famous *Isis Unveiled*, in two handsome volumes, and *Five Years of Theosophy*. 'Alcyone' comes before the world with a priceless little book, *At the Feet of the Master*, containing his Master's teachings on the Qualifications. Bro. Bhagavān Dās' masterly Convention lectures, *The Science of Social Organisation*, have been warmly welcomed in England as in India. Bro. F. T. Brooks is issuing a series of volumes, containing the gist of his lectures on the *Bhagavad-Gītā*, and *The Gospel of Life* is already published. Dr. Steiner's book, *Geheimwissenschaft*, promised last year, has been published, and several of his works have been translated into other languages. I have contributed only a modest volume of

Popular Lectures, and the First Part of the *Universal Text Book*.

PROPAGANDA

Again must be put on record the unwearied labors of Dr. Steiner, Bro. C. Jinarājādāsa, and Bro. Brooks, in Europe, America and India respectively. The Joint General Secretary for India, Bro. K. Nārāyaṇasvāmi, has labored incessantly, and with great success, all over India. Miss K. Browning has done admirable work in the Panjab, Beluchistān, and Sindh. Miss Christie has done very useful work, both in Madras and further afield, and has won much love from the Indians. Mr. T. Rāmachandra Rao has done a very large amount of work in visiting Lodges.

England has continued its helpful aid of distributing the *Theosophist* to Public Libraries, and of largely advertising it. The useful work of the Bureau of Theosophical Activities in lending small Theosophical Libraries to new centres might well be imitated elsewhere. Much money is being spent on Propaganda work, and the Central Executive is able strongly to help local activities. It has started for this work a 'Preparation Fund,' which is prospering—recalling the 'Peter's Pence' which bring in so huge a sum to Rome.

SUBSIDIARY ACTIVITIES

These are going forward on the lines noted last year, save that the Kashmīr College has been handed over to the State, for lack of funds to support it. The C. H. C. flourishes under its admirable Principal, Bro. G. S. Arundale, and its splendid staff, but is in constant anxiety as to money; the visit of H. E. the Viceroy and Lady Minto was a most valuable testimony to its worth. The Girls' School is also short of money, but is otherwise most flourishing, thanks to Miss Arundale and Miss Palmer; the ceaseless devotion of both is beyond praise. The Delhi Girls' School is doing very well, and the Musæus School for Buddhist Girls is, as ever, a model for Ceylon.

The Buddhist Educational movement in Ceylon has been saved by the rallying round it of Theosophists all over the world; but only half the debt is paid, and efforts must still be made to extinguish the rest. Mr. Moore is working well as the Principal of Ānanda College, and Mr. Woodward in Galle, but there is urgent need of another European as Manager of the Schools all over the Island.

The Olcott Pañchama Free Schools have a fine record for the year, and the admirable work of the Super-

intendent, Miss Kofel, never varies in value; it is always first-rate. Too much gratitude cannot be given to her for her self-sacrifice, and her loving devotion to the poor children in her care.

The Sons and Daughters of India have grown steadily during the year, and are doing good work, wherever they are found.

Among the Leagues of the T. S. Order of Service are specially noticeable those for transposing Theosophical literature into Braille, for the blind; for spreading our literature by free distribution; for Moral Education. The Perth League is highly praised by the Municipal Council.

That in Sydney has worked so well to make cremation possible, that public funds are being granted to build a crematorium.

CONCLUSION

Brethren, the road lies clearly before us; it is for us to tread it firmly and steadily. It is not enough that a few should scale the high peaks of attainment, and enter the White Temple. Each one, according to his own capacities, must press onwards towards the goal of divine Manhood, and spread abroad in his own sphere the light which shines ever in the East. We must prepare our own hearts to receive the Supreme Teacher, as well as prepare the world to listen to His Teachings. In the eastern sky the dawn of the New Day is reddening; in our hearts the Bird of Immortality is singing; across the wide Himālayas the way of the Lord is preparing; happy are they whose eyes shall behold His Beauty, but yet happier they whose hearts are knit to His Feet.

NEW T. S. PUBLICATIONS

ENGLISH

Popular Lectures on Theosophy	Annie Besant.
The Science of Social Organisation, or the Laws of Manu in the Light of Theosophy	Bhagavān Dās.
Reincarnation, a study in Human Evolution	Dr. Th. Pascal.
Old Diary Leaves (Vol. IV.)	H. S. Olcott.
A Dictionary of some Theosophic Terms	Powis Hault.
Notes on the Gospel and Revelation of S. John	Baroness Deichmann.
The House of Strange Work	E. Severs.
In the Forest	'Bæda'.
The Idyll of the White Lotus (New edition)	Mabel Collins.
The Seven Rays of Development	A. H. Ward.
Exposition of the Doctrine of Karma	'Brother Atisha'.
The Physics of the Secret Doctrine	Wm. Kingsland.
The Path to the Masters of Wisdom (Reprint of selections from Mrs. Besant's Writings)	
Isis Unveiled (2 Vols. New edition)	H. P. Blavatsky.
Five Years of Theosophy (New edition)	
The Builders	Mabel Collins.
One Life, One Law, Thou shalt not kill	"
The Inner Life (First Series)	C. W. Leadbeater.
At the Feet of the Master	J. Krishnamurti.
The Universal Text Book of Religion and Morals	Annie Besant.

SPANISH

A Collection of Addresses and Articles	
A Theosophical Catechism	C. E. Gaston.
A. B. C. of Theosophy	
Dette Fatale	Mlle. Aimée Blech.
Les Grands Initiés	Ed. Schuré.
Encyclopædia Teosofica	Francisco Gimanez.
Rules and Regulations of the T. S.	
Various Theosophical Arguments	
Lectures	Dr. Th. Pascal.
Theosophy for All	W. Hudson Hand.
Bhagavad-Gītā	"

Books published in Spanish in 1909 and 1910, by the
Biblioteca Orientalista of Señor Don Ramón Maynadé.

The Vedas, by the <i>Sociedad restauradora de la Literatura India</i>	
The Three Paths	Annie Besant.
Seven Great Religions	"

Thought Forms	A. Besant & C. W. Leadbeater.
Man Visible and Invisible	"
An Outline of Theosophy (2nd edition)	"
The Key to Theosophy (2nd edition)	H. P. Blavatsky.
The Evolution of Character	Sarah Corbett.
The Science of the Emotions	Bhagavān Dās.

(New Editions and Reprints)

Mythological Background of the Ring of the Nibelungs	J. M. Pagan.
Reincarnation applied to the Problems of Life	H. Winston Clive.

Pamphlets

Objects of the Theosophical Society	
Theosophy and the Church	
The Ideal Government	Annie Besant.
The Coming Christ	"
The Immediate Future	"
What is Theosophy?	"
The Ladder of Lives	"
Reincarnation: Its Necessity	"
Reincarnation: Its Answers to Life's Problems	"
The Law of Cause and Effect	"
Man in the Three Worlds	"

GERMAN

Die Geheimwissenschaft (3rd edition)	Dr. Rudolf Steiner.
Theosophie (3rd edition)	"
Das Christentum als mystische Tatsache (2nd ed.)	"
Wie erlangt man Erkenntnisse höherer Welten (3rd edition)	"
Vater unser (3rd edition)	"
Unsere atlantischen Vorfahren (3rd edition)	"
Das Wesen der Künste	"
Wie Karma wirkt	"
Lebensfragen der Theos. Bewegung	"
Theosophie und gegenwärtige Geistesströmungen	"
Die Pforte der Einweihung. Ein Rosenkreuzer-Mysterium	"
Anthroposophie	"
Das Ich und das Wesen des Menschen	Dr. Carl Unger.
Die Grundlehren der Geisteswissenschaft auf Erkenntnisstheoretischer Grundlage	"
Naturwissenschaft und Geisteswissenschaft	"
Das Mysterium des Menschen	Ludwig Deimhard.
Die Mystik bei Schopenhauer	Dr. Jacob Mühlethaler.

FRENCH

Original

- Quelques reflexions sur l'Initiation Eug. Lévy.
 La Fin d'un Cycle (Lecture at Paris) Annie Besant.

Translated

- Authentic History of the T. S. (3rd Series) H. S. Olcott.
 First Steps in Occultism H. P. Blavatsky.
 L'éducation de l'enfant Dr. R. Steiner.
 Les Maîtres et l'œuvre Théosophiques, translation of *London Lectures*, 1907. Annie Besant.
 Mélanges Théosophique (2nd part of Changing World) "
 The Nature of the Christ "
 A Study in Consciousness "
 Les Lois Fondamentales de la Theosophie, translation of *Adyar Popular Lectures*. "
 Clairvoyance C. W. Leadbeater.
 The Other Side of Death "
 Nature's Finer Forces Rāma Prasād.
 Rāja Yoga Svāmī Vivekānanda.

Reprinting

- Esoteric Buddhism (new translation) A. P. Sinnett.
 Esoteric Christianity Annie Besant.
 The Path of Discipleship "

ITALIAN

- Teosofia e la Vita Umana Annie Besant.
 Teosofia Elementare "
 I. Il significato della Teosofia "
 II. Rincarnazione; sua necessità "
 III. Perché non rammentiamo le vite passate "
 IV. Karma "
 V. La reincarnazione nel passato "
 L'Avvenire Imminente "
 Problemi di Sociologia "
 La Legge di popolazione e la Teosofia "
 Il Misticismo della Messa C. Jinarājādāsa.
 La Magia della Chiesa Cristiana C. W. Leadbeater.
 Lettere da Adyar W. H. Kirby.
 Teosofia e Suggestione O. Penzig.
 Teosofia (Traduz. dal Tedesco, di O. Penzig) Dr. R. Steiner.
 Il Cristianesimo come fatto mistico "

FINNISH

- The Dawning of a New Day (Selected Lectures) Annie Besant & Pekka Ervast.
 The Narrow Way of Attainment H. E. Butler.

Spiritual Thirst	Veikko Palomaa.
The Problem of Life	"
Nature Spirits	C. W. Leadbeater.
The Esoteric Meaning of the Seven Sacraments	Mary Karadja.
Haeckel, World-Problems, and Theosophy	Dr. Rudolf Steiner.
What is Theosophy?	Alexander Fullerton.
Marriage and Procreation	Marta Steinsvik.
"Our Father," Christ's Prayer	Dr. Rudolf Steiner.
What is Theosophy?	Pekka Ervast.
The Secret Doctrine (First Issue)	H. P. Blavatsky.

SWEDISH

Light on the Path (with notes and commentaries, 3rd edition, new trans.)	M. Collins.
Alchemy, Planetary Mysticism and Symbols I-III.	Nino Runeburg.
How to Become a Theosophist	"
Alchemy and Planetary Symbolism	"
Theosophy	Dr. Rudolf Steiner.
Chrismeno	"
The Education of the Child	"

NORWEGIAN

The Changing World	Annie Besant.
Consciousness and its Development	"
The Cross of Golgotha in the Light of Theosophy	Eva Blytt.
Hidden Side of Man and his Development	R. Eriksen.
Theosophy and Art	"
The Religion in Religions	H. Lund.
Marriage and Procreation	M. Steinsvik.
Theosophical Ethics	C. Raee.
Atlantis (2nd edition, improved)	Scott Elliot.

RUSSIAN

In Memory of H. P. B.	Her Pupils.
In the Outer Court	Annie Besant.
The Great Initiates	Ed. Schuré.
Theosophie	Dr. R. Steiner.
The Fourth Dimension	P. Ouspensky.
Communion with the World of Spirits	Dr. F. Hartmann.

BULGARIAN

The Voice of the Silence	H. P. Blavatsky.
Man and his Bodies	Annie Besant.
Reincarnation	"
The Birth and Evolution of the Soul	"
In the Outer Court	"

Light on the Path	M. Collins.
Through the Gates of Gold	"
Idyll of the White Lotus	"
The Story of the Year	"
An Outline of Theosophy	C. W. Leadbeater.
Invisible Helpers—Dreams	"
(Man Visible and Invisible is also translated but not yet in print)	
Bhagavad-Gītā	
The Light of Asia	Edwin Arnold.
Theosophie	Dr. R. Steiner.
Ernest Haeckel and Theosophy	"
The Constitution of Man and Education of Children (His whole 'Ākāsha Chronicle' is contained in the <i>Theosophical Review</i>).	"
In the Caves and Jungles of Hindūstan	H. P. Blavatsky.
Have Animals Souls?	"

MAGAZINES

U. S. AMERICA

The Theosophic Messenger.	Chicago	English	(Monthly)
Universal Masonry	"	"	"

ENGLAND

The Vāhan	London	"	"
The Lotus Journal	"	"	"
The Path	Hale	"	"
Orpheus	London	"	(Quarterly)
T. P. S. Book Notes	"	"	"
The Co-Mason	"	"	"

INDIA

The Theosophist	Adyar	"	"
The Adyar Bulletin	"	"	"
Theosophy in India	Benares	"	"
Cherag	Bombay	English and Gujrati.	"
The Message of Theosophy	Rangoon	English	"
Divyagñānadīpikā	Chittoor	Telugu	"
Purnachandrodayam	Madura	Tamil	"
Supantha	Mysore	Canarese	"
Jignasu	...	Gujrati	...
Sons of India	Benares	English	"
Central Hindū College Magazine.	"	"	"

AUSTRALIA

Theosophy in Australasia Sydney English (Monthly)

SCANDINAVIA

Teosofisk Tidskrift Stockholm Swedish and Norwegian „

NEW ZEALAND

Theosophy in New Zealand Auckland English „

New Zealand Lotus Buds' Journal. „ „ „

NETHERLANDS

Theosophia Amsterdam Dutch „
De Theosofische Beweging „ „ „

DUTCH EAST INDIES

Theosofisch Maandblad voor Nederlandsch-Indië. Surabaya Dutch „

Theosofie in Nederlandsch Indië. Buitenzorg Dutch and Malay „

De Gulden Keten „ Dutch „

Pewarta Théosophie „ Malay and Javanese „

Chabar dari N. V. Boekwinkel Evolutië Bandung „ (Fortnightly)

FRANCE

Revue Théosophique Française, Le Lotus Bleu. Paris French (Monthly)

Bulletin Théosophique „ „ (Quarterly)

Annales Théosophiques „ „ (Fortnightly)

Le Théosophe „ „

ITALY

Bollettino della Società Teosofica Italiana. Rome Italian (Monthly)

Ultra „ „ (Bi-Monthly)

GERMANY

Mitteilungen Hamburg German (Irregular)

Neue Lotusblüten Leipzig „ (Bi-Monthly)

Theosophie „ „ (Monthly)

Lucifer-Gnosis Berlin „ (Irregular)

CUBA

Revista Teosofica Havana Spanish (Monthly)

FINLAND

Tietäjä Helsingfors Finnish „

RUSSIA			
Vestnik Teosofii	S. Peters- burg.	Russian	(Monthly)
SOUTH AFRICA			
The Seeker	Pietermaritz- burg	English	"
SCOTLAND			
Theosophy in Scotland	Edinburgh	"	"
SPAIN			
Sophia	Madrid	Spanish	"
BELGIUM			
La Revue Théosophique	Belge Brussels	French	"
ARGENTINE			
La Verdad	Buenos Aires	Spanish	"
Dharma	"	"	"
COSTA RICA			
Virya	San José	"	(Bi-Monthly)
PERU			
Luz Astral	Casablanca	"	(Fortnightly)
CHILI			
Destellos	Antofagasta	"	(Monthly)
MAURITIUS			
Le Chercheur	Port Louis	French (Quarterly) and English.	

ADYAR LIBRARY REPORT

To the President, T. S.—I have much pleasure in reporting that the year 1910 has been one of the most successful ones in the history of the Adyar Library.

To begin with *financial donations*, we have to thank the following liberal friends :

Mr. A. Ostermann, who sent four gifts, the total of which amounts to about	Rs. 9000
Mr. M. Reepmaker	" 500
Mr. H. Reinhard	" 100
Mrs. L. Nettell	" 100
Mrs. G. L. Kerr	" 50
A Friend	" 45

The financial increase of the Library, then, amounts to nearly Rs. 10,000. Of these, Rs. 3,300 were given to be employed for the Western Section only (purchase of books and binding); Rs. 2,000 have been given to the Eastern Section (mainly for copying MSS.); and the rest is either without a particular destination (Rs. 3,000), or is to be capitalised.

New Books.—The number of *books presented* amounts to 529 volumes, nearly all of which belong to the Western Section. We have received several very costly works on Archæology. The titles of all these works with the name of the giver have been, or will be, announced in the various 'Supplements' to the *Theosophist*. The principal donors are: Mrs. Annie Besant (17 volumes); the British Section T. S. (40); Mrs. Maud Sharpe (6); Mr. A. Ostermann (60); Dr. Franz Hartmann (7); Mr. Alan Leo (14); Mr. C. R. L. E. Harvey (30); Mrs. H. Lübke (6); the Editor of the *Theosophist* (30); Mr. J. I. Wedgwood (13); Miss Arundale (1, a costly illustrated folio); Dr. A. K. Coomārasvāmi (2, do.); Mr. D. van Hinloopen Labberton (8, of which 2 are costly illustrated folios); Mr. J. H. Cordes (35). The number of *books purchased* for both the Sections is 243. Most of these are works of reference, their acquisition being due, for the most part, to Mr. Ostermann's generous gift.

New Manuscripts.—The following MSS. have been *purchased*: a collection of 8 bundles of palm-leaves containing a beautiful complete MS. of the Śrībhāṣya with Śrutaprakāśikā (45,000 Granthas); the fifth, seventh, eighth, and twelfth Adhyāya of the Sāmbhubhaṭṭiya; the Āngatvanirukti by Murārimisra; the Tattvadīpa by Vādikesarimisra; Adhyātmacintā-vyākhyā by Varadārya; Caramaguru-nirṇaya by Varadaguru; and six smaller works of the Viśiṣṭādvaita; another collection mainly consisting of Pañcarātra works, among them: Kapiñjala-saṃhitā, Jayākhyā-saṃhitā, Paramesvara-saṃhitā (two copies, a rare chance), Bhāradvāja-saṃhitā, Mahā-Sanat-kumāra-saṃhitā, Lakṣmī-tantra, Viṣṇu-tattva-saṃhitā, Viṣṇu-saṃhitā, Ahirbudhnya-saṃhitā (two copies), Pādmasaṃhitā-prayoga, Vāsiṣṭha-saṃhitā; further the Bhārgava-tantra with Prayoga; the Śrīviṣṇu-tantra; and, last not least, a complete MS. of an extremely rare Vaikhāṇasa text: the Marīci-pāṭala (2,000 Granthas). Only two *donations of MSS.* can be recorded this year, but they are worth mentioning. Mr. V. V. S. Avadhāni, who has shown his keen interest in our Library already in former years, has this time sent us a huge

box containing 250 bundles of palm-leaf MSS. (a family collection). These are, for the most part, texts which were already represented in the Library, but how necessary it is to have duplicates, especially for editorial purposes, I need hardly point out. We offer, therefore, our heartiest thanks to Mr. Avadhāni, and hope that his example will be followed by others. The second donor to be mentioned here is Mr. Bhagavān Dās, who deposited in the Library three large volumes containing the Samskr̥t text and English translation of the *Pranava-vāda* of Ṛṣi Gārgyāyana, a most remarkable work, dictated to the donor by a blind Paṇḍit, and not known to exist elsewhere. The English translation of this work is now being printed by the Vasantā Press. A further considerable increase of our MSS. department has taken place through *copying* MSS. borrowed for that purpose. The total number of Granthas copied amounts to no less than 47,250 as against 5,000 in the preceding year, 25,232 in 1908, and 18,278 in 1907. This result is again due to Mr. Ostermann's liberality, whose donation for copying MSS. has already been mentioned. The MSS. copied, apart from some minor works, are the following: *Vākyārtharatna*, *Vasiṣṭha-smṛti*, *Sāṇḍilya-smṛti*, *Nyāyasāraprapaṇcikā*, *Prakriyākālpavallārī*, *Pañcarātrasaṃgraha*, *Agastya-saṃhitā*, *Vādhūla-smṛti*, *Nārada-smṛti*, *Yatidharma-samuccaya* by Yādavaprakāśa, *Yatidharmaprabodha*, *Śabdamaṇisāra*, *Rāmānujanavaratna-mālikā*, *Smṛtisārasaṃgraha* by Puruṣottamānanda, *Sātvata-sāra*, *Nyāyaratnāvalī*, *Nayadyumaṇi*, *Tarkacūḍāmaṇi*, *Utsava-saṃgraha* (first part), *Prakriyākaumudī-vyākhyā*, *Kriyākairavaçandrikā*. Nearly all of these texts were not in the Library before. The copying is going on, there being always more MSS. at our disposal than hands to copy them.

Travelling.—We said already in our last report that our Head-Paṇḍit Rāmānujācārya had started, on the first of December, for a tour in Mysore. He was away for about two months and had very good success wherever he went. Most of the MSS. purchased as well as of those borrowed for copying have been procured by him. Paṇḍit Raghunāthācārya was sent to Pondicherry and some places near it in the search for certain *Pañcarātra* MSS., some of which were, indeed, found by him and brought to the Library. Dr. Schrāder was in Tanjore for one week, and in Poona for another one, in order to look up MSS. in connexion with the *Upaṇiṣad* edition he is preparing.

Editorial Work.—This is now threefold, as it must be in the case of a great Library like ours, and it will ere long, we hope, produce also a threefold fruit every

year, and not merely a simple one, as this time. There is (1) the *Catalogue of MSS.* which was started two years ago with the volume on Upaniṣads. The second volume, on Darsanas (to appear in three parts, the subject being very extensive), is still under preparation, and will take another year, if not more. I have, however the satisfaction to report that a volume entitled *A Preliminary List of Samskr̥t and Prākṛt Manuscripts in the Adyar Library* is ready now. It contains, on 279 pages and under 56 headings, a short account of all our MSS., giving the title and, where possible, author of every work, and the number of copies present, as well as the character in which they are written. The titles are arranged alphabetically within the 56 subjects. There are altogether 11,842 MSS. distributed over 5,270 works (more than two-thirds of which are unpublished); the book may be had for Rs. 1/8, board, or Rs. 2, cloth, in the Library or The Theosophist Office. Then there is (2) the work of editing the rare MSS. of the Library by means of a Series like those of the Mysore Government, the Ānanda-Āśrama, etc., but with some improvements, such as alphabetical indexes at the end of each volume. Considering that of all the branches important for the ideal objects of our Society, the Āgama literature has, so far, been most neglected, I have, with the President's consent, decided to open "The Adyar Library Oriental Series," with a work of the Pañcarātra Āgama, namely, the Ahirbudhnya-Saṃhitā, which is remarkable in many respects, most of all for its unsectarian character, proving its relative antiquity. Paṇḍit Rāmānujācārya, to whom I have entrusted the preparing of the press copy, is working at it with a zeal and ability which deserve all praise, and he is also making, in his leisure hours, a special study of that literature, and is adding to the text a Laghu-Tīkā on difficult passages. But though we have 4 copies at our disposal and the text is in a comparatively good condition, we have felt compelled just now to try for more MSS. Half of the work, i. e., the first thirty Adhyāyas destined for Vol. 1, is now nearly ready. There is finally (3) the research work naturally falling to the Director's share, in the present case the critical edition and translation of the Minor Upaniṣads. On this I have little to say this time. It was impossible to finish one volume for this Convention, as we had hoped, because the difficulties for both the Editor and the Printer proved very much greater than we had calculated. But the printing has begun, and the coming year is sure to see a triumph for both the Adyar Library and the Vasantā Press.

Other work done in the Eastern Section.—The new MSS. have been catalogued, excepting most of Mr. Avadhāni's MSS. Of the copied MSS., 12,700 Granthas have been compared, *i.e.*, not much more than a quarter. This disproportion shows, as do other facts, that one more Paṇḍit is badly wanted in our Library. For though the copying can be done by a scribe, for the comparing and correcting of the new copy a Paṇḍit is necessary, and that, a good one. The Paṇḍit entrusted with it is excellent, but he is available for two days of the week only, and I have often to lay claim to him for other work. The new books—few only—have, of course, also been catalogued. For the Subject Catalogue of Samskr̥t books, so necessary and often missed, no hand was available also in this year.

Work done in the Western Section.—I complained, in my former report, that there were no Paṇḍits here. This can now no longer be said. Mr. J. van Manen, an enthusiastic bibliophile and experienced student of the science of libraries, has offered me his help and done all in his power to improve the Western Section. All the correspondence for this Section is now in his hands. To him, and to the already mentioned pecuniary help of Mr. Ostermann, it is due that a great many volumes, magazines and books are now beautifully bound; but here also the excellent and much improved workmanship of the Vasantā Press must not be forgotten. I have further much pleasure in drawing attention to the effective help received, for the Subject Catalogue, from Mrs. G. L. Kerr and Mrs. H. Lübke. It may be remembered that Mrs. Schrāder began the work by arranging the slips (prepared in former years) and finishing the volumes on (1) Psychology and Occultism; (2) Non-Christian Religions; and (3) Christianity. She was followed, for about three months of this year, by Mrs. Kerr, who did the volumes on (4) Literature and (5) Theosophy. Then came Mrs. Lübke and finished the work, by doing volumes (6) Mathematics, Science, and Medicine; (7) Philosophy, New Thought, and Art of Life; (8) Geography; (9) History and Biography; (10) History of Culture, Laws and Politics; (11) Science of Language and Education; and (12) Reference Works and Appendix; and, finally, once more, Vol. I which had become worn out and required re-arrangement. The 12 volumes neatly bound have already been delivered to the use of the public. Thanks, then, to the help of our lady Paṇḍits, especially to the indefatigable diligence of Mrs. Lübke, *the catalogue of books and pamphlets in the Western Section is now finished.*

Extension of the Library.—All the shelf space in the Western Section (and nearly all in the Eastern Section) having run out, new shelves had to be ordered and installed, aggregating 250 feet of new shelf space. There was no place for them except in the Reference and Lending Library (Reading Room), but here too all the walls are now filled. All room, then, is practically full now, and new space is urgently demanded.

New Year's Wishes.—Manuscripts, books, and money are always welcome. As to books, attention may be drawn to Prof. Penzig's proposal in the Supplement to the November *Theosophist*: any new book or pamphlet on Theosophy or touching Theosophy should be sent to the Adyar Library. But, of course, all other books are also accepted. As to money, it is most of all required for manuscripts. Our Upaniṣad collection was doubled and raised above all existing ones in consequence of a journey to the north of India. If a sum of Rs. 1,500 or 2,000 were available, the same could be done for our Darsana collection, which is soon to be described in the second volume of the Catalogue. Again, a sum enabling us to appoint one more Paṇḍit, with a salary of no less than Rs. 30 a month, would be highly desirable for the reasons I have mentioned, and also with regard to the more extensive editorial activity we have undertaken.

Statement showing the total work done by the Establishment

No. of MSS. judged and catalogued	339
" Granthas copied	74,257
" " compared	12,690
" Tags prepared	3,326
" Slips prepared for Descriptive Catalogue	339
" New books registered	772
" Books presented	529
" " purchased	243
" MSS. presented	386
" " purchased	35
" Magazines (loose Nos.) admitted	1,253
" Visitors to the Library	1,923

DR. F. OTTO SCHRÄDER

Director

TREASURER'S REPORT

To the President, T. S.—Our balance sheet and accounts for the past year bear testimony to the growth of the Theosophical Society as a whole and of our Adyar Headquarters in particular. The expansion of the Theosophical

Society as a whole is shown by our receipts for fees and dues which have risen from Rs. 8,749-12-10 in 1909, to Rs. 11,718-4-11 in 1910. It is noteworthy that, with one single exception, every Section has participated in this increase of nearly Rs. 3,000, and the reduction of the Sectional contribution to Headquarters to 8d. per member, introduced as a temporary measure two years ago and definitely resolved upon at the last meeting of the General Council, has therefore fully justified itself.

Our Adyar Headquarters have been the fortunate recipients of donations amounting to no less than Rs. 1,66,194 for improvements, electric installation, construction of students' chambers and investment in landed property. In consequence thereof the past year has seen a great many changes necessitating unforeseen expenditure, and the limits of our budget have proved altogether too narrow.

We may briefly deal with our income and expenditure under three heads:

(1) *Our customary expenses as provided for in the Budget.* These have unavoidably exceeded the budget amount by Rs. 6,894, but on the other hand the budget has under-estimated our income from fees, rent, interest and general donations, by Rs. 7,880, and we have therefore an actual surplus of Rs. 986 which is being carried forward as reserve towards next year's expenditure.

(2) *Extraordinary expenses for electric installation, improvements to tanks, waterways, dairy, cattle-shed, etc.* These amount to Rs. 22,262 and have been met by donations of Rs. 7,655-0-6 received through Mrs. Besant, and Rs. 14,606-15-6 given by Mrs. Besant herself.

(3) *Expenditure for furniture, new buildings and purchase of landed property.*

As shown in our balance sheet we spent on this account:

Rs. 84,000	for purchase of	Besant Gardens.
„ 41,000	expended on	Damoḍar „
„ 2,500	for purchase of	Besant Grove.
„ 9,000	„ new	Bhojanasāla.
„ 41,407	in part-payment of	Leadbeater Chambers.
„ 4,275	„ „	Miss Arundale's Bangalow.
„ 9,270	„ „	Workers' Cottages.
„ 10,000	for new	furniture.

Rs. 201,452

which amount we have placed among our assets. The necessary funds have been provided partly by special donations amounting to Rs. 140,344 as detailed on our Income and Disbursement Account, and partly by the sale of Government Paper which we shall replace at the earliest opportunity, as it is desirable to have the whole amount of the Adyar Library Endowment Fund invested and set apart in Government Paper.

The *Adyar Library* has also shared in the general prosperity, having received donations amounting to Rs. 9,757-12-0 besides valuable gifts of books. The appraisal of Rs. 45,000, fixed for our collection of books and MSS. in 1905, at the time of the incorporation of our Society, has long ceased to represent the real value, and on the advice of Dr. Schröder, Director of our Library, we have now raised the amount to Rs. 70,000. This revised valuation may still be considered too low rather than too high, as the most valuable part of our library, our unique collection of oriental MSS., could not be replaced at any cost.

The past year has thus proved a very prosperous one in every direction, the net result being a great many improvements at our Headquarters completely paid for and written off, and the increase of our General Fund (Capital) from Rs. 221,242-1-9 to Rs. 361,586-2-3. Lest this last figure should lead to the erroneous idea that our Headquarters have large means at their disposal, it is perhaps well to state that the whole of our capital is locked up in buildings and landed property, and that for all running expenses we live from hand to mouth. Against our Cash and Bank-balances we have outstanding debts which nearly absorb them, and our investment of Rs. 73,000 in Government Paper, which is the only other asset that could be turned into ready money at short notice, belongs to the Adyar Library and is not available for other purposes. At present, and perhaps for some years to come, the improvement and cultivation of our estate will entail expenditure rather than bring a large income from crops, but eventually this outlay will repay itself and result in increased revenue. Our Headquarters Properties in Adyar comprise now 263 Acres of land, as against 134 Acres a year ago, and 27 Acres 3 years ago.

In conclusion I tender hearty thanks to the donors whose liberality has been the means of bringing about the many rapid changes which have transformed our Adyar Headquarters into a large and well-appointed estate, worthy of the growing importance of our world-wide Society.

A. SCHWARZ,

Treasurer

HEADQUARTERS INCOME

DISBURSEMENTS				Rs.	A. P.
To the President's establishment expenses	350	0 0
" Contribution to Adyar Library	2,500	0 0
" Office salaries	651	0 0
" Servants' wages	3,207	9 1
" Stable expenses	2,368	10 5
" Garden "	4,633	13 5
" Printing and Stationery	1,136	10 3
" Telegrams and Postages	614	3 4
" Lighting expenses	1,150	15 0
" White Lotus Day expenses	250	2 8
" Taxes	203	5 8
" Charity	81	9 9
" Discount, Collection and Exchange	951	13 6
" Miscellaneous expenses	1,860	1 9
" Furnishing	1,429	4 3
" Gulistan expenses	608	13 4
" Construction and Repairs—					
(a) Sundries	5,273	10 6
(b) Repairs at Olcott Gardens	2,082	15 3
(c) Through Mrs. Besant—					
Electric Installation	Rs. 12,350		
Dairy	" 1,150		
Buildings...	" 3,712		
Tanks, Watercourses, etc.	" 5,050	22,262	0 0
				51,616	10 2
" Transfer of Donations under (b) to General Fund (Capital).				1,40,344	0 6
" Balance (Surplus) carried forward to credit of new years Acct.	986	0 3
				1,92,946	10 11

ADYAR,

30th November, 1910.

}

A. SCHWARZ,

Hon. Treasurer, T. S.

AND DISBURSEMENT ACCOUNT

INCOME				Rs.	A. P.
By Balance from the year 1900	1,561	10 7
" Contribution from the President for her establishment expenses	600	0 0
" Garden Produce	1,439	0 1
" Rent and Interest	11,433	1 7
" Fees and Dues from—			Rs. A. P.		
Indian Section	2,185 5 6		
British	"	...	747 8 3		
Scottish	"	...	87 8 0		
American	"	...	1,821 5 2		
Netherlands	"	...	670 3 4		
Australian	"	...	471 6 6		
New Zealand	"	...	259 15 0		
French	"	...	578 2 0		
Italian	"	...	167 5 7		
German	"	...	892 1 5		
Cuban	"	...	348 7 6		
Scandinavian	"	...	397 0 10		
Finnish	"	...	277 4 10		
Hungarian	"	...	38 5 0		
Russian	"	...	76 9 0		
Bohemian	"	...	114 0 0		
South Africa	"	...	77 0 0		
South America	1,292 2 1		
Mauritius	30 0 0		
Bulgaria and Roumania	220 10 0		
Unattached Members and Lodges	966 0 11	11,718	4 11
" Donations :—					
(a) For electric installation and Headquarters improvements :					
Sundry Donations	1,505 10 0		
A. Schwarz, for Repairs to Olcott Gardens	2,082 15 3		
Through Mrs. Besant	Rs. 11,180 0 6	...			
Less refunded to Donors	3,525 0 0	...	7,655 0 6		
Mrs. Annie Besant	14,606 15 6	25,850	9 3
(b) For Furniture, new buildings and Investment in landed property :					
Mr. C. R. Harvey, for Leadbeater Chambers	52,107	12 6			
" A. Ostermann, Colmar	...	20,000 0 0			
" Ch. Blech, Paris	...	8,964 14 8			
" A. Schwarz, for Damodar Gardens	...	36,700 0 0			
" J. R. Aria, for Besant Grove	...	2,500 0 0			
Miss F. Arundale, for bungalow	...	3,931 5 4			
Mr. G. Soobbiah Chetty	...	1,000 0 0			
" B. Ranga Reddy, for Bhojanasala	...	5,500 0 0			
Mrs. A. Besant	...	3,500 0 0			
" " " Workers' Cottages	...	4,800 0 0			
" " " Cattle-shed	...	500 0 0			
" " " Furniture	...	840 0 0	1,40,344	0 6	
			1,92,946	10 11	

Audited and found correct.

P. R. LAKSHMANRAM, F.N.F.A. (London)

Public Accountant and Auditor

BALANCE SHEET OF THE THEOSOPHICAL

CAPITAL AND LIABILITIES		Rs.	A. P.	Rs.	A. P.
To General Fund (Capital)					
Balance on 1st December, 1909	...	2,21,242	1 9		
Donations in 1910 transferred from Income and Disbursement Account	...	1,40,344	0 6	3,61,586	2 3
„ Adyar Library Fund—					
Books and MSS.	...	70,000	0 0		
Endowment Fund	...	1,20,629	15 3	1,90,629	15 3
„ Subba Row Medal Fund—					
Balance on 1st December, 1909	...	1,618	10 0		
Interest at 3½ per cent.	...	56	10 0	1,675	4 0
„ Propaganda Fund—					
Balance on 1st December, 1909	...	4,904	2 4		
Refund by American Section	...	1,800	0 0		
Interest at 3½ per cent.	...	128	8 9		
		6,832	11 1		
Less Payments for Propaganda	...	3,525	0 0	3,307	11 1
„ Old Workers' Fund—					
Balance on 1st December, 1909	...	559	10 0		
Interest at 3½ per cent.	...	19	10 0	579	4 0
„ Colonel Olcott's Statue Fund—					
Balance on 1st December, 1909	...	247	1 6		
Donations	...	5	0 0	252	1 6
„ President's Travelling Fund—					
Balance on 1st December, 1909	...	380	2 3		
Less Payments to Mrs. Besant	...	365	2 0	15	0 3
„ Sundry Debtors and Creditors Acct.—					
Outstanding balances settled in new Acct.				6,013	9 8
„ Headquarters Income & Disbursement Acct.—					
Surplus per 1910				986	0 3
				5,65,045	0 3

ADYAR,
30th November, 1910. }

A. SCHWARZ,
Hon. Treasurer, T. S.

SOCIETY PER 30TH NOVEMBER 1910.

PROPERTY AND ASSETS		Rs.	A. P.	Rs.	A. P.
By Adyar Library Books and MSS.—					
Value of Books and MSS.			70,000	0 0
" Government Pro-notes—					
Rs. 73,000, 3½ per cent. Paper at Rs. 95				69,350	0 0
" Immovable Property					
Balance on 1st Dec. 1909—					
Headquarters Property	65,000	0 0		
Blavatsky Gardens	50,000	0 0		
Olcott Gardens	25,000	0 0		
Gulistan, Ootacamund	10,000	0 0		
Ananda College, Colombo...	...	35,000	0 0		
T. S. Hall and Grounds, Lahore	...	18,000	0 0		
		2,08,000	0 0		
Add new buildings and properties					
Besant Gardens	4,000	0 0		
" Grove	2,500	0 0		
Damodar Gardens	41,000	0 0		
Bhojanasala in Blavatsky Gardens	...	9,000	0 0	3,39,500	0 0
" Buildings in course of construction—					
Leadbeater Chambers (part pay't.)	...	41,406	14 0		
Miss Arundale's Bangalow "	...	4,275	0 0		
Workers' Cottages "	...	9,270	7 9	54,952	5 9
" Movable Property—					
Balance on 1st December, 1909	...	9,000	0 0		
New furniture, utensils, etc.	...	11,429	4 3		
		20,429	4 3		
Less written off to debit of Income and Disbursement Account		1,429	4 3	19,000	0 0
" Mortgage on Mahinda College, Galle ...					
				3,000	0 0
" Shares in Triplicane Urban Co-operative Society ...					
				33	10 4
" Cash in hand ...					
				481	2 11
" Balance with Bank of Madras ...					
				8,727	13 3
				5,65,045	0 3

Audited and found correct.

PESTONJEE DINSHAWJEE KHAN,

Auditor

P. R. LAKSHMANRAM,

Public Accountant and Auditor

ABSTRACT OF ADYAR LIBRARY

		Rs.	A. P.	Rs.	A. P.
To Salaries per 1910	...			5,001	0 0
" Rent for Olcott Gardens	...			300	0 0
" Fire Insurance Premium	...			187	8 0
" Cost of Books and Periodicals	...			2,266	13 3
" " MSS. copying fees and travelling expenses	...			861	2 4
" Stationery, Postages and Sundries	...			680	2 2
" Advance to Oriental Publishing Company for printing catalogue	...			200	0 0
" Advance to Vasanta Press for printing Upanishads	...			1,200	0 0
" Balance to new Account :—					
Value of Books and MSS.	...	70,000	0 0		
Endowment Fund	...	1,20,629	15 3	1,90,629	15 3
				2,01,326	9 0

ADYAR,

30th November, 1910.

A. SCHWARZ,

Treasurer

FUND ACCOUNT

	Rs.	A. P.	Rs.	A. P.
By Balance on 1st December, 1909 :—				
Books and MSS. ...	45,000	0 0		
Endowment Fund ...	1,15,042	5 0	1,60,042	5 0
„ Additional Value of Books and MSS. ...			25,000	0 0
„ 3½ per cent. Interest on Rs. 1,15,042-5-0			4,026	8 0
„ Contribution from T. S. ...			2,500	0 0
„ Donations ...			9,757	12 0
			2,01,326	9 0

Audited and found correct.

P. R. LAKSHMANRAM, F. N. F. A. (London)

Public Accountant and Auditor

REPORT OF THE T. S. IN AMERICA

To the President, T. S.—The American Section begs to send most cordial and loyal greeting to the President of the Society and to the Convention of Delegates.

During the past year our work has been conducted in America under no serious difficulties and with many successes. Our membership continues to show an increase, our numbers on September first being 3009.

The number of Lodges has grown from 91 last year to 115 at the present date. The Section has never had so large a number of Lodges, even during the days preceding the secession of Mr. Judge and his associates.

The work of members and officers during the past year has been unremitting and has been of successful tendency. Our Sectional paper, *Messenger*, continues to be our most unifying agency.

The lecturers of the Section have been most busy and enthusiastic.

The establishment in the Society's interest of a publishing house by one of the members, with its own printing establishment, will, we think, prove of great use to the work of Theosophy at large, as well as to the American Section.

Our opportunities for propaganda work in America are unlimited. The members are, more and more, engaging actively in this work, which promises rapidly to reach such proportions as will be in some respects worthy of our great opportunity.

Large donations have been received from several members, the latest sum being \$2,000 from Mr. W. A. Cates of Abbotsford, Canada. We are hoping that, with the aid of gifts and bequests, we may be able to establish permanent Headquarters for our Section with buildings and grounds. This is a matter of such great necessity that we bespeak for the plan the good wishes, as well as the co-operation, of all brothers.

WELLER VAN HOOK,

General Secretary

REPORT OF THE T. S. IN ENGLAND AND WALES

To the President, T. S.—From the National point of view, perhaps the most important event of the year was the formation of the Theosophical Society in Scotland in March last. Although this event meant the departure of many good workers and valued friends from our own Section, we can but be glad in view of the work as a whole. We believe the apparent separation will really weld us more closely together, and undoubtedly the movement in Scotland has already immensely benefited.

During the twelve months since Nov. 30, 1909, 287 members have joined what was then the T. S. in Great Britain; 59 members have resigned; 75 have lapsed; 8 have died; 140 have been transferred to other National Societies, the majority of these forming the new T. S. in Scotland. It should be added that the large number of members lapsed, and some of those resigned, are accounted for by the fact that our books have recently been cleared of a very large number of members who, for years, have been only nominal—some of these we found having considered themselves resigned for a long time. This somewhat arduous undertaking is largely due to the persevering work of Mr. R. A. Farrer, who acted for some months as Assistant Secretary. We are expecting shortly the withdrawal of the Belgian members from the T. S. in England and Wales; we hear that they have decided to apply to you for a Section of their own. We have been hoping for this for some time past, and are very glad that they have now succeeded in forming more than the requisite number of Lodges.

Fourteen new Lodges have been formed, twelve in Great Britain and two in Belgium, and in addition the Isis Lodge, Belgium, has re-awakened. To these we must add one new Centre.

The finances of the Section are in a much more satisfactory condition than they have been for years. A fearless system of propaganda and the great faith in the forthcoming of means to continue it, shown by the Executive Committee, has been fully justified by the generosity and enthusiasm of many members. We look forward with confidence to an ever extending campaign. Still further to help us at our Convention last July, the Preparation Fund was founded at the instance especially of Miss Hope Rea and the Rev. C. W. Scott-Moncrieff. The General Secretary of the T. S. in Scotland

took it up with great enthusiasm, and we should be so glad to hear of his example being followed in every National Society. It is such an easy way for every member with a great enthusiasm and a little purse, to help, for it means putting aside a penny a day, which is surely no strain to the large majority *if done day by day*; and if even only half the members of every Section were to follow this plan it would mean a permanent and solid income for Propaganda. It may be added that the scheme allows full opportunity for those who can only put aside a smaller sum at less frequent intervals.

It is worth noting that during the year ending 30th June, 1910, no less than £200 were spent on propaganda as against £15-18 the year before, while it is gratifying to find that the rent and general upkeep of Headquarters cost £338-10 less than the last two years' average at 28, Albemarle Street.

Great activity is always shown at Headquarters; in fact, it is continually so busily engaged with meetings of various kinds that it becomes difficult to fit them in. Almost all of them are open to the public. Besides the regular Sunday public lectures, Monday afternoon meetings for enquirers and the weekly meetings of the Blavatsky and H. P. B. Lodges, the following at present meet regularly: various activities of the T. S. Order of Service on Sundays and Tuesdays, the Art Circle, the Central London Lodge, two classes for beginners, and three elocution classes. It is very pleasant to record that a syllabus arranged by the Blavatsky and H. P. B. Lodges together has been successful enough to lead them to prepare another for the coming session. The Art Circle is so firmly established in our hearts and is so much an integral part of the great Theosophical Movement, that we have only to record a charming lecture given by Mrs. Russak under its auspices, to which it invited all members of the T. S. The Central London Lodge, founded in September last, promises to do splendid work along the lines of social education and reform. It is not out of place to mention here that the Braille League (T. S. Order of Service) is now organised on a firm basis and is directing its efforts to the production of really good work; it is one of the most satisfactory activities we have. It has just printed its Constitution and Bye-laws, including the definite qualifications demanded from its workers in order to ensure proficiency. The Round Table (T. S. Order of Service) has been steadily increasing its membership. The

London members are producing at Headquarters the well-known little mystery play 'Eager Heart,' on two days just before Christmas.

Outside London a new activity of some importance has been started by Mr. D. N. Dunlop and Mr. Charles Lazenby. This is the Blavatsky Institute, opened only a few days before writing this, at Hale, Cheshire. In the words of its founders: "The main activity of the Institute will be the study of her (H. P. Blavatsky's) works and the application of her statements to the various problems, social, ethnical, philosophical and religious, which confront us in our complex civilisation." We have great hope that it will afford, as it intends, another efficient instrument for the use of "the Divine Lords of Wisdom and Compassion". The Training Centre at Harrogate has sustained a heavy loss through the departure of Mrs. Sydney Ransom, with her husband and child, for India, but the work is still being courageously continued under the guidance of Mrs. Bell and Mr. Hodgson Smith. The latest expression of the Bureau of Theosophical Activities is a scheme for supplying the libraries in all classes of the big Steamship Companies with a specially bound edition of your *Adyar Popular Lectures*. Some have accepted and we hope that, in the course of time, others will follow suit. Besides this it has reprinted already from the *Theosophist* 5,000 each of four of your articles on 'Elementary Theosophy,' in leaflet form for wide distribution.

Concerning the Northern and Southern Federations, the most significant incident was their joint Conference at Birmingham, held in February. It was attended not only by widely scattered members of the two Federations, but by many members from London. The Northern Federation Propaganda Committee, with Mr. William Bell as its Secretary, has never ceased activity, and the Scottish National Society largely owes its independence at so early a date to a lecturing tour organised with its aid. At its first bi-annual Meeting this November, the Southern Federation held an important and encouraging Conference at Southampton from which it is hoped special efforts at propaganda will result in the near future.

The National Lecturer, Miss C. M. Codd, appointed by the Executive Committee as mentioned last year, did admirable work through the autumn and winter, and materially contributed towards the increase of Lodges and Centres.

We must not omit to report, while on the subject of propaganda, that the Executive Committee has renewed its gift of a year's free subscription of *The Theosophist* to about fifty public libraries in the United Kingdom, after enquiries made as to its use, and has again devoted £30 to advertising the Magazine in good periodicals.

Other items of interest include the holding of our Annual Convention outside London for the first time in the history of the Section. Excepting, of course, Conventions held when you yourself are present, it was the most truly successful of any I can remember over a period of nineteen years. Harrogate was the town chosen. Scotland gave evidence of its independence by sending its General Secretary and eighteen other representatives, who assisted us with lectures and a dramatic representation in addition to their cheery sympathy. It also added much to our happiness and completion that your Presidential Agent for Ireland, Mr. J. H. Cousins, joined forces with us, and by his presence and interesting lectures did not a little to make our gatherings a success. The unity of our separate National Societies is shown in the fact that at one meeting of this our English Convention, an Irishman was lecturing while a Scotsman took the chair. We had many honored guests, among whom we must mention Mr. Irving S. Cooper from America, whose ever ready and willing help during the weeks he spent in England before leaving for Adyar made us realise that he was, though not nationally speaking, one of the family.

We offer to you this report of our outer work with ever increasing gratitude and affection, and ask you once again to convey through it our heartiest greeting and good will to all who are engaged in the work of our great movement. We venture to believe that along with the undoubted increase of activity within the T. S. in England and Wales, there is growing an increasing spirit of harmonious co-operation, and that when you return to us—now, we rejoice to remember, not so very long hence—your work may by this be rendered less difficult and still more fruitful in result. Our great hope is that, by means of that same spirit, this little Island of ours, almost the smallest area within your world-wide Dominion, may not unworthily play its special part among the nations in the glorious future that is coming.

S. MAUD SHARPE,
General Secretary

REPORT OF THE T. S. IN INDIA

To the President, T. S.—I have the honor to submit herewith the Annual Report of the Indian Section of the Theosophical Society for the year 1909-10.

In the year of review 26 new Lodges were added to the Section as shown below, by Presidencies: Twelve in Madras, five in Bombay, three in Bengal, one in Hyderabad (Deccan), one in Rājputana, two in Central and United Provinces, one in Behar, and one in Burma, with the following names: Cuddalore O. T., Badvel, Gundlupet, Melakadambur, Mylapur, Nagore, Rajampet, Reddiyur, Robertsonpet, Shiyali, Terizhandur, Valkai, Ahmednagar, Jamnagar, Khairpur, Rohri, Shikarpur, Contai, Hazaribagh, Titagarh, Bolarum, Alwar, Balaghat, Agra, Jehanabad, Maymyo.

There were ten new Centres formed during this period: Five in Madras, three in Bombay, and two in the United Provinces. The 26 Lodges brought 158 new members, while the ten Centres gave an increase of 30 members. There were 23 Lodges declared dormant, of which the major portion, *viz.*, 13, was in Madras.

Coming to the Lodges revived we find that this year the number was 14: Bhandara, Erode, Guntakal, Kuttapuramba, Lahore, Nandyal, Palni, Porbandar, Poonamallee, Rayadrug, Secunderabad, Udamalpet, Warangal, Yeotmal.

If we put side by side the formation, and revival and dissolution of the Lodges of the Indian Section we arrive at the following net result:

Lodges in the year 1908-09	288
Lodges declared dormant	23
				<hr/>
				265
Lodges formed and revived in 1909-1910	40
				<hr/>
Total, up to date	305
				<hr/>

The total number of admissions during the year of Report was 788, as compared with 725 of the preceding year. There were 22 resignations, and 69 deaths during the year. The present strength of the Indian Section is 5,252, of which 797 are unattached and 4,455 attached. This number exceeds that of last year by 294.

I am glad to have to inform you once more that the Presidents, Secretaries, Provincial Secretaries and Inspectors of the Indian Section worked harmoniously with me throughout the year, for which I owe them my hearty thanks. They have been careful of its welfare and interests. There is peace everywhere in the Section, and I hope that future years will, if things go on at the present rate, give a leading position to the Indian Section in the Theosophical Society.

JEHANGIR SORABJI,

General Secretary

REPORT OF THE T. S. IN AUSTRALASIA

To the President, T. S.—For the ninth time it is my duty and privilege to send you the year's report for this Section, which has passed through a somewhat quiet and uneventful year during which our Branches have been mainly left to their own resources in obtaining a hearing with the public. This, however, has made for self-dependence and strength and has had the effect of bringing out new platform-speakers and class-leaders. We are again short of a thousand on our roll but shall almost surely reach this point next year. We opened the year with 849 members and close it with 954, an advance well beyond the average of the last few years. By resignation, default or other causes, 41 names have been removed, of whom 5 have died, and of new members we have admitted 146; thus our nett gain has been 105. We feel grateful that we are thus able to record, year by year, a steady expansion, which bespeaks a freedom from some of those critical disturbances which have troubled other Sections and diminished their ranks. To myself, personally, the year brought a long and trying illness, but I am thankful to say that it is once more my good fortune to stand in the line and send in the Annual Report.

Activities.—These have, for the most part, followed normal channels, though new ground has been opened up at one or two of our principal centres. Our Branch committees are mostly alive to the great value of the Press, and both in the cities and country districts we find the Editors much more yielding than they were, to the persistent efforts made to get Theosophy into the newspaper columns. This may be taken as one of the signs that

the status of the T.S. before the public has improved. The labors of the Faith and Works League in Sydney have shown that nearly all country newspapers are now quite eager to give their columns to us. This League has evolved a splendid system of supplying copy to the country newspapers. The Cremation Society, spoken of last year, has now developed into an influential public body, with sufficient power to obtain a promise of help from the public funds for the building of a Sydney Crematorium.

The Headquarters' building proves a greater and greater acquisition in giving a closer contact with the public, as the large hall, probably the best of its kind in the city, has become better known and more popular, especially with Literary Societies and such public bodies as the University. Our year's Convention was held at Brisbane in Queensland, being an experiment to test the force of the plea that further north than Sydney or further west than Melbourne would mean but a scant attendance of delegates in this country of magnificent distances. The good attendance did not support the plea; moreover, it was decided to risk a similar departure by making Adelaide the venue this coming Easter. The Brisbane members fully rose to the occasion, acquitted themselves well as hosts, and gave us splendid meetings.

Literary Work.—We have this year been busy with circulating the productions of the previous year. Mrs. Besant's *Australian Lectures*, 1908, has been in brisk demand and the whole of the edition of 3,000 has now passed either into the hands of book-depôts or into circulation by direct sale. Pamphlets of various kinds have been printed by Branches and individual members. Quite lately a Sydney member has issued a copy of Mr. Leadbeater's article on *Magic in the Christian Church*, to all the clergy of this state. The Sydney Branch now publishes, every two months, a neat four-page circular.

The Sectional monthly journal continues to extend its influence outside our own ranks, and we have had to increase our order to printers to meet our extended circulation. An increase of 15 per cent. in printers' rates makes it harder than ever to pay our way, but our revenue grows and we are not frightened at any deficit we may have to meet. We are here for the spreading of the great teaching.

Branches.—For us a quite unusual number of Charters have been issued this year: at last Report we had a

list of 16 Branches and now we have 19. The flag has been planted at Bealiba, Victoria; The Tweed River, N. S. Wales; Rockhampton in Queensland; and Stanmore, a suburb of Sydney. The Branch at Bealiba is the result of the energy of Melbourne members who periodically visit it. A happy convergence of country members upon one spot is responsible for the Charter at the Tweed. The Rockhampton Branch is partly the revival of an old Charter, but is chiefly the result of lectures, visits and the energy of three or four who have the right spirit for Lodge building. The Stanmore Branch promises to second in a worthy manner the efforts of the Sydney Branch and is strong proof that there is good room for suburban Lodges around our chief capital cities. One Charter has been returned, Eastern Hill, in Melbourne, the members having transferred almost in a body to the main Melbourne Lodge, whose Lodge-room they had occupied for some considerable time. This happy fusion was the outcome of community of aims, and a wish to establish a strong Victorian Head-centre. As a result the rooms in Flinders Street are to be enlarged, new approaches made, and the public lectures thereby rendered free of the restrictions applying to public meetings. At Adelaide a scheme for building a Lodge-room gives promise of the Branch being in quarters of its own next year.

In accordance with the decision made by last year's Convention, Miss K. Nevill of Brisbane again visited both north and west, delivering public lectures in her usual bright style. The Queensland tour included Cairns, Charters Towers, Townsville, Bowen and Rockhampton. The previous year's success at Charters Towers in drawing-room meetings did not work out to the issue of a Charter, but a working group still remains; at Rockhampton however a good solid Branch was formed. The visit to the west was unfortunately cut short by family sickness, but Miss Nevill was able to put in a useful week's work at Perth, before hurrying back over the 3,000 miles to her home in Brisbane.

As regards expansion of Branches, the further work of Mr. H. Hawthorne has added to the rolls in Tasmania. Sydney also has had a large accession of members, in spite of the circulation again this year of much misguided printed matter from the other ends of the earth, intended to hinder the growth of the Society. The splendid contact with the public at the Sydney rooms has brought many new members to us.

The Outlook.—Though we are stationed quite away on the far outposts of the wide field of the Society's work on the civilised Continents of our globe, and are thus debarred from visits by the Society's greatest leaders as frequently as other Sections, we watch with keenest interest the successes of our fellows in other Continents. If the coming year should again leave us without help from overseas, we may be depended upon to utilise the best talent in our own ranks. Our growing Section makes it more and more difficult for its chief officer to leave Headquarters, and calls for the appointment of a permanent visiting lecturer of its own.

We shall be represented at your Convention by at least two of our members, both of whom are from Adelaide. It remains only for us to rejoice in our comradeship with you all in your deliberations for furthering the work of the Great Ones for the benefit of our Race, and taking share in the plans that the next few years will see carried out under Their guidance and protection. This Section rings true and loyal to Them and to Their chosen leader for the organisation formed as an instrument in Their hands, and earnestly prays that Their blessing may follow the deliberations of the Convention.

W. G. JOHN,
General Secretary

REPORT OF THE T. S. IN SCANDINAVIA

To the President, T. S.—A new Lodge was formed in Copenhagen, Denmark, under the name of Steiner Lodge, and the Lodge Eirene in the same town has been dissolved.

The total number of Branches is 28; number of members admitted during the year, 145; resigned, 26; deceased, 6; number of Branch members, 754; members unattached, 156; total membership on the 1st of Nov. 1910, 910; increase of membership during the year, 113.

The Society's organ, *Teosofisk Tidskrift*, has been published during the year, once a month, upon the same plan as before.

The work within the Lodges has been carried on without disturbance, apart from the frequent attacks made from outside, partly in the press, partly by means of libels, sent to particular members. But all these efforts to weaken the Section and to make the members waver have been in vain.

On the other hand, it is to be noticed that an increased interest in the work within the Lodges, as well as our augmentation of Theosophical literature in the Scandinavian languages, have been the result of the three courses of lectures, given by Dr. Rudolf Steiner, invited to Stockholm, Norrköping and Lund, in the month of January, and to Copenhagen and Christiania in the month of June. Other tours of lectures have been made in several provincial towns in Norway by Mr. Richard Eriksen and in Denmark by Mr. Herman Thaning.

The Annual Convention was held in Stockholm on the 15th and 16th of May.

Out of those passed away from our midst, I have specially to mention our excellent General Secretary, M. Axel Zettersten, who died at his post; the Honorary member of the Section, Countess Constance Wachtmeister, who gave the Theosophical movement in Scandinavia such an efficacious support during many years; as well as Mrs. Helen Sjostedt, who, by means of her lectures and her noble personality, contributed in a most effective way to interpret and spread Theosophy in Sweden.

Looking forward with confidence to what the future may bring, we send our most cordial greetings to our brothers assembled at the great Annual Convention.

GUSTAV KINELL,
General Secretary

REPORT OF THE T. S. IN NEW ZEALAND

To the President, T. S.—I have once again the honor and privilege of submitting to you a Report of the Society's activity in New Zealand.

During the past year, ending 31st October, 109 applicants were admitted, while 12 members resigned, 7 lapsed, 4 died, and 4 were transferred to other Sections. Our total membership is now 602, of which 534 are Lodge members, and 68 unattached. This represents an increase of 82 for the year. We have now 17 Lodges, one new Lodge having been formed last July at Northcote, a suburb of Auckland.

While last year may well have been considered a student's year, this year has certainly distinguished itself by the amount of propaganda work done, and a rich harvest

is expected from the seeds which have been and are being sown. By working together in the spirit of love and unity, ever looking to the great Masters of Wisdom, the source of all our strength, and being loyal and true to you, our beloved and revered President, we shall surely succeed in doing a mighty work in our little island Dominion beyond the seas. Truly it is a great joy to work for such a Cause and to follow such Leaders; indeed, we must work if only to prove our devotion and gratitude to Mr. Leadbeater and to yourself for all you have done for us. Every communication from Adyar inspires us with fresh energy and enthusiasm and we feel that Adyar is not only the Headquarters of the T. S., but that it is also a centre from which radiate great spiritual forces to every country in the world.

This year the members generally have been inspired to engage in active service. One of our Auckland members is reprinting in pamphlet form, for free distribution, your lecture, *The Coming Christ*. This pamphlet will be forwarded to clergymen and to all who are actively working along Christian lines. Another member has, out of his savings, bought a printing press, and after his ordinary daily work is finished, he edits, prints and publishes *The Lotus Buds Journal*, an admirable and unique little magazine for children. It contains 16 pages, and the annual subscription is 1/6. Those who wish to subscribe should write to 'Dana,' 351, Queen Street, Auckland.

From the Section office, we have issued a certain amount of literature for free distribution: (1) 5,000 copies of a pamphlet entitled, *The Objects of the Theosophical Society*, which contains also a brief epitome of Theosophy; (2) *Theosophy and the Church* (1000 copies), containing an open letter signed by the Rev. C. W. Scott-Moncrieff and the Rev. F. W. Pigott, and also an extract from your Presidential address; (3) *The Ideal Government* (2,000 copies), being a portion of one of your Australian lectures on the social question. The main idea expressed in this leaflet—that of evolving a method of government whereby the wisest shall rule—was carried into practice to some extent by the H. P. B. Lodge here at its last Annual Meeting in September. The method of election now adopted by the Lodge is as follows:

(1) The Lodge appoints five members to the Executive Council;

(2) This Council then elects the President of the Lodge;

(3) The President and Council then elect the Vice-President and other officers, and also as many additional members to the Council as may be found necessary.

All our Lodges have been exceedingly active this year and four—the Auckland, Wellington, Dunedin and Wanganui Lodges—have removed into brighter and more commodious rooms, as if in readiness for the greater work of the future. The Hamilton Lodge has been particularly fortunate in having had a freehold section of land presented to it, and also the funds to build a Hall.

The Lotus Classes connected with the various Lodges are flourishing. Three Round Tables, and two Orders of Service are actively at work.

The Fourteenth Annual Convention held in Dunedin on the 30th December, 1909, was particularly harmonious and successful in every way. Mr. J. R. Thomson was re-elected Travelling Organiser. Being a good public speaker and a source of inspiration to the members, Mr. Thomson is rendering excellent service to the Society in New Zealand.

The monthly circulation of *Theosophy in New Zealand* (32 pages) is well maintained; in fact, during the last few months it has increased considerably in popularity. The magazine is ably edited by Miss Ida Burton, in the absence of Mr. Thomson from Headquarters.

The Book Depot continues to prosper, the increase in sales for the year amounting to an average of £5 per month. It is interesting to note that the list of subscribers at present receiving *The Theosophist* through this Depot alone numbers 116.

Financially, we are in a sound condition, thanks to the voluntary contributions to the Penny-a-day Fund. We are glad to see that the National Societies of England and Scotland have adopted this almost ideal method of receiving the necessary revenue.

In the name of the T. S. in New Zealand, I wish to assure you of our unswerving love and devotion, and of our desire to be a more perfect vehicle for the life of the Masters.

C. W. SANDERS,

General Secretary

REPORT OF THE T. S. IN THE NETHERLANDS

To the President, T. S.—The Dutch Section of the T. S., of which I here give the Annual Report, sends its respectful greetings and cordial good wishes to our President.

There is little to report, as no extraordinary events occurred during this year; the Section proceeded along the same lines as in the previous year, and did its Theosophical work as well as it could. The membership increased from 1,158 on April 30th, 1909, to 1,284 on May 1st, 1910. 201 new members joined the Section; 14 went to other Sections, 35 resigned, 14 were dropped, and 12 died; the loss is thus 75, and the net increase during the year, 126. Of the total number, 943 reside in Holland, and 341 in the Indies. From May 1st to October 31st, 162 new members joined. One Lodge, in Vlaardingen, has been dissolved and the total number is 22 : 15 in Holland and 7 in the Indies.

In our Annual Convention, the Rules fixing the relation between the Section and the Sub-section in Java were discussed and the Sub-section has been organised with a great deal of self-government under the supervision of a delegate of the General Secretary, appointed by him.

The meetings for the discussion of important subjects were continued and proved of much interest, as out of the discussions there seems to rise a clearer understanding of the subject by the efforts of the members gathered together, who do not try to let their own views prevail over those of others, but simply to throw a new light on the question.

The finances are satisfactory; we had this year a balance on hand.

The Theosophical Publishing Society issued all the principal new books in Dutch translations, and also several other publications of general interest.

Much good work has been done for propaganda; in 19 towns, where no Lodges exist, a series of four lectures was given, which have proved a great success; and in most of the places classes for study were formed by request.

The Lodges showed great activity during the year, and many lectures were given for members and also for the public.

The Indian Sub-section has also done, this year, much valuable work, especially among the natives of the Colonies; membership is increasing rapidly, and much interest in the Theosophical ideas is shown, especially among the better and more educated classes.

A. J. CNOOP-KOOPMANS,

General Secretary

REPORT OF THE T. S. IN FRANCE

To the President, T. S.—First of all I bring the heartiest well-wishes of the T. S. in France to our venerated President and to our brothers who are to-day assembled in Convention. It is a great privilege and a great blessing to me to be able to personally convey to you these wishes, and I ask you to turn your attention for a moment to that far off country of France and to embrace, in your thoughts, those distant brethren in their solidarity with your feelings of devotion for the T. S. and with your aspirations of veneration and gratitude to the great Beings who guide it towards its goal.

This Report comprehends one year from November 1st, 1909. Our membership climbs up with persistency, in spite of troublesome predictions, and has gone now beyond 1,000.

Eight new Lodges have been formed during the year: L'Eveil, at Lyon; Pro Veritate, at Marseille; Gladius, at Bordeaux; Harmonie, at Paris; Christos, at Toulon; Bouddhi Satṭva and Helvétia, at Geneva.

Two Branches are dormant: Raison Ailé, at Nantes and Iccha, at Paris; they held meetings, but have not the 7 required members.

So our National Society is composed of 34 Lodges—the 2 dormant not included—and 10 Centres, some of which will doubtless be, before long, converted into Lodges.

Our old Branch, Le Disciple, which attached itself last year to Adyar, under Art. 31 of our Rules, is dissolved, and nearly all its members have been individually reinstated amongst us.

During the past twelve months 198 new members have joined our National Society; of those, 17 have been reinstated and 6 transferred from various other Sections. 31 members have resigned, or have been dropped, 4 transferred

to other Sections, and 11 have died, giving a loss of 46, and leaving a total increase of 152 members.

The number of Branch members is 604; the number of unattached members, 435; and the total membership, 1,039.

One important fact to be mentioned is that in our last National Convention—held in April—the Constitution and Rules of the Society were modified with regard to the manner of the election of the Executive Council and the General Secretary. We hope thus to give more stability to the guidance of our movement, to avoid all political agitation in the pre-Conventional period, and to permit in the future a greater number of individuals to share in the general direction of affairs. The General Secretary is now elected for a period of three years and the Executive Council, which is composed of nine members, is renewed by one third every year.

In the same Convention we also adopted a set of 'Internal Rules' which complete the official 'Constitution and Rules'—which latter are framed in accordance with the French Law—and which forestalls all eventualities which might arise in the administration of our Section.

A serious attempt has been made in the course of the year to spread Theosophy in the provinces and to increase the number of our Lodges. Our lecturers have concentrated their efforts on a certain number of towns, and there is every reason to hope that this policy of concentration will produce good results. A few days before my departure from France a Lodge was formed in this way at Nimes, with 3 old members and 12 new ones. The formation of two other Lodges may be expected at any time.

Everywhere, where it has been possible, we have encouraged—and even sometimes subsidised—the opening of special rooms for a single or a number of combined Lodges, as at Marseille, Nice and Tunis.

The Federation of the Southern Lodges, which was inaugurated at Toulon in 1909 by our President, has continued to assemble twice annually in one of the 3 towns: Toulon, Nice and Marseille in turn. The Lodge at Nimes has joined the Federation. Though the results of that Federation are, perhaps, not yet fully manifest, we entertain nevertheless the firm hope that it will considerably

strengthen the position of our Society in the South-East of France.

The members of the T. S. residing in Switzerland who, according to the Presidential decision, published in April 1902, had been placed under the jurisdiction of the French Section, have quite recently requested to be permitted to form in their turn an autonomous National Society. This decision, being arrived at after November 1st, does not influence the statistics of the year, which have been given above, but will, of course, diminish the totals for next year.

I must specially mention in this report the journal *Le Théosophe*, founded in November 1909, which has succeeded, in spite of innumerable difficulties, in completing its first year most brilliantly, at the same time increasing the number of its readers and its resources. I pay my respects to, and acknowledge in doing so, the merits of its Editorial Staff and its Publisher. This newspaper is, in a considerable number of places in France or in French colonies, a precious instrument of Theosophical propaganda, and it also admirably serves, in many instances, to link together the Theosophical movement with other serious philosophical or social movements.

The various existing Leagues have functioned regularly, and show, each in its special sphere, great activity and real progress. One amongst them, which has reached a great development amongst the teaching profession, the "Ligue pour l'Education morale de la jeunesse," publishes a monthly Bulletin, which is gradually becoming a valuable storehouse of information for those who study that profoundly sympathetic and interesting problem—the education of children.

I have, before coming to an end, only to give expression to the sentiments of high esteem, absolute confidence, and gratefulness of all members of the T. S. in France, towards our dear President.

CHARLES BLECH,
General Secretary

REPORT OF THE T. S. IN ITALY

To the President, T. S.—The following Report covers the period from 1st November, 1909, to 1st November, 1910.

I must begin by giving, by means of some statistics, the present position with regard to the number of Lodges and Members of the Theosophical Society in Italy.

On the 1st of November, last year, there were 17 Lodges and 2 active Centres in Italy. Since then 3 new Lodges have been added: the Pitagora in Palermo (chartered 21st November 1909); the Pitagora in Turin (chartered 18th December 1909); and the Verita in Trieste (chartered 21st May 1910). Besides these, 3 new Theosophical Centres have been formed: the Centro Ticinese in Locarno (Lodovico di Pedroni); the Centro Trevegiano in Treviso (Dott: Carlo Lorenzon); and the Centro Pugliese in Lucera (Dott: Alessandro Cavalli). On the other hand, the Bari centre has been dissolved. Thus the Theosophical Society in Italy, as at present constituted, consists of 20 Lodges and 4 Centres.

The total number of members shows a slow but steady increase. Of the 250 members given as on our books in the last Report, 29 fell out during the last year; of these, 2 died, 4 passed to other Sections, and 23 dropped out or were cancelled. Against this, 56 new members have joined, so that the total number of members on the books to date is 277. Of these, 24 are members at large, and the remainder are distributed over the 20 Lodges above-mentioned.

The past year has not been particularly eventful in this Section of the T. S., but has been passed in quiet and steady daily Theosophical work, both inside and outside the Lodges.

The National Society's Annual Convention was held in Florence on the 25th and 26th of March, 1910, and delegates and representatives of practically all the Lodges and Centres were present. Prof. O. Penzig was re-elected General Secretary, together with the same Executive Committee who had been in office during the preceding year. After the usual proceedings of an administrative nature had been concluded, various papers were read, which were subsequently reproduced in the *Bollettino*.

The Commemorative Celebration of Lotus-Day was duly observed in all the principal Lodges, thus binding together

all members in thought and action on that day; and especially in towns such as Turin, Genoa, and Palermo, where there are several Lodges in one city, the Lodges united in a solemn meeting to reverence the memory of the Founders of the Theosophical Society and of all who have worked and passed away in its service.

Various occasions have presented themselves in the course of the year, for members of Lodges to visit each other in their respective towns; and several have been the visitors too from foreign Sections to this or that Lodge of our Section.

In this connexion we may recall the visit of Dr. Rudolph Steiner who, in the Spring of 1910, was welcomed in Milan, Rome, and Palermo, where he gave several lectures which were listened to with much interest and appreciation. Other welcome visitors were: Mlle. A. Blech and Señor José Xifré in Turin; and Mrs. Russak, Mr. J. I. Wedgwood, Mrs. and Mr. van Hinloopen-Labberton, Mr. and Mrs. Schuurman, Mr. and Mrs. de Fremery, in Genoa.

During the year, two Leagues of the 'Order of Service' were duly formed. The one, originated by Cte. A. de Magny, as a thought-centre to help the surroundings of the city in which it is working, and to render the general environment, by means of united thought effort, more receptive. The other, initiated by Don Fabrizio Ruspoli, is designed for the more effective promulgation far and wide, of Theosophical ideas, by an organised and systematic distribution of Theosophical literature. Its members undertake to distribute each month to Public Institutions, Reading-rooms and Libraries, or to private and influential individuals not members of the T. S., a certain quantity, of which the minimum is fixed, of suitable pamphlets and books for the purpose of propaganda. By this means, during the last six months, a great deal of Theosophical literature has been distributed outside Theosophical circles; and apart from the activities of the above League, the Executive Committee have given, on a generous scale, books and pamphlets to Public Libraries, Universities, Reading-rooms and Clubs, so that, by these means, Theosophical thought has been put into wider circulation this year than heretofore.

Nor have the efforts of the Executive Committee in this direction been limited to Italy alone, but have extended to other countries and particularly to those where the Italian language is understood.

A regular exchange of all publications issued by the Section has been encouraged with other Sections; and books have also been sent to particular centres where it was considered useful to do so, as for instance: to a Philosophic Centre created in Cairo by an Italian F. T. S.; to 2 groups of Italian Theosophists in Canada and New York; to sundry people in Argentina, etc.

A prominent part, and one of the most important of the activities of the past year, is represented by the official Sectional periodical, the *Bollettino della Società Teosofica Italiana*, edited by the General Secretary, Professor Penzig, with the assistance of several colleagues.

This little monthly periodical, which started four years ago in the humblest and most modest of proportions, just before the death of the President-Founder and the subsequent important events in the history of the T. S., rendered yeoman service during that tumultuous period, in keeping everyone impartially informed, and in steering our small Section safely out of the troubles; it has now grown to well-nigh the size and content of a full-grown Theosophical Review. Both the size and the number of the pages have increased; and the contents, whether in the shape of original contributions or translations from our leading writers, have grown in merit and interest. A system has been followed of reprinting, as separate pamphlets, the more important articles and papers, to facilitate distribution for propaganda. The enumeration of these is contained in the separate list sent herewith, of Theosophical publications in Italy during the year.

These are, in broad lines, the main activities of the Theosophical Society in Italy during the past year; and perhaps it will not be thought too much presumption if the hope be expressed that to some extent Theosophical thought may have had its share of influence in promoting the remarkable general growth of more spiritual ideals in Italy. This tendency has been showing itself now here, now there, in many different ways which cannot adequately be touched on here, but among which may be cursorily mentioned: the growth of a strong Anti-vivisection feeling in certain circles and the formation of an Anti-vivisection Society in Rome; the spreading, generally, of the better treatment of Animals, and of Prevention of Cruelty Societies; the diminution of alcoholism; the suppression by law of obscene and immoral publications; the formation of philosophic clubs and centres of thought and culture; the institution of 'morality leagues'; the more

general diffusion of sensible ideas on 'Vegetarianism'; many noteworthy schemes on behalf of young boys and girls, by which the rising generation may be induced to adopt and cultivate healthier, nobler, and more unselfish ideals in life as they grow older.

In all these movements, Theosophists of Italy have, directly or indirectly, taken an active part; and we think that these external activities are not to be lightly put aside, since herein lie the factors of much of the preparatory work for the times that are to come; indeed we think some of our essential duties lie in this direction.

To our beloved President, to the fellow members of our Section resident in Adyar, and to all our Brothers gathered there in Convention this year, I send, in the name of the whole Theosophical Society in Italy, our fraternal greetings and most cordial good wishes.

PROF. O. PENZIG,
General Secretary

REPORT OF THE T. S. IN GERMANY

To the President, T. S.—With the expression of heartiest respect and with fraternal greetings, I have the honor to submit to you the Annual Report of the Theosophical Society in Germany. In the course of the present year the Theosophical cause in Germany has made again very satisfactory progress. 3 new Lodges have been founded, and the work in the old Lodges has been continued in such a way, that old members could penetrate more and more deeply into Theosophical science and life, whilst younger members had the possibility of building up Theosophical knowledge and feeling from the bottom. The number of listeners at our public lectures has been increasing steadily, so that it may be said the Theosophical movement in Germany succeeds in producing a favorable impression upon the outer world and in awakening comprehension also in those who do not yet belong to the Society. New Lodges have been founded in Görlitz, Vienna, Klagenfurt. The total number of Lodges is now 47, and 3 Centres. 522 members have joined the Section during the year, 8 have died, 63 have dropped or resigned, 1 has passed to another Section. The net increase amounts to 450. The effective number of members at the last Convention of the Section (end of October) was 1,950.

This year too the lecture-work of Dr. Rudolf Steiner has been continued with activity. Higher problems indeed could be treated in the Lodges, thanks to the preparatory work of former years. The outlook of occult sciences in the most various directions has been widened. In order to give the necessary solidity to the treatment of the subjects, not only single lectures were given, but, just as in former years, lecture-series. Such series of lectures have taken place this year in Vienna, Hamburg, Munich, and Berne. They were found so useful that Theosophical friends from abroad arranged them this year, as they did in previous years. They took place in Stockholm, Copenhagen, Christiania. It was possible for Dr. Steiner to lecture again during his short stay in Italy, in Milan, Rome and Palermo.

The lecture-series which Dr. Steiner gave in Munich in August was preceded as last year by the performance of Ed. Schuré's drama, *The Children of Lucifer*. This year we could bring forth not only the repetition of this drama, but could risk the performance of Dr. Steiner's Rosicrucian Mystery-Drama, *The Portals of Initiation*. Again the whole scenic work was done by members of our Society (painters, sculptors, etc.), and the acting itself was entrusted to members alone. The scenic management was directed again by Dr. Steiner himself. It would be impossible to mention the names of all those who worked with devotion at these performances, the preparation of which "behind the stage" took many weeks. Only the principal actors shall be mentioned: Frl. Waller, Frl. v. Sivers, Herr Doser, Dr. Peipers and Herr Seiling had the principal parts in Dr. Steiner's drama. The painters, Herr Volckert, Herr Hass, Herr Linde, worked at the decorations, and Frl. v. Eckardstein's genial artistic many-sidedness came to expression in scenic pictures, where particular stress was put upon plastic art and the effect of colors. Countess Kalckreuth and Frl. Stinde deserve special thanks, as their selflessly devoted activity alone makes such an enterprise possible. Particular thanks are deserved by Mr. Ad. Arenson, who made the profoundly impressive music for the mystery play.

The activity of members in lecturing and holding classes, progressed also in a healthy way. Lecture-work is done by Dr. Unger, whose philosophic thought-work is put in a self-dependent way into the service and for the great benefit of the Theosophical movement; it was done by Frl. v. Sivers, Frau Wolfram, Frau Wandrey, Herr Walter,

Herr G. Wagner, Frau v. Reden, Herr M. Bauer, Herr Adolf Arenson, Herr Schwab, Frl. Völcker, Frau Reif-Busse, Herr v. Rainer, Frl. Stinde, Frau v. Gumpenberg, Frau Peelen, Frl. Scholl, and others.

The work in the 'Rooms for Art and Music,' which was described in the last Report, has been continued, and in Stuttgart and Berlin new Rooms have been opened.

The Magazine, *Lucifer-Gnosis*, edited by Dr. Steiner, cannot be continued regularly by reason of the overburdening of the editor with work in the service of the Society, but it gains in expansion, because new editions of the old numbers are continually made. It is hoped that it will soon be possible to issue new numbers. The affairs of the Section are dealt with in the *Mitteilungen*, edited by Frl. Scholl.

The Convention of the Section was largely attended, and took place on the 29th, 30th, and 31st of October, in Berlin. It was followed by a series of lectures delivered by Dr. Rudolf Steiner, on 'Psychosophy,' and attended by nearly all members who had come to the Convention.

We therefore can look forward with good hopes to the New Year. We send the warmest greetings to our revered President and to the brothers in India.

DR. RUDOLF STEINER,
General Secretary

REPORT OF THE T. S. IN CUBA

To the President, T. S.—I respectfully submit the Annual Report of the Cuban T. S. for the year beginning November 1st, 1909, and ending October 31st, 1910.

The following 5 lodges have been chartered:

- "Caridad" at Palma Soriano, Cuba;
- "Dharana" at San Jose, Costa Rica;
- "Adelante" at Mulas, Cuba;
- "Teotl" at San Salvador, El Salvador;
- "Occidente" at Pinar del Rio, Cuba.

No Lodge has dropped off. Therefore the total number of Lodges belonging to this Section is 33.

During this year 132 new members entered; 41 have dropped from the rolls for the following reasons: Not having paid the regular fees, 27; having passed away,

7; resigned, 6; and having been transferred to the Presidential Agency of South America, 1. The total number of members is at present 482, of whom 480 are active and 2 unattached.

The above shows an increase of 5 Lodges and 91 members.

Propaganda work is being carried on on various lines. The *Revista Teosofica*, our official paper, has been enlarged and improved; Mrs. Besant's and Mr. Leadbeater's most recent works have been published therein; a translation of the *Advanced Text Book of Hindū Religion and Ethics* is appearing just now in our magazine. The Lodge, Virya, of Costa Rica, continues publishing the magazine, *Virya*. These two papers are the only Theosophical ones appearing within the limits of the Cuban T. S.

Our Lodges of the city of Santiago de Cuba have opened to the public a place for Theosophical propaganda and teachings, with a library annexed, under the name of "Besant-Leadbeater Theosophical Centre."

Our T. S. as a whole, is progressing slowly but steadily, especially in Cuba and Central America, notwithstanding the many difficulties encountered. Mexico continues in the same condition of apathy as a year ago. The establishment of 4 new Lodges: 1 in Costa Rica, 1 in El Salvador and 2 in Cuba, is to be expected. Preliminary steps are being taken to start propaganda work in Guatemala, Venezuela and Santo Domingo.

A committee to attend to the work of translating and spreading Theosophical literature and knowledge among Spanish-speaking people has been organised under the auspices of the Annie Besant Lodge of Havana.

I am requested to transmit to you and to the members in Convention the best wishes and loving greetings of the members of this National T. S., to which I heartily join mine.

RAFAEL DE ALBEAR,
General Secretary

THE REPORT OF THE T. S. IN HUNGARY

To the President, T. S.—I beg to submit to you the following information.

Thirty-two Lodge meetings were held during the year, at which 11 members delivered 20 lectures and animated discussions followed.

At the beginning of the year we sustained a great loss by the passing away of our General Secretary, Gyula Agoston. We missed his power of organisation very deeply indeed, and only by the most active help given to us by Mrs. Cooper-Oakley was this deplorable blank filled.

Our thoughts at present are concentrated upon a suitable alteration of our Rules, to facilitate the admission of new members on a larger scale than heretofore, and at the same time more thoroughly to unite our forces.

I am asked by the members to convey to you our sincere regards, and to beg you to interpret our brotherly feelings to the members present at the Convention.

LIPÔT STARK,
General Secretary

REPORT OF THE T. S. IN FINLAND

To the President, T. S.—Herewith I have the honor to submit to you my Fourth Annual Report, covering the period from November 1st, 1909, to October 31st, 1910.

The total number of our Lodges is 18, of which one is dormant. During the year, 2 new Lodges were formed: at Lahti and Tampere; 106 new members have entered the Society, 2 members have died, 32 members have resigned, or have been dropped from the ranks on account of non-payment of dues. The total number of members is 573, as against 501 on November 1st, last year; showing a net increase of 72 members. The number of Lodge members amounts to 444, that of the unattached to 129; total 573.

Theosophical activity in the Lodges has been carried on in the usual way. In Helsingfors the public lectures by the General Secretary are attracting ever more and more attention. Last winter he gave a series of fifteen lectures in Finnish on the World Religions, and was eagerly listened to by an audience of from 400 to 700 people;

his 'Question Evenings' once a week were also very well attended. Regular lectures in Finnish were likewise given by Mr. V. Palomaa, and Dr. E. Selander continued his courses of lectures in Swedish. In Helsingfors, a Lotus group, consisting of 24 children of five to twelve years of age, was conducted by the General Secretary, and in Viborg another group by some members there.

The General Secretary visited the Lodges of Karikka (twice), Tampere (twice), and Abo, lecturing before the public and the members. In September, this year, he made a lecturing tour, visiting Kotka, Viborg, Joensuu, Kuopio, Iisalmi, Mikkeli, Kouvola, Lahti. During 23 days he gave 21 public lectures, and spoke 7 times to Lodge members, besides other meetings and interviews. He was everywhere enthusiastically received.

The Third Annual Convention was held on May 15th and 16th, this year, in Helsingfors. 150 members and delegates were present. Mr. Pekka Ervast was re-elected General Secretary, and Mrs. Ida af Hällström, Miss Alida Alander, Messrs. Herman Hellner, Albert Backman, August Aaltonen and Kalle Turja, members of the Sectional Committee. In connexion with the official meetings, two social gatherings, one in open air, were held, and a very inspiring public *matinée* was given, with lectures, song and music on the programme.

Our monthly organ, *Tietäjä*, edited by Pekka Ervast, has a circulation of about 1,400. Our Publishing Firm, under the supervision and management of the General Secretary, has published twelve books, mentioned elsewhere. Voluntary workers are spreading and selling literature in the country.

A great undertaking by our Publishing Firm is the publication in yearly issues of the *Secret Doctrine*, by Madame Blavatsky. It is being carefully translated into Finnish by Pekka Ervast and V. H. Valvanne, and the first issue (200 pages) was published in May, this year. It has some five hundred subscribers, but to cover the expenses a generous member has promised a yearly contribution of 1,200 Finnish marks.

Future prospects look bright. I have bought a piece of land in the neighborhood of Helsingfors and am dreaming about a Finnish Adyar; some buildings are being erected. Finland's karma seems to be dark just now, but I fully believe—and I know that the Finnish nation

believes, in its innermost heart—that the clouds will pass away, and the sun shine the more brightly for all past sufferings. Yes, there is a future in store for the Finns, and its coming depends, I think, on a national renaissance à la Kalevala, brought about by the Theosophical Movement acting as its spiritual inspirer. May the Holy Masters bless us in our work. When every nation realises its true individuality, then the Brotherhood of nations will become a fact.

A message of heartiest greeting to the Thirty-fifth Anniversary and Convention of the Theosophical Society.

PEKKA ERVAST,
General Secretary

REPORT OF THE T. S. IN RUSSIA

To the President, T. S.—The R. T. S. sends to our President the expression of its loyalty and reverent love.

The year which has just ended began with our first Annual Convention on the 19th November, the anniversary of our legal birth in Russia. Members of different towns and the Presidents of the Kief Branch, the Kaluga Branch, and the Moscow Centre were present. The Convention was a successful one. Opinions were exchanged as to the method of work, and several interesting papers were read. The Convention lasted three days, and ended with an evening consecrated to the memory of H. P. B.

Last year, on this date, we had 113 members. Now we have 155. No members have resigned. The increase is 42. In Moscow there has been formed the Branch Satṭva, replacing the Wednesday Ethical Centre, which, according to Russian law, has been recognised, after many formalities, by the local authorities. So, we have now 4 legally recognised Centres of work (S. Petersburg, Kief, Kaluga, and Moscow), 8 Branches, one Centre in Rostoff on the Don, and Centres forming in Poltava and the South.

Besides the 4 regular Branches in S. Petersburg, there are several groups—the Bureau de Service, the Pedagogic group, and the Christian group.

In Petersburg there have been 102 meetings of Branches, Groups and the Council, one public lecture by the General Secretary, and also 3 lectures in different societies—Vegetarian Society, Feminine Association, Religious and

Philosophical Society, and three series of Theosophical talks with beginners, held by 3 members of the Council at the Headquarters on Sundays.

The Council has met 14 times; the staff of the *Messenger* weekly.

The Christian group has begun a study of the Christian Greek Fathers of the Church. The Pedagogic group has begun a study of pedagogic problems in the light of Theosophy.

The Bureau de Service has met weekly, trying to find new ways of Service. It has founded collective lessons (unpaid) of foreign languages; it has proposed and carried out a scheme of mutual help for the members; it has given information of the activities of the Order of Service abroad. (Several of our members have joined the League of Union and the League of Diminution of Suffering in France.) It has founded a League for bringing beauty into life, on the type of the Swiss League of *Æsthetics*. This League has begun its activities by bringing tea, sugar and flowers to one of the poorest hospitals in Petersburg for Easter. It intends to found a musical group, to be able to give a concert on Christmas to poor people in asylums and hospitals.

The R. T. S. has its Headquarters now in a small old-fashioned house, sunny and spacious, with a good large room for the gatherings, and a room for the Library and the business meetings. It is very bright and cosy.

The publishing activities of S. Petersburg are growing, as will be seen from the list of books.

Our magazine is beginning to interest a great many people, and the number of subscribers grows. Theosophical activity in other towns has expressed itself as follows:

S. Sophia Branch (in Kief) has met weekly for study. During the whole winter there have been weekly meetings with visitors. Lectures were followed by free discussion. A regular course of elementary Theosophy has been held also for beginners. A considerable number of the visitors joined the R. T. S. at the end of the year. One public lecture was given by the General Secretary.

The Branch 'Rudolf Steiner' (in Kaluga) has met weekly for study. During the winter there was one public lecture, and 5 public meetings with visitors. The President of the Branch, Mme. Helena Pissareff, gave lectures on Re-

incarnation, Man and His Bodies, Karma, Thought-power, and the Spiritual Life. Lectures were followed by free discussion.

One of the members being the gifted violinist, Mme. Ounkousky (author of the theory of color, sound and number) and another a beautiful singer, the meetings generally ended with a little concert, which is a great attraction to visitors. Mr. Pissareff, the husband of the President, continues his publishing Theosophical activities, to the great benefit of the work.

The Branch 'Sat̐va' (in Moscow) since it was founded, has had 17 meetings, of which 6 were public. Members of the Branch have lectured on the main teachings of Theosophy. Discussion followed the reading.

Lotus Day ended the Theosophical season in all towns where groups are meeting.

There is a little intimate group of workers, who meet weekly and have besides, weekly, a lecture for a small number of visitors. This Centre has been helped this year by two public lectures given at Rostoff, by the General Secretary and Mme. Ounkousky. The lectures attracted large audiences and excited great interest, and both lecturers were asked to repeat them. This earnest little Centre does good work, and seems to be on the way to becoming a regular Branch. Miss Mary Tedoroff leads the work.

In Varsaw, the Branch Alba has held many private meetings; at Christmas, 1909, it was visited by the General Secretary and several meetings were held, one with a large number of visitors. The gifted painter, Mr. Kazimir Kabroutski, leads the work as President. On account of the political conditions, the Branch cannot hold public lectures and the workers are seeking a way of legalising their situation.

In the South, in Poltava, there is a small Centre, where some interested people meet and read Theosophical books together. At Christmas it was visited by the General Secretary and there were on this occasion two meetings with lectures and discussions.

There are interested people in different towns, in Riga, Sebastopol, Harkoff, Odessa, Vilna, and they try to form new Centres. They are in correspondence with the Headquarters of the R. T. S. To help the movement, Mme. Ounkousky has travelled from Kaluga to Rostoff, and held in both towns public lectures.

The General Secretary this year has visited Moscow 5 times, Kaluga 3 times, and made a tour lasting 3 weeks.

During the summer, the leading workers and the translators of the *Secret Doctrine* met in the country, discussing methods of work. This week of earnest work and intimate intercourse proved very useful.

We look forward with the best hopes to the New Year, for we see how wonderfully the Theosophical movement grows in Russia, and we feel deeply the priceless privilege of being its pioneers. We send our message of love to our brothers and sisters in India.

ANNA KAMENSKY,
General Secretary

REPORT OF THE T. S. IN SOUTH AFRICA

To the President, T. S.—The T. S. in South Africa desires to convey an assurance of its good wishes, and its appreciation of the valuable work being done by you through the medium of the Theosophical Society, and to express the hope that the Thirty-fifth Annual Convention may be long remembered as one in which the utmost cordiality prevailed and great good was accomplished.

Since the last Convention the Theosophical Society in South Africa has been through trying times, in that the then General Secretary, Mr. Henri Dijkman, without giving any reason, resigned not only his office but his membership in the T. S.; with him went several other members. These resignations necessitated the re-organisation of the work of the Section. The Headquarters were moved from Pretoria to Johannesburg; Mr. C. E. Nelson was unanimously elected to the office of General Secretary; other officers were appointed and various changes made; the work is now being carried on regularly and harmoniously.

The number of Branches remains the same as in last Report, viz., 8, while the membership shows a net increase of 24, there having been 23 resignations and lapsed members and 47 additions, bringing the present number up to 154. Considering that the population is of such a migratory character, people being here to-day and gone to-morrow, and therefore disinclined to take up seriously such a life and study as Theosophy involves, it may be taken that these figures are satisfactory.

In addition to the Branches, there are places in various parts of South Africa in which classes are being held, and other good work is being done by Fellows of the T. S. and thus interest in Theosophy is aroused; so that it is hoped that it will not be long before Lodges are established in these distant parts as well as in some of the smaller towns nearer home, which will thus form Centres for the spread of Light and Truth through this sub-continent.

Book Depôts for the sale of Theosophical works have been established in Capetown and Durban, besides which in Pretoria and Johannesburg a firm stocks a good supply of our literature. In addition to the libraries possessed by the various Lodges, there is in Pretoria a Headquarters Lending Library, from which books are loaned to the public, to whose numerous enquiries an ever ready response is given by the Librarian, who is thus doing some good propaganda work.

It can safely be said that Theosophy is having more effect upon the people of this country than the mere figures and facts given would lead one to suppose, for correspondence is carried on with residents in places widely separated, and the principles are spreading amongst all classes, members of every rank and profession being interested.

The work of the Lodges continues as heretofore in the giving of lectures which are open to visitors, and the holding of study classes which are well attended and do much to educate the members to take their part in the work offered to them, when they are called to reside in other places and open up new fields of activity.

Upon the resignation of Mr. Dijkman the *South African Bulletin* became defunct, but the work was immediately taken up by Mr. W. E. Marsh of Pietermaritzburg, Natal, who commenced the publication of the new Official Organ called *The Seeker*, which has been regularly sent to members, and has been much appreciated. It contains original articles as well as gleanings from other periodicals, and serves to keep the members in touch with matters Theosophic as well as with each other.

Other ways of reaching the public are by means of the daily newspapers, which occasionally publish reports of lectures and meetings, as well as short articles or letters, treating some subject engaging public attention, from a Theosophic point of view.

An Order of Service has just been started which it is hoped will be well supported. Its work at present is the banding together of the members into a League of Thought, whereby they will be better fitted to take part in work on the physical plane. There has been issued a card containing suggestions as to meditation, and virtues to be meditated on and practised each month. It is felt that this will form between all the members a bond of union and sympathy, the need of which has been felt in this country of long distances and difficulty of communication.

A great impulse would be given to the cause of Theosophy in South Africa if arrangements could be made for a propaganda lecturing tour, by a lecturer who could not only awaken interest by his lectures but who would be prepared to answer questions which would naturally arise, and who could devote time in each town he visited to talk with those likely to take an interest in the movement and, in gatherings of a few earnest enquirers, teach in a way which could not be done in a public meeting. An effort is being made to raise funds for this purpose, but as none of our members is possessed of much of this world's goods the money comes in slowly, and it would seem that it will be a long time before this much needed want is supplied. The amount to be raised will be considerable, as travelling even by rail is expensive and distances great; for instance, from Johannesburg to Cape-town is about 1,000 miles, and the rail fare about £10: to reach places not connected by rail is more difficult and greater expense would have to be incurred. However, no doubt when the time is ripe help will be forthcoming.

The Executive of the S. A. T. S. desires to convey to their fellow-members gathered at Adyar, as well as all others of whatever creed or color, their feeling of good fellowship and brotherly co-operation in the world-wide work in which we are all engaged.

C. E. NELSON,
General Secretary

REPORT OF THE T. S. IN BOHEMIA

To the President, T. S.—With the most profound respect and fraternal love, I have the pleasure of submitting to you the *first* and the *second* Annual Reports of the Theosophical Society in Bohemia. This Biennial Report covers the period from September 1st, 1908, to August 31st, 1910.

Our work as a Section began with September 1st, 1908, although the Theosophical Association in Prague, as an independent one, existed already as a small body of 40 members for more than ten years past. When, in the year 1906, I began to act in favor of joining our Association to the T. S., Adyar, I had to overcome many prejudices; but finally, with the help of almost all the chief workers of our Society, I happily succeeded in persuading our members to change our old Association into a Section of the T. S., and truly, with the beginning of our work as a portion of the Mother-Society a new force and energy seemed to pour into the life of our Section. During the past years it has made great progress in spite of many difficulties, and has accomplished a pretty considerable work.

The total membership rose during the first year from 51 to 93, and in the second year from 93 to 135, so that it was possible—with the help of large private donations—to hire suitable premises for our Meetings, Library, Reading-room, Administration, and editing our Theosophical publications. The Section has lost during the two years 25 members and 4 are deceased.

The whole Society is now divided into 7 Branches.

The first Executive Committee of our Section, which lasts 3 years, consists of the following persons:

Jan Bedrníček, General Secretary (Prague—Kr. Vinohrady, Cermákova, 4/III.); Dr. Boz. Prazák, Secretary; Kamil Tresnák, Vice-Secretary; Lud. Prikryl, Treasurer; Prof. V. Klement; Mrs. L. Friedlová; I. V. Skokan; Ing. M. Kiesvetter; Mrs. Pavla Moudrá; R. Adamek; I. Pechmann; Boh. Kunes.

In the course of the two years there were held 38 public lectures. Active in this respect have been: J. Bedrníček (10 lectures); Dr. Boz. Prazák (10); K. Tresnák (6); L. Prikryl (4); Mrs. P. Moudra (3); Mrs. L. Friedlová (1); Dr. O. Krkavec (1); I. Skokan (1); B. Kunes (1); Ing. I. Rebeta (1).

Each lecture was followed by the answering of questions presented by the audience. They have been so well attended, 120-150 auditors, that the lecture-room of our Headquarters has often proved too small for the audiences, and the Executive Committee was thus forced to hire for the public lectures in the coming year a larger lecture hall outside our Society's dwelling.

Between September 1st 1908-May 31st 1909, Dr. B. Prozák gave a series of lectures for members (total 30 lectures) on 'Evolution of Man and Planets'; another study course for members on 'Consciousness and New-Psychology' was given between October 5th, 1909-December 15th, 1909, (total 12 lectures) by J. Bedrníček, and still another between 4th January 1910-15th February 1910 on 'Will and Emotion' by Dr. B. Prozák (6 lectures). All courses were regularly attended by 55-70 members, and have proved of great value for all visitors. In addition to the above-mentioned gatherings, one day weekly was appointed for debates arranged with the object of discussing divers subjects of Theosophical interest; these were especially of great use to the newly-joined members of the Society.

White Lotus Day was in both years solemnly celebrated.

On November 18th, 1908, and on December 14th and 15th, 1909, by special invitation of our Section, Dr. Rudolf Steiner delivered two public lectures, which were both held in one of the best lecture halls in Prague, and which were overcrowded by the intelligent representatives of both nationalities of our city, who gathered to hear his inspiring addresses. One day was exclusively devoted to our members in our Headquarters. Dr. R. Steiner's noble work of personally spreading Theosophy by excellent lectures in our city, and his co-operation in helping us to form our Section, have been of the greatest use in the present consolidation of the Theosophical movement of our country.

Another method of keeping up life in the Society is our Section Library, containing now more than 900 books, exclusively by the best Theosophical, occult, philosophical and scientific authors, and then our Sectional Organ, *Theosophická Revue Lotus*, which has been running already for eleven years, and, under the valuable assistance of our chief Theosophical co-workers, has become a regular and very interesting feature of our movement.

The numbers of this periodical are issued six times yearly, and each contains at least 48 pages of the best

Theosophical articles, and are, together with the other publications edited by the Section, gratuitously distributed to all our members; the periodical has also a paid subscription list, which is not inconsiderable.

Besides our periodical, several separate books have been already translated by our members into the Bohemian tongue and other translations are continually issuing.

Our financial condition is pretty satisfactory, especially on account of many private donations, and we may hope that also on this side we shall be able to maintain a sound basis for our Theosophical activity.

The future of our Section seems to be full of promise, and we may look forward with great hopes for the further growth of the Theosophical movement in Bohemia. May the spirit of concord and true brotherhood guide and characterise our Society, so that under your illustrious Presidency, it may become a strong and healthy Section of the Theosophical Society.

In the name of all T. S. members in Bohemia I transmit to you, reverend President, our most respectful feelings of devotion, and a message of cordial greetings to all brothers in India.

JAN BEDENICEK,
General Secretary

REPORT OF THE T. S. IN SCOTLAND

To the President, T. S.—It gives me great pleasure, in making this the first Annual Report of the Theosophical Society in Scotland, to be able to state that our progress has been very steady during the nine months since the date of our Charter, 3rd March, 1910. At that date we took over from the then British Section seven Lodges and 3 Centres, with a total of 126 members. We have now nine Lodges, and nine centres with 180 members. This does not include the Scottish Lodge, which, we understand, is at present dormant. We have admitted 61 new members. Two have been transferred from England, making a total of 189. From this we have to deduct 4 members who have resigned, two have left the country, two have dropped, and one has died—a total of 9, leaving our membership now at 180, a net increase of 54. Two new Lodges have been formed—one in Dundee and one in Aberdeen. Both of these are the direct result of

propaganda work done during the first six weeks of our existence as a National Society.

We have issued a monthly magazine beginning on 1st May last, and in this connexion we have to acknowledge the invaluable services of Mrs. Elder, who has acted all along as Assistant Editor. The striking cover of our magazine was designed by Mr. Frank C. Mears, Architect, Edinburgh, who, although not a member of the Society, also designed our Diploma of Fellowship and our Lodge Charter, all of which are beautifully executed.

The Trustees of the Edinburgh Theosophical Library have now under their control about 3,000 books, and the Library is very greatly taken advantage of.

The chief feature of our work in Scotland during our short existence has been propaganda. We have already had a series of 8 or 10 lectures delivered in each of six different towns in Scotland, and this season we hope to add six others to that list.

We are looking forward with the keenest pleasure to the visit of our much loved President, next summer. As our First Annual Convention will be held in Edinburgh in June, 1911, it would be a great stimulus to work in Scotland if she were to be with us to preside on that occasion.

We send most affectionate greetings to the President and, through her, to our Indian and other Brethren assembled in Convention, and pray that their hands may be strengthened for the great work that lies before them.

D. GRAHAM POLE,
General Secretary

Non-Sectionalised Countries

REPORT OF THE T. S. IN SPAIN

To the President, T. S.—It is with a sense of lively satisfaction that I send you the following *résumé* of the situation in Spain, for the outlook is most promising. Beyond all doubt a great advance has been made in this country, and the wave of spirituality, of which our venerated President has spoken, has for several months past been markedly felt.

The activity of our members increases daily. Our task is rendered easier by the really admirable devotion of our brother, Manuel Trevino, Secretary of the Madrid Lodge, and by the collaboration of Don Tomas Doreste. Señor Trevino is an indefatigable worker, and has always been to me a most loyal auxiliary, ever ready to sacrifice his own interests to the cause. Thanks to his efforts, we have been able greatly to develop our Official Review, *Sophia*. The number of its pages has been doubled, and we hope to make it nearly as perfect an organ, with the resources at our disposal, as the best foreign Theosophical Review can be. Most of our members collaborate, many by contributing either original articles or translations.

I may recall here the tour made in South America by our friend Dr. Mario Roso de Luna, of which mention was made in *The Theosophist* of August last. He presented the various Theosophical doctrines with much talent and success in the different countries which he visited, and the results of this truly auspicious campaign are already manifest.

The Propaganda which we carry on in Spain is incessant. I may signalise that which is done by means of the press in the city of Leon by Messrs. J. Garrido, Alcorta, Ufano and Trevino. Our brothers J. Garrido and Alcorta contribute largely to Theosophical literature. The last named has founded the League called *Teosof-Esperanta-Ligo*, and is actively engaged in promoting the Esperantist movement. Señor Joaquin S. Pragol, to whom is due the Theosophical movement started at S. Sebastian, and who is the translator of several Theosophical works, has lately published Mlle. Aimée Blech's interesting novel, *La Dette Fatale*; and Señor J. Garrido has just finished his translation of Schuré's *Grands Initiés*. I must mention an exceedingly useful work by Señor Francisco Gimanez, *Encyclopedía Teosofica*.

According to the latest notices received, a new Lodge will shortly be formed at Seville, thanks to the active

spreading of our ideas in this important city by Señor Fernandez Pintado, member of the Barcelona Lodge.

In fine, after a prolonged and intense struggle, after more than twenty years of unremitting efforts on the part of a handful of Theosophists in a fiercely hostile environment—perhaps the most inimical and stubborn of any—the horizon at last shows signs of clearing. Are those words of H. P. B., which I have never forgotten, about to be realised?—"Some among you will perhaps see the dawn of Theosophy in Spain." Whatever the karma of our country may be, our courage will not fail, and we shall strain towards our goal in unshaken loyalty to Those whom we have the privilege of serving.

JOSÉ XIFRÉ,

Presidential Agent for Spain

REPORT OF THE MADRID LODGE.—Our attention has lately been directed principally to the instruction of members, and to collective re-organisation, in order to prepare ourselves for work that should be in every respect more active than heretofore. Besides this collective work, there has been much individual effort, shown especially in enthusiastic propaganda carried on by our members in different classes of society and in scientific circles. The Madrid Lodge has held fortnightly meetings from October 1, 1909, to June 30, 1910. At these meetings, lectures have been given by our Vice-President, Don Tomas Doreste, on *The Ancient Wisdom*. Ethical works were also read at these meetings, but without comments, as those present were presumably acquainted with the general conceptions necessary for their understanding. Several students, and members of the T. S. extraneous to our Lodge, took part in the meetings. The following publications for propaganda were issued. (1) *Rules and Regulations of the T. S.*, Spanish version, translated direct from the Report of the General Convention held at Benares in December, 1909. (2) A brochure entitled *Various Theosophical Arguments*, consisting of Mrs. Besant's Lecture on *The Coming Christ*, and the following articles by Don Tomas Doreste: *The Doctrine of the Logos and Pre-existence and Life after Death*. Half the edition was distributed gratis. The Secretary of the Lodge has maintained an active correspondence with the other Spanish Lodges, with members scattered throughout the country, and with all the Lodges in Latin America. The number of active members of the Lodge has doubled during the year 1909-1910,

so that we foresee both a great development of activity and a wider sphere for it, in the near future.

JOSÉ XIFRÉ,

President, Madrid Lodge

REPORT OF THE BARCELONA LODGE.—Permit us to present our heartfelt respects to the President, and to send cordial greetings to all those who have met together for the 35th Anniversary and Convention of the T. S. This Lodge has maintained its programme of regular Sunday meetings, but in effect has been unable to hold a sitting each week, owing to the insufficient number of members who attended; this in turn, being due to the crisis through which we have recently passed. Of the fifteen members constituting the Lodge, five live outside the city, and of the remaining ten, many are prevented by business from regularly attending. Two members who had left the Lodge have recently re-joined, so that we have actually seventeen members. The Lodge has published 2,000 copies of the *Lectures* by Dr. Pascal, and 1,000 of *Theosophy for All*, by Mr. W. Hudson Hand, for free distribution; it has also published 1,000 copies of the *Bhagavad-Gītā* (rendered into Spanish by Don José Roviralta, 2nd edition).

JOSÉ GRANÉS,

President, Barcelona Lodge

REPORT OF THE ARJUNA LODGE, BARCELONA.—This Lodge has shown great activity. The public Theosophical and Encyclopædic Library, established by it, already possesses 1,300 volumes and has 2,076 visitors. It is open from 6 to 8 P.M. daily. The Librarian is Señor L. Añuilera. On Saturdays, from 10 to 11 P.M. we have held very fruitful public meetings, at which *The Ancient Wisdom* and *In the Outer Court* were read by Señor Federico Climent Ferrer, with commentaries. Many public lectures have also been given and have met with great success.

Lectures have been given by Señor F. Climent Ferrer at various spiritualistic centres, on such subjects as: 'The Brotherhood of Humanity,' 'Invisible Helpers,' 'The Plurality of Existences,' 'Karma and Reincarnation,' etc. We further organised four meetings, of which three were held at Sabadell and one at Farrara. Members from the Madrid and Barcelona Lodges kindly took part in them, and our audiences were receptive and enthusiastic. At the Lodge meetings we have held weekly study-classes, *The Pedigree of Man* and several mystical works being the

subjects of our discussions. Lastly, we have founded the League called *Liga de Union Mental para la Paz*, the diffusion of which is being helped on by a leaflet whereof 10,000 copies have been printed.

CÀRMEN MATEOS PRAT,
President, Arjuna Lodge

REPORT OF THE T. S. IN BULGARIA

To the President, T. S.—Last year our number increased by 13 members; 14 new members entered and 1 died. The total now is 50. The publications of the year will be found in the book list. *The Path* continues its second year. Meetings have been held regularly twice a week. The address of the Lodge now is '6th September No. 48' and of the President, Hotel Venetia.

SOPHRONY NICKOFF,
President

REPORT OF THE T. S. IN WEST AFRICA

To the President, T. S.—Since the re-organisation of the Lagos Lodge in 1908, it has been advancing in the knowledge of Theosophy and in its effort to gain new members. It serves as a sort of Headquarters for the Theosophical Society on the West Coast of Africa. The objects of the Theosophical Society were printed in the month of February, 1910, and circulated all over Lagos and Districts by the Secretary, and were also published in the *Nigerian Times*, in order to make Theosophy known to the people generally in Lagos and elsewhere. This brought some persons into touch with Theosophy, and several enquiries have been received from some parts of the country. Two new members were admitted during the year. I am pleased to say that the Reading Class is well attended.

The Lodge's Library is a little larger than it was, but what I earnestly urge on the members is the question of funds. The Lodge has no fund of any kind. I pray that each and every one of us should consider the situation as one deserving immediate attention.

It gives me much pleasure to say, in conclusion, that our Lodge is in a better position than it was last year, and I have no doubt, in view of the efforts that the

members are making to acquire the requisite knowledge, that we may expect next year a more satisfactory report than we have ever before had.

J. A. FASHANU,
Secretary

REPORT OF THE T. S. IN IRELAND

To the President, T. S.—Ireland, the birth-place of W. Q. Judge, and home of the maternal ancestors of the President, early took an active part in the Theosophical movement. The circumstances of the country, both politically and religiously, have not been conducive to prominence or continuity of effort; and when the President visited the Capital of the island, in October, 1909, the previously existing Lodge had disappeared, and there was no official organisation to receive her. There was, however, a small earnest band of unorganised students, and out of these has sprung a new organisation, consisting of: (1) A Mother-Lodge (Irish), for linking up isolated members; (2) a Vegetarian Lodge (Dublin), which continues the work carried on by a group for several years; (3) the Belfast Lodge, whose first public lecture secured its ejection from a popular café; (4) the Dun Dealgan Lodge, at the traditional home of the Keltic mythical hero, Cuchullain; and (5) the County Wexford Lodge. The organiser hopes to be able to secure two more Lodges, and to be able to ask the President to inaugurate an Irish National Society when she is again in the West.

J. H. COUSINS,
Presidential Agent, Ireland

THE T. S. IN SOUTH AMERICA

By some mischance no report from South America has reached us, though so much good work is being done there, and we have several times had occasion to draw attention to it.

Subsidiary Activities

REPORT OF THE GENERAL MANAGER OF BUDDHIST SCHOOLS

To the President, T. S.—Since the Colombo Buddhist Theosophical Society was good enough to elect me as the General Manager, on the 17th of June last, I have had to rely almost entirely on the records available and my assistants.

The office, which is an honorary one and one much sought after, I find a very uphill one, having to face difficulties which, I am happy to state, have been to some extent overcome, thanks to the kind co-operation of the Society, especially its President, Mr. R. A. Mirando, who has stood all weathers since the incorporation of the Society by the late lamented Colonel H. S. Olcott and Madame H. P. Blavatsky in June 1880.

When I took charge, the debit balance of Rs. 28,000 against the Department, for salaries due to teachers and grants due to local managers, remained the same. Besides, a host of my subordinates were in arms against us, making every effort to detach a group of very thriving schools from us, and to establish an organisation of their own, quite independent of the Society. This action, I observed, was the culmination of the dissatisfaction caused by the election of 1909, as reported by my predecessor in his last year's report.

I had several interviews with the Acting Director of Public Instruction and apprised him of my willingness to recommend the Society to hand over amicably a group of paying and non-paying schools, instead of only the thriving schools above-mentioned, provided that the malcontents would guarantee to deposit a sum necessary to pay up the debts of those schools, and capital to work the same. This they have failed to agree to, and the Director very wisely saw through the whole concern and refused to entertain their application. This settled a very important question of a threatened disorganisation, which the Society has had to face since June 1909, and there is now no trouble in that quarter.

The next question was the raising of sufficient money at once to wipe off the debt. The Advisory Board of the Department suggested the necessity of raising a loan on the mortgage of the Headquarters which is worth about Rs. 60,000. I moved the Society to take this course, but at a meeting the majority was against such a course and

decided upon appealing to the public for subscriptions. Accordingly a sum of Rs. 3,185 was received, and this, together with a sum of Rs. 9,817-7-10 received from Mrs. Besant, has mitigated the pressure. Another Rs. 16,000 will have to be made up, and those who are in sympathy with the late Colonel's work will come forward here and abroad with financial help, and enable me at no distant date to pay every cent due to the teachers. During the financial year ending 31st May last, a sum of Rs. 74,740-0-2 was received as grants and a sum of Rs. 77,215-7-3 was paid as salaries.

When I took charge there were 224 schools, of which 207 were registered for grant-in-aid. But to-day I have 219 schools on the list, with 204 schools registered. The difference of 5 schools was struck off the list. I have received several applications from new schools, which are yet under correspondence. These I have not yet brought on my register.

An ordinance for compulsory education in the Vernacular languages, called the Rural School Ordinance, is in operation in the whole Island, by which children between six and twelve years of age are compelled to attend schools on pain of penalties. This has increased our attendance immensely, with the result that expenditure is always required to extend buildings and to supply additional furniture. We, therefore, require further funds for these initial expenses.

Of the English Schools, the Ānanda College, of which I am the Principal since May last, is the foremost. It has an attendance of about 400 students. If the Buddhist community were only loyal enough to the faith they profess, this number would be very much larger. But the usual Eastern apathy is as much in evidence here, as in India.

Then comes the Dharmarāja College, Kandy, which under the Principalship of Mr. K. F. Billimoria, B.A., is doing excellent work, with an attendance of 260 boys. In public examinations, religious knowledge and Sinhalese, the College does good work. It has its Reading Room, Library, and Non-smoking League, attention being also paid to physical exercises.

The Ambalangoda English School has an attendance of 317 boys and is working splendidly, under the Headmastership of Mr. N. B. Wimalasuriya.

I beg to conclude with my thanks to my Assistants, Mr. G. R. de Soysa, who is entrusted principally with the finances, and Mr. D. S. S. Wickremeratne, who is in charge of general work, and I wish the Convention every success.

M. W. MOORE,

General Manager, Buddhist Schools

REPORT OF THE GALLE BUDDHIST THEOSOPHICAL SOCIETY

To the President, T. S.—I beg to submit the thirtieth Annual Report of the Galle Buddhist Theosophical Society, for the period ended 30th November 1910.

Educational works formed the chief part of the business of our Society during the year. Mahindā College, the premier Buddhist Institution in South Ceylon, has made further progress since my last Report, for which we are so thankful to our good Bro. F. L. Woodward. The average daily attendance has risen to 260, and no more can be admitted as long as the work is carried on in the old Buildings, owing to lack of accommodation. The result of the annual Government Examination was very satisfactory, and the percentage of passes in the Cambridge Local Examinations was higher than in any of the previous years.

In the new College premises, which are situated in an extremely healthy locality, half the buildings required are fully complete, and the delay in finishing the rest is due to lack of funds. Owing to the depressed state of the local trade, some of the people who promised to contribute freely towards this work, have failed to do so, thus causing an unexpected delay. It is estimated that if we have Rs. 12,000 or £800 sterling, we can complete the necessary buildings within three months and install the College in the new premises.

On behalf of the Buddhists of South Ceylon, I respectfully appeal to the munificence of any generous Brother or Sister assembled in the Convention to donate this sum of £800, and help our work which despite many obstacles hurled in our way, we have unceasingly carried on for thirty years. We truly and sincerely trust that there will be a ready response to this needy call.

Besides this College there are eight vernacular schools under the management of our Society. These schools have all made such steady progress, that new tiled buildings had to be provided for them, and there was a deficit of about Rs. 1500, which sum Mr. Henry Amarasuriya, the Manager of our schools, very generously paid from his own pocket. Out of the four Sunday schools, three are still active. Mr. C. S. Medhurst visited these in April last and gave away the prizes.

Death has removed from our midst Bro. G. P. Meera-sekera, one of our Trustees, who since 1881 rendered very great assistance to our Societies in Galle, Colombo, and Kandy, and accompanied the late Madame H. P. Blavatsky, Col. H. S. Olcott, and Dr. J. B. Daly, in their extensive tours in the Island, as Interpreter. The Rev. Welikande Sumaṅgala who died at Kosgoda in the middle of November, also helped our Society in its early days.

Three members joined the Society in November.

We tender to you our greetings, express our loyalty, and confer upon you the blessings of the Tri-Rāṭhna.

D. J. SUBASINHA,

Honorary Secretary

REPORT OF THE MUSÆUS BOARDING SCHOOL FOR BUDDHIST GIRLS

To the President, T. S.—I have the pleasure to submit the following Report of our work for the year ending November, 1910.

Attendance: We have on our Register 73 pupils, of whom 51 are in the Anglo-Vernacular School; 16 in the Sinhalese Training School for Female Teachers; and 6 in the Cambridge Local Class.

Government Grant-in-aid Examination: This Examination was held in August this year, instead of in July as in previous years, for just at the regular time of the Examination a slight epidemic of fever broke out in the School, which fortunately did not last long, but it necessitated the postponement of the Examination.

Twenty-eight pupils were presented and all of them passed. The results were as follows:

100 o/o	passes in Sinhalese Writing and Composition.	100 o/o	"	English History.
		91 o/o	"	English Reading.
100 o/o	"	87 o/o	"	English Writing.
97 o/o	"	80 o/o	"	English Composition.
96 o/o	"			Practical Needle-work.
		78 o/o	"	Physiology.
92 o/o	"	76 o/o	"	Geography.
100 o/o	"	67 o/o	"	Drawing.
100 o/o	"	66 o/o	"	Arithmetic.
				Pali.
				English Grammar.
				Ceylon History.

I am sorry to remark that we are weak in Arithmetic, but there is an improvement made in this subject this year.

Training School for Female Teachers: The Annual Government Examination was held in August. We sent in 16 Candidates:

7	Students for the Entrance Examination.
3	" " " Second Year's "
6	" " " Final "

Results of the Examination are not out yet.

Cambridge Local Examination: We are sending in four students this year for this Examination.

Scholarships: The de Abrew Scholarship was awarded to Lily de Silva. The Annie Besant Scholarship was won by M. Dassanaiké, while the Huidekooper and the Glenelg Scholarships are yet held by three students of the Training School. These Scholarships are tenable for *two* years.

Staff of Assistants: The Staff has been strengthened by the addition of two Burgher young ladies, Misses Siebel and Morgan, as teachers. A Dutch lady Theosophist, Mrs. W. van Gheel Gildemeester-Leembruggen, is helping me most devotedly in the management of the household. Mrs. Dias, who had been a great help to me, was obliged to leave us to take care of her aged mother. My thanks are due to all my assistants, whose services I much appreciate.

Buildings: We have succeeded in building a very substantial masonry wall round our Grounds. I was enabled to do this through the generous help of my past and present pupils as well as of kind friends.

We have yet to face another building problem. We must have some more accommodation in the house.

We need a big Guest Room for visiting Theosophist ladies. With the growth of the T. S. their number increases yearly, and they love to stay under our roof while they break their journey at Colombo *en route* to Adyar or other parts of the world, and I should dearly like to accommodate all of them, if room were available. Then we need a room for another resident teacher, and a large Music and Drill Hall for the pupils. With an increasing attendance of boarding pupils an enlarged Infirmary is an absolute necessity. The Sick Room we have at present only holds three little patients.

Who will help me to build these additions?

MARIE MUSÆUS-HIGGINS,

Principal

REPORT OF THE CENTRAL HINDŪ COLLEGE GIRLS' SCHOOL

(For Girls of the higher castes), Benares City

There are 168 children on the rolls and the average attendance is 125.

The school course begins at six years of age and at present teaches up to the Seventh Class. There are nine classes (two preparatory), and the teaching of two vernaculars necessitates the duplication of them all, except the highest; so there are 17 in all. The highest class is united, as all the children in it know English and can be taught Geography, Sewing, Drawing, Arithmetic, Reading, Writing, History, Samskr̥t and all other subjects, together, only a few separating for the study of special vernacular literature. This class was opened this year, and next year the Eighth Class will appear if all goes well. But with girls, as with boys, early marriage is the great bar at present to healthy intellectual development—that especial quality to be cultivated in the fifth race.

Seven teachers and six pupil teachers, with the Principal and Vice-Principal, compose the regular staff, but valuable help is given by visiting ladies who punctually perform the teaching of special classes. Three of our junior teachers (widows) are the product of our school training—the first fruits—of which Miss Arundale is justly proud; but there are several other widows who are being helped to lead happy and useful lives.

Those who have been privileged to hear the sweet voices of our girls chanting *bhajans* and religious songs can bear witness that our *pandita* is doing good work. Samskr̥t also has made rapid progress. The religious instruction is based on the Central Hindū College Sanātana Dharma Text Books, which the teachers are expected to know well and adapt to the understanding of the various classes.

Finally, we must appeal in the strongest terms for funds to carry on this good work. We had to sell 2,000 Rupees worth of securities last year to meet our expenses; and to continue doing this means, as you all know, to close the school. Our donations and subscriptions only amounted to Rs. 4,306 whilst our salaries alone, in spite of so much volunteer work, totalled up to Rs. 4,056; and all other expenses, such as six bullocks and carts to fetch the girls, prizes, repairs, books and stationery had to come largely from the air. We have one or two generous donors. We want these multiplied and a very large number of monthly subscribers. There is no danger of our having too much money; for all surplus can go to other schools, and to that model widows' home which already exists on the archetypal plane of Miss Arundale's mind.

ANNIE J. WILLSON,

Secretary

REPORT OF THE OLCOTT PAÑCHAMA FREE SCHOOLS

(From Dec. 1, 1909 to Nov. 30, 1910.)

To the President and Board of Managers.—Our Schools have, during this year, as formerly, done good and steady work. We were again asked to take part in several educational exhibitions.

The Training Class continues to meet regularly every Saturday for three hours. Some time ago we started book-binding at this class. It promises to be a success, as the teachers take an interest in it. The Training Class was twice inspected in the first half of the year.

In the First Report it was stated :

“The Class is conducted on the same lines as last year. An addition to the staff has been found necessary on account of the introduction of systematic instruction in

the several subjects of the Elementary School curriculum. The educational qualifications of the teachers employed in the Olcott Schools being low, the Lady Superintendent adopted the plan of employing such of her teachers as showed special gifts in any one subject to give instruction in the form of lectures or lessons to the other teachers.

"A criticism and a model lesson were given in my presence. The criticisms were to the point as a rule. The aim of the lesson being made known beforehand was a good feature. During the model lesson notes were taken by the teachers. A record of model and criticism lessons is left.

"The Drawing is specially noteworthy, not only for its quality, but also for its variety. Charcoal drawing, brushwork, shading, illustrating stories, are all practised and rapidity of execution is insisted upon. Clay-modelling and *papier-maché* work are also worthy of commendation.

"The Class continues to do excellent work and deserves the support it receives from Public Funds."

(Sd.) H. S. DUNCAN,

Inspector of Schools, IV. Circle

The Second Report reads as follows :

"This is an interesting institution. It is more a Teacher's Association resting on a simple co-operative basis than a Training Class. The teachers of the different Olcott Pañchama Free Schools in and about Madras have been banded together into a brotherhood, and the novices among them are once a week taken in hand by the better informed and more experienced men and brought up to their work. The junior teachers are helped to improve their knowledge of what they have to teach. At inspection I saw groups of these, each seated round his senior and receiving instruction from him. Here was drawing taught in all its variety, and brushwork. There was going on clay-modelling and *papier-maché* work in all their stages. The criticism lesson was intelligently conducted and the model lesson which included an interesting variety of correlations was quite a success. I am glad I was able to spend a few happy hours at this institution and to see, besides a good deal that was interesting, much that was also instructive."

(Sd.) A. C. PRANATARTIHARA AIYAR,

Inspector of Schools, IV. Circle

We received for the Training Class, besides Rs. 300, an extra grant of Rs. 100 for good work done.

It was mentioned however that we must not count on receiving this amount again next year, as the funds might not permit it.

Our Teachers' Institute will be held from the 20th to the 23rd of December. During the year many people visited our Schools. Whenever teachers or Inspectors from outside come to see educational work in Madras, they are directed by the Department of Public Instruction to visit our Schools.

This summer the Corporation of Madras built a compound wall for us round the garden of the Dāmoḍar School. Unfortunately it does not entirely keep out mischievous persons, who seem to take a delight in destroying what the pupils and teachers have taken much pains to sow and plant. The school gardens are a source of great pleasure to many children; they dig and water to their hearts' content.

As in the past, so again this year, have we helped some of the children to receive further instruction in higher schools.

The Olcott Teachers' Association continued its work of holding monthly meetings, at which papers bearing on educational subjects were read and discussed. This year again we have to record the death of one of the members of the Association, the Director of Kindergarten classes. The clay-modelling teacher of the Training Class (the artist who made the statues of the two Founders of the Theosophical Society) also passed away in March.

There were epidemics of small-pox, cholera, dysentery, and sore-eyes, in the neighborhood of all the Schools, which greatly affected the strength and attendance, as many teachers and pupils were laid up. Several children were taken away by small-pox and cholera.

The daily allowance of rice-cakes is much appreciated by the hungry little ones. A few feasts have also been given by some kind friends.

The carpentry class, which was started on the 17th November of last year, has not proved an unqualified success. Out of the eleven boys who entered the class at the opening, only one has stayed on. Though the parents had given a written promise that they would let them remain at least a year in the class, yet as soon as there was an opportunity for the boys to earn something elsewhere they were taken away.

In Kṛṣṇampet there has for some time past been a demand for instruction on the part of some of the older inhabitants. Therefore about six weeks ago an Evening Class was started by some "Sons of India," teachers in the Annie Besant Free School. The class comprised 20 Telugu-speaking pupils, from 16 to 36 years of age. Soon afterwards the Tamil-speaking population also wished to have the benefit of further instruction and a class of 12 was formed which has now risen to 25, while the Telugu pupils number 32 at present. Nearly 60 of the little day-scholars presented themselves again in the evening and had to be sent away. The teachers who have charge of these Evening Classes work as "Sons of India" for very little pay, and this little pay is given by the other "Sons of India" belonging to the Olcott Teachers' "Sons of India" Lodge. The Evening Classes at the Annie Besant Free School, Kṛṣṇampet, are therefore no drain on the funds of the Schools, but purely a work of love for the Motherland, carried on by some "Sons of India," in the school which bears the name of our Chief.

NUMBER OF PUPILS ON THE ROLL*

Standards	Dāmodar School		Olcott School		Annie Besant School		Tiruvalluvar School		H. P. B. Memorial School		Total	
	B.	G.	B.	G.	B.	G.	B.	G.	B.	G.	B.	G.
Kindergarten	14	10	8	12	24	26	10	7	10	8	66	63
Infant	38	14	38	12	31	5	16	3	18	8	141	42
I	37	11	28	12	21	9	9	7	18	5	113	44
II	28	7	25	2	22	2	13	7	11	4	99	22
III	21	6	17	1	6	1	17	4	9	3	70	15
IV	17	2	21	0	3	0	16	5	18	0	75	7
	155	50	137	39	107	43	81	33	84	28	564	193
Totals	205		176		150		114		112		757	

* The night pupils are not included in this statement.

C. KOFEL,
Superintendent

REPORT OF THE TREASURER, OLCOTT PAÑCHAMA FREE SCHOOLS

To the President and Board of Managers.—I am glad to report that our balance sheet for the year 1909-10 shows a satisfactory result. Our current expenditure of Rs. 9,651-2-3, which exceeds that of the previous year by only Rs. 23, has been fully covered by our income from Grants-in-Aid, Interest and Donations, and we have moreover been able to add Rs. 6,000 to our *Permanent Fund*, this sum having been specially donated for that purpose by an anonymous "friend of Col. Olcott," to whom, as to all other supporters of our Schools, I hereby tender the hearty thanks of the Board of Managers.

Our *Food Fund* closes with a balance of Rs. 1,182-4-8, after having spent Rs. 976 for feeding poor children. This fund has also met with the support it deserves, and is recommended to the further attention of kind friends, as the balance on hand will only suffice for a little over a year, unless augmented by fresh donations.

Our *Technical Department Fund* has received donations amounting to Rs. 920-4-0 and shows a closing balance of Rs. 1,418-13-10 after writing off Rs. 134-0-3 loss on the working account. For a new undertaking of this kind a small loss had to be expected, and is of no consequence if it is the means of introducing a useful branch of training. Unfortunately it must be admitted that parents have not been very eager to let their children profit by the opportunity offered to them, and the first year's result has on that account been somewhat disappointing.

I take this opportunity to recall the fact that our Pañchama Schools are largely dependent on donations for their maintenance, about Rs. 6,000 a year being required in gifts for running expenses, unless our *Permanent Fund* can be raised from its present level of Rs. 32,000 to something like Rs. 200,000 (£13,333) as repeatedly pointed out in our Annual Reports. This is a far cry, but we trust that generous friends will continue to

interest themselves in the admirable work begun by the late Col. Olcott, and that our financial position will become firmer and sounder year by year.

A. SCHWARZ,
Secretary-Treasurer

ADYAR, }
30th November, 1910. }

BALANCE SHEET OF THE OLCOTT PAÑCHAMA

CAPITAL AND LIABILITIES				Rs.	A. P.
To Pañchama Education Fund :					
Balance on 1st December, 1909	...	26,474	10 4		
Surplus of Income and Disbursement Account per 1910	...	6,018	13 1	32,493	7 5
,, Food Fund :					
Balance on 1st December, 1909	...	1,355	0 3		
Donations during the year	...	803	4 7		
		2,158	4 10		
Less : Cost of Food distributed	...	976	0 2	1,182	4 8
,, Technical Department Fund :					
Balance as per Abstract of this Account	...	1,418	13 10		
		35,094	9 11		

ABSTRACT OF TECHNICAL

To Cost of Wages and Materials	658	7 2
,, Rent of workshop	42	0 0
,, Balance on 30th November, 1910...	1,418	13 10
			2,119	5 0

ADYAR, }
30th November, 1910. }

A. SCHWARZ,
Honorary Treasurer, O. P. F. S.

FREE SCHOOLS PER 30TH NOVEMBER 1910

PROPERTY AND ASSETS			Rs.	A. P.
By Immovable Property	2,534	8 0
„ Movable do.	500	0 0
„ Stock of Technical Department	276	8 0
„ 3½ o/o Government Paper, Rs. 17,000 at '95 and 7,000 at '94½	22,756	4 0
„ 4½ o/o Vasantā Press Debentures, 65 at Rs. 100	6,500	0 0
„ 5 o/o Debentures of Bombay Municipality (Tansa Water Works Loan)	1,000	0 0
„ Cash on hand	628	15 1
„ Balance with Bank of Madras	898	6 10
			35,094	9 11

DEPARTMENT ACCOUNT

By Balance on 1st December 1909	587	10 1
„ Donations during the year	920	4 0
„ 4½ o/o Interest on Rs. 1,000, Vasantā Press Debentures	45	0 0
„ Sale Proceeds	289	14 11
„ Stock on hand per 30th November, 1910	276	8 0
			2,119	5 0

Audited and found correct.

P. R. LAKSHMANRAM, F. N. F. A., (London)

Public Accountant and Auditor

INCOME AND DISBURSEMENTS OF THE OLCOTT 1909 TO 30TH

DISBURSEMENTS				Rs.	A. P.
Superintendent's Salary	1,200	0 0
Teachers' Salaries	6,163	8 0
Servants' Wages	347	0 0
Books and Supplies	159	9 7
School Furnishings	8	6 4
Printing and Stationery	26	12 0
Postages and Telegrams	5	12 0
Rents and Taxes	60	15 11
Subscription to Periodicals	3	13 0
Construction and Repairs	260	8 11
Stable Expenses	779	4 7
Teachers' Training Class	428	5 0
Teachers and Pupils at Training Class	66	5 3
Sewing Class	7	5 0
Garden Expenses	22	5 3
Discount, Collection and Exchange	22	15 8
Miscellaneous	55	12 9
Charity	32	7 0
				9,651	2 3
Balance (Surplus per 1910) transferred to credit of Education Fund	6,018	13 1
				15,669	15 4

ADYAR,

30th November, 1910. }

A. SCHWARZ,

Honorary Treasurer, O. P. F. S.

REPORT OF THE SHRI MĪNĀKṢHI VIDYĀSHĀLA, MADURA

To the President, T. S.—During the year, this Institution for the education of Hindū girls entered upon the sixth year of its existence. The Institution was founded in 1904, to give good religious and secular instruction to Hindū girls, and the object was steadily kept in view during the current year. The school has grown in popularity and usefulness, and the increase in the number of pupils attending the Institution is a sure sign that the school has come to occupy a prominent place amongst the educational institutions of the city of Madura, and is fulfilling the needs of the Hindū community.

The staff consisted, during the year, of 10 teachers including the Headmaster, of whom 4 were lady-teachers. The difficulty of securing the services of lady-teachers confronted us in the present year as in previous years.

There were 7 classes, from the Infant to the Sixth Standard (both inclusive), with 265 pupils on the rolls. The Infant and the first Standard consisted each of two divisions.

Besides the subjects prescribed for Elementary Schools for girls, under the Madras Educational Rules, instructions were given in English, Samskr̥t, and Music. Special attention was paid to the recitation of Samskr̥t and Tamil Śloṭras. A special teacher was in charge of the Music class. *Kummi* and *Kolattam* were taught to the pupils.

Religious instruction was imparted to the pupils. Besides attempting generally to mould the character of the pupils on a religious and spiritual basis, there were set periods allotted each week, in which religion was taught systematically to the pupils. The *Sanāṭana Dharma Catechism* with *Rāmāyana* and *Ārya Maṭa Upākhyānam* in Tamil were taught to the girls from the 4th Standard upwards. The school is affiliated to the Central Hindū Girls' School, Benares, as far as religious instruction is concerned.

There is a small library, a garden, and a playground attached to the school.

The Zemindar of Vadagarai has instituted two prizes one of which is called "Lady Lawley prize" and Mr. P. Rāmanāṭhan, K.C.C.M.G., of Ceylon, has instituted a prize for Music.

The school is maintained by donations from the public, grant-in-aid from Government, and school fees from the pupils. The school is under the management of the Madura Theosophical Society, whose members are taking steps for raising a permanent endowment for the school.

May the Institution play its humble part in training types of noble and enlightened womanhood, made wiser by knowledge, sweeter by devotion, and more active by self-sacrificing efforts, and thus co-operate in the regeneration of the Motherland.

A. RAṄGASVĀMI AIYAR,

Secretary

REPORT OF THE ORDER OF SERVICE FOR THE YEAR 1910

To the President, T. S.—Since the formation of the Order in February, 1908, sixty-one Leagues have been entered on the register of the Central Council. About forty of these have never sent any report; one League has dissolved; the remaining Leagues do good work. In February of the current year the Central Council held a meeting for the purpose of simplifying the rules of the Order, which were considered rather cumbersome. The Council also advised the Leagues to group themselves into Federations according to their aims, and to limit their activities, if possible, to one single object.

In India a League for 'Engineering Advice' has been recently started, and it has already done good work for the Central Hindū College in Benares. Its object is to offer advice and make out plans and estimates also where necessary for charitable and public institutions. As many Lodges are now building their rooms, the necessity of this work needs no further proof. In England the tendency has been more to strengthen already existing Leagues than to form new ones. The Round Tables continue to meet with unabated success everywhere, and seem to fill a real want of the times. The London League for the 'Abolition of Vivisection' and its branches in Manchester, Southampton and Bournemouth are steadily at work stirring the public conscience to protest against the atrocities committed on the dumb creation. The 'Braille League' does in silence a most noble work by providing the blind with Theosophical literature in Braille characters. In Toulon

(France) the "League for spreading Theosophy by means of Books" has distributed during the current year 189 books and 504 pamphlets. This is an excellent way of helping the movement. The 'Unity League' (Paris) has reached a membership of 176, mostly derived from France, Italy, and Spain. As its work is purely mental, its achievements cannot be put on record; we may only hope to trace them in an increasing tolerance and a widening sympathy of public opinion. The same holds good for the Paris League of 'Diminution of Suffering,' which numbers 205 members, most of whom belong to France. The Paris League for 'Moral Education' has 143 members, each of whom does active work. The League publishes an excellent little periodical, edited by Mr. Gaston Revel and sent gratuitously to educational centres. During the current year it started a 'family'—i.e., it rented a house in a sea-side town and installed therein ten children with a lady member to mother them. The children visit the local government schools while at home in 'the family,' their characters are trained along Theosophical lines, and their little bodies carefully looked after. The League intends to start more such 'families' as soon as the necessary funds come in. It also purposes to form a 'Family-house' in Paris, where young people who come thither for their studies may find a home, vegetarian diet, and the possibility of acquainting themselves with Theosophy. In the Hague another 'Educational League' is at work, modifying the future of Holland by rearing its youth in Theosophical principles. In Russia the 'S. Petersburg Æsthetic League' gives amateur concerts in hospitals and makes little presents of tea and flowers to the patients. It also gives financial aid. In Boston (Mass.) we have another 'Braille League' at work, and in Brooklyn a League dealing with the trinity of Science, Religion, and Art from the Theosophical view-point. The 'Theosophical Anti-vivisection League' of New York has reached a membership of 74, scattered over six States and extending to the Pacific coast. It has established harmonious relations with the two Anti-vivisection Societies of the City, and helps to mould public opinion by means of lectures and pamphlets distributed freely. The 'Women's Service Guild' in Perth (West Australia) also shows an increased membership. Recognising it as a "practical and helpful body of Women," the Municipal Council lately asked for its advice on matters of public hygiene and had its suggestions carried out. The Guild arranged lectures, inspected prisons, maternity-homes and work-houses, and provided a district nurse for Claremont. Owing to its

endeavors, the Municipal Council will appoint a woman Sanitary Inspector for the city.

Although our active Leagues are still but few, as long as these few do such good work, the Order of Service need fear no adverse current and may consider its existence as justified.

HELEN LÜBKE,

Hon. Secy. Central Council

REPORT OF THE T. S. ORDER OF SERVICE WORK FOR THE PROMOTION OF TEMPERANCE, MERCY AND MORALITY (SURAT)

To the President, T. S.—The year began successfully with an appeal to the Japanese nation about the retrograde step some of her chief officers were taking by the introduction of beef as one of her principal food staples. No definite result is yet known; but the Japanese Consul at Bombay, when interviewed by a special deputation on the 7th February, gave every hope that the Great Mikado would be approached on the subject and that His Imperial Majesty would give his best attention to this important and vital subject, as on it depends the future well-being and prosperity of the country.

The number of cattle censused in India in 1906 was thirty-one lacs, and in the year 1909 this number was found reduced to twenty-five lacs only. This year I was given to understand by an important authority on the subject, that it is further reduced to twenty-three lacs. The wealth of India is chiefly agricultural, and depends largely upon its cattle, and the number of the latter is being daily reduced. The chief cause of it is that on this sacred land of Āryavarta, sixty thousand cows and about three lacs of poor innocent and dumb goats and sheep are being slaughtered daily, to the utter dismay of the compassionate and merciful amongst us. Is not this a most regretful and heart-rending fact that so useful friends as cows—who daily supply milk and thus become, (in one sense) like our mothers—and poor sheep and goats who supply us with important and excellent materials to guard our weak bodies against cold, should thus be ill-treated in return for the reward they deserve from us? How long shall we be silent? Is it not our duty

as human creatures to heed and relieve their bewailing cry. This can only be done by educating the minds of those who give their silent consent to the daily slaughter of animals for food. At the last meeting held in the beginning of this month, R. B. Visanji Khemji, Mr. Labh-shankar Laxmidās and Jahveri Mohanlal Maganlal Sheth who came from Bombay to attend it, gave serious thought to the subject, and as an experimental measure, decided to open a vegetarian hotel in the heart of the busiest part of Bombay, at the cost of rupees fifteen thousand a year. From here tiffin baskets and lunches containing delicious dishes of pure, nutritious vegetable food, will be sent to men of all communities attending the offices. Thus convinced after some experience they will be inclined ultimately to change their diet and drink.

We have done enough of theoretical work by way of lectures and spreading of literature. For constant hammering of mind we have started a fortnightly journal in which articles on temperance, mercy, and morality appear. This plan has achieved a very great success, so much so that two communities, viz., that of Golas and Tailors, who number about eight thousand in each, have started *Sātsāng Maṇḍals* on the principle of brotherhood. The conditions of admission being refrainment from eating animal food and using alcoholic drinks, helping one another when necessary, and meeting weekly for *bhajans* and *kīrtans*. Other castes also are trying to do the same. The expense of carrying on this work is rupees one hundred and fifteen per month. Our thanks are due to Jains and Hindū Sheths for the supply of funds. Last year Mr. Shapoorji Barjorji Bharucha, who erected a house called the Bharucha house, in Edinborough, for the use of Pārsīs visiting that city (and whom the benign Government of Bombay appointed as Sheriff of Bombay this year, and who is known for his generosity), contributed a sum of rupees one thousand towards our Society, and our sincere and best thanks are due to him. Our *Vasant Rāṭrishāla* is flourishing. The children of laboring classes who cannot attend the day school are attending there, and before closing the school, stories from Bhāgwaṭ, Purāṇās, etc., relating to the subjects of temperance, mercy and morality, are read and explained.

In conclusion let me sincerely hope, in the interest of our beloved country, that some of our brothers living in other parts of India may see their way to take up this important work for relieving the poor and ignorant

classes from the distress and clutch of these vices, and thus earn their blessings. At first sight the work appears hard and tedious, but the pleasure brought by its success is manifold.

D. J. EDAL BEHRAM, L.M. & S., F.R.G.S.

REPORT OF THE SANĀṬANA DHARMA RELIGIOUS AND MORAL PROPAGANDA COMMITTEE OF BOMBAY

To the President, T. S.—As Secretaries of the Sanāṭana Dharma Religious and Moral Propaganda Committee of Bombay, it gives us great pleasure to lay before you a short sketch of the work done by our Committee.

It is admitted on all hands that our educational system, without religious instruction, has been found to be incomplete, and we, who are the trustees of our younger generation, have thus far not done well in ignoring that important work.

Since the establishment of the C. H. C., efforts are being made in all parts of our country to fill the long-felt want, and ours is a humble move in that direction, with a different method of working.

As in all the Schools and Colleges, religious and moral instruction has not been given, some of our brothers decided to form themselves into a Committee, of which the President is Seth Dharmsey Morarjee Goculdas, and the Secretaries are Messrs. Manmohandas Dayaldas Shroff, Pritamlal Dhirajlal and Dr. Kursukh V. Hora, L. M. V. S.

In the year 1903, we began our work by prescribing portions from the Text Books published by the Central Hindū College, for a Competitive Prize Examination amongst male and female students of various Schools and Colleges, distributing prizes and medals to the successful students. How far our efforts are successful we leave you to judge from the following Table :—

Year.	Number of candidates.	Number passed.	Prizes.	Total.	Donations.
1903	35	25	10	Rs. 105	Rs. 205
1905	308	172	121	866	1,088
1908	659	293	251	1,175	1,518
1909	2114	1043	571	2,012	2,742
1910	2694	1337	753	2,570	3,050

You will see from the above Table that during the period of eight years the number of students went up from 35 to 2,694; the amount of prizes won ran up from Rs. 105 to Rs. 2,570; and the amount of donations collected from friends and sympathisers of the movement steadily rose from Rs. 205 to Rs. 3,050.

For the first three years our movement was confined to Bombay only, but as its usefulness became known, Surat joined us, and to-day there are 18 Centres in Gujarat and Kathiawar, including Poona and Mudhol. This year the Examinations were simultaneously held in Bombay, Naissari, Surat, Nandod, Broach, Petlad, Nadiad, Ahmedabad, Limbdi, Rajkot, Bulsar, Aukleshwar, Cambay, Godhru, Palanpur, Wadhwan, Poona and Mudhol. We felt we were near the realisation of our President's dream of a National University where students would be simultaneously answering the same set of questions in Religion and Morality all over the country.

Through the exertions of our Brother Madhuvetchram B. Hora and others of our Surat Committee, religious and moral Instruction has been introduced in all the Primary Vernacular Schools—26 in number—and in almost all the High Schools of that place. Rajkot Brothers imitated this example, and we hope many more are likely to follow suit.

As a proof of the popularity of our movement it will not be out of place if I mention that the following distinguished persons distributed the prizes in successive years: Sir Bālchandra Krishna, Sir Vithaldās Damodardās Thackersey, Mr. Bhaoshanker Nānubhai, Solicitor, Bombay, Mr. R. B. Vasanji Khemji, our Reverend President Mrs. Besant, Mr. T. Madhav Rao, Late Dewan of Mysore and Travancore, H. H. the Thakore Sāheb of Limbdi and H. H. the Jam Sāheb of Jamnagar.

H. H. the Thakore Sāheb of Limbdi, as promised in his presidential speech, introduced Moral and Religious Education in the schools of his State, and we are glad to announce that the Limbdi candidates have this year all carried off first prizes, securing 90o/o marks.

It is impossible, without being too long, to quote the high opinions and the appreciative words of Princes, Dewans, and other distinguished persons, who presided at the prize distribution meetings; but I cannot resist the temptation of quoting to you the latest, which fell from the lips of H. H. the Jam Sāheb, Prince Ranjitsinghi,

of cricket fame. In the course of his presidential address he remarked: "This excellent movement has my hearty sympathy and support, and it would give me pleasure to introduce the books (C. H. C. Text Books) recommended by the Committee, in my State, after consultation with the head of my Educational Department."

In conclusion let me suggest to our brothers of other parts of our country, that they should introduce this system of spreading Religious and Moral Education, where schools and colleges cannot be started and maintained, and we shall thus pave the path for the successful accomplishment of your scheme of a National University.

MANAMOHANPĀS D. SHROFF

PRITAMLAL DHIRAJLAL

KARSUKHRAM VIRSUKHRAM HORA

Hon. Secretaries.

THE THEOSOPHICAL SOCIETY

FOUNDED NOV. 17, 1875. INCORPORATED, APRIL 3, 1905.

*In the matter of Act XXI. of 1860 of the Acts of the Viceroy
and Governor-General of India in Council, being an
Act for the Registration of Literary, Scientific
and Charitable Societies*

and

IN THE MATTER OF THE THEOSOPHICAL SOCIETY.

MEMORANDUM OF ASSOCIATION

1. The name of the Association is "The Theosophical Society."

2. The objects for which the Society is established are :

I. To form a nucleus of the Universal Brotherhood of Humanity, without distinction of race, creed, sex, caste or color.

II. To encourage the study of Comparative Religion, Philosophy, and Science.

III. To investigate unexplained laws of Nature and the powers latent in man.

(a) The holding and management of all funds raised for the above objects.

(b) The purchase or acquisition on lease or in exchange or on hire or by gift or otherwise, of any real or personal property, and any rights or privileges necessary or convenient for the purpose of the Society.

(c) The sale, improvement, management and development of all or any part of the property of the Society.

(d) The doing of all such things as are incidental or conducive to the attainment of the above objects or any of them, including the founding and maintenance of a library or libraries.

3. The names, addresses and occupations of the persons who are members of, and form the first General

Council, which is the governing body of the Society, are as follows :

GENERAL COUNCIL

Ex-Officio

<i>President-Founder</i>	... H. S. Olcott, Adyar, Madras, Author.
<i>Vice-President</i>	... A. P. Sinnett, London, Eng., Author.
<i>Recording Secretary</i>	... Hon. Sir S. Subramania Iyer, Madras, Justice of the High Court.
<i>Treasurer</i>	... W. A. English, M.D., Adyar, Madras, Retired Physician.

Alexander Fullerton, General Secretary, American Section, 7, West 8th St., New York.	C. W. Sanders, Genl. Secy., New Zealand Section, Queen Street, Auckland, N. Z.
Upendra Nāth Bāsu, B.A., LL. B., Genl. Secy. Indian Section, Benares, U. P.	W. B. Fricke, General Secretary, Netherlands Section, 76, Amsteldijk, Amsterdam.
Bertram Keightley, M.A., Genl. Secy. British Section, 28, Albemarle St., London, W.	Th. Pascal, M.D., General Secy., French Section, 59, Ave. de La Bourdonnais, Paris.
W. G. John, Genl. Secy. Australasian Section, 42, Margaret St., Sydney, N. S. W.	Decio Calvari, General Secretary, Italian Section, 380, Corso Umberto I., Rome.
Arvid Knös, General Secy., Scandinavian Section, Engelbrechtsgatan 7, Stockholm, Sweden.	Dr. Rudolf Steiner, General Secretary, German Section, 95, Kaiserallee, Friedenau, Berlin.
	José M. Massö, Acting Genl. Secretary, Cuban Section, Havana, Cuba.

Additional

Annie Besant, Benares, Author, [for 3 years].	Francesca E. Arundale, Benares, Author, [for 2 yrs.].
G. R. S. Mead, London, Author, [for 3 years].	Tumacherla Ramachandra Row, Gooty, Retired Sub-Judge, [for 1 year].
Khan Bahadur Naoroji Dorabji Khandalvala, Poona. Special Judge, [for 3 years].	Charles Blech, Paris, France Retired Manufacturer, [for 1 year].
Dinshaw Jivaji Edal Behram, Surat, Physician, [for 2 yrs].	

4. Henry Steel Olcott, who, with the late Helena Petrovna Blavatsky, and others, founded the Theosophical Society at New York, United States of America, in the

year 1875, shall hold, during his lifetime, the position of President, with the title of "President-Founder," and he shall have, alone, the authority and responsibility and shall exercise the functions provided in the Rules and Regulations for the Executive Committee, meetings of which he may call for consultation and advice as he may desire.

5. The income and property of the Society, whence-soever derived, shall be applied solely towards the promotion of the objects of the Society as set forth in this Memorandum of Association, and no portion thereof shall be paid or transferred directly or indirectly by way of dividends, bonus, or otherwise by way of profits to the persons who at any time are or have been members of the Society or to any of them or to any person claiming through any of them: Provided that nothing herein contained shall prevent the payment in good faith of remuneration to any officers or servants of the Society or to any member thereof or other person in return for any services rendered to the Society.

6. No member or members of the General Council shall be answerable for any loss arising in the administration or application of the said trust funds or sums of money or for any damage to or deterioration in the said trust premises, unless such loss, damage or deterioration shall happen by or through his or their wilful default or neglect.

7. If upon the dissolution of the Society, there shall remain after the satisfaction of all its debts and liabilities, any property whatsoever, the same shall not be paid to or distributed among the members of the Society or any of them, but shall be given or transferred to some other Society or Association, Institution or Institutions, having objects similar to the objects of the Society, to be determined by the votes of not less than three-fifths of the members of the Society present personally or by proxy at a meeting called for the purpose, or in default thereof, by such Judge or Court of Law as may have jurisdiction in the matter.

8. A copy of the Rules and Regulations of the said Theosophical Society is filed with this Memorandum of Association, and the undersigned being seven of the members of the Governing Body of the said Society do hereby certify that such copy of such Rules and Regulations of the said Theosophical Society is correct.

As witness our several and respective hands, dated this 3rd day of April, 1905.

Witnesses to the Signatures :

W. GLENNY KEAGEY	...	{ H. S. OLCOTT
		{ W. A. ENGLISH
		{ S. SUBRAMANIAM
ARTHUR RICHARDSON	...	{ FRANCESCA E. ARUNDALE
		{ UPENDRANĀTH BĀSU
PYARE LĀL	...	ANNIE BESANT.
PEROZE P. MEHERJEE	...	N. D. KHANDALVALA

RULES AND REGULATIONS FOR THE MANAGEMENT OF THE ASSOCIATION NAMED THE "THEOSOPHICAL SOCIETY," ADYAR, MADRAS

1. The General Council, which shall be the Governing Body of the Theosophical Society, shall consist of its President, Vice-President, Treasurer, and Recording Secretary and the General Secretary of each of its component National Societies, *ex officio*, and of not less than five other members of the Society; and not less than seven members of the General Council shall be resident in India, and of these seven there shall be not less than three who shall and three who shall not be natives of India or Ceylon. The Recording Secretary shall be the Secretary of the General Council.

2. The terms of those members of the General Council who hold office *ex officio*, shall expire with the vacation of their qualifying office, while the other members shall be elected for a term of three years, by vote of the General Council at its Annual Meeting; the names of proposed members shall be sent to all members three months before the Annual Meeting. Members retiring shall be eligible for re-election.

3. It shall be competent for the General Council to remove any of its members, or any officer of the Society, by a three-fourths majority of its whole number of members, at a special meeting called for the purpose, of which at least three months' notice shall have been given; the quorum consisting, however, of not less than five members.

4. The General Council shall ordinarily meet once a year, at the time of the Annual Meeting or Convention of the Society: but a special meeting may be called at any time by the President, and shall be called at any

time by him, or if not by him, by the Recording Secretary, on the written requisition of not less than five members; but of such special meetings not less than three months' notice shall be given, and the notice shall contain a statement of the special business to be laid before the meeting.

5. At all meetings of the General Council, members thereof may vote in person, or in writing, or by proxy.

6. The quorum of an ordinary as well as of a special meeting of the General Council shall be five. If there be no quorum, the meeting may be adjourned *sine die*, or the Chairman of the meeting may adjourn it to another date of which three months' further notice shall be given, when the business of the meeting shall be disposed of, irrespective of whether there is a quorum present or not.

7. The President, or in his absence the Vice-President of the Society, shall preside at all meetings of the Society or of the General Council, and shall have a casting vote in the case of an equal division of the members voting on any question before the meeting.

8. In the absence of the President and Vice-President, the meeting shall elect a Chairman from among the members present at the meeting, and he shall have a casting vote in the case of a tie.

9. The term of office of the President shall be seven years.

10. Six months before the expiration of a President's term of office his successor shall be nominated by the General Council, at a meeting to be held by them, and the nomination shall be communicated to the General Secretaries and to the Recording Secretary. Each General Secretary shall take the votes of the individual members of his National Society and shall communicate the result to the Recording Secretary, who shall take those of the Lodges and Fellows-at-large attached to Adyar. A majority of two-thirds of the recorded votes shall be necessary for election.

11. The President shall nominate the Vice-President, subject to confirmation by the General Council, and his term of office shall expire upon the election of a new President.

12. The President shall appoint the Treasurer, the Recording Secretary and such subordinate officials as he may find necessary; which appointments shall take effect from their dates, and shall continue to be valid unless rejected by a majority vote of the whole number of members of the Executive Committee, voting in person or by proxy, at its next succeeding meeting, the newly appointed Treasurer or Recording Secretary not being present, nor counting as a member of the Executive Committee for purposes of such vote.

13. The Treasurer, Recording Secretary and subordinate, officials, being assistants to the President in his capacity as Executive Officer of the General Council, the President shall have the authority to remove any appointee of his own to such offices.

14. The General Council shall at each Annual Meeting appoint an Executive Committee for the ensuing year, of whom at least two-thirds shall be members of the Council, and it shall consist of seven members, all residents of India, including the President as *ex officio* Chairman, the Vice-President when resident in Madras, the Treasurer, and the Recording Secretary as *ex officio* Secretary of the Committee, and three of the members of such Committee shall and three shall not be natives of India or Ceylon.

15. The Executive Committee shall, as far as convenient, meet once every three months for the audit of accounts and the despatch of any other business. A special meeting may be called by the Chairman whenever he thinks fit, and such meeting shall be called by him, or if not by him, by the Recording Secretary when he is required to do so by not less than three members of the Committee, who shall state to him in writing the business for which they wish the meeting to assemble.

16. At a meeting of the Executive Committee, three members shall constitute a quorum.

17. The Committee shall, in the absence of the Chairman or Vice-Chairman, elect a Chairman to preside over the meeting; and in case of equality of votes, the Chairman for the time being shall have a casting vote.

18. The President shall be the custodian of all the archives and records of the Society, and shall be the Executive Officer and shall conduct and direct the busi-

ness of the Society in compliance with its rules; he shall be empowered to make temporary appointments and to fill provisionally all vacancies that occur in the offices of the Society, and shall have discretionary powers in all matters not specifically provided for in these Rules.

19. All subscriptions, donations and other moneys payable to the Association shall be received by the President, or the Treasurer, or the Recording Secretary, the receipt of either of whom in writing shall be a sufficient discharge for the same.

20. The securities and uninvested funds of the Society shall be deposited in the Bank of Madras; and in countries outside of India, in such Banks as the President shall select. Cheques drawn against the funds shall be signed by the President or by the Treasurer of the Society.

21. The funds of the Society not required for current expenses may be invested by the President, with the advice and consent of the Executive Committee, in Government or other Public securities, or in the purchase of immovable property or First Mortgages on such property, and with like advice and consent he may sell, mortgage or otherwise transfer the same, provided, however, that nothing herein contained shall apply to the property at Adyar, Madras, known as the Headquarters of the Society.

22. Documents and Conveyances, in respect of the transfer of property belonging to the Society, shall bear the signature of the President and of the Recording Secretary, and shall have affixed to them the Seal of the Society.

23. The Society may sue and be sued in the name of the President.

24. The Recording Secretary may, with the authority of the President, affix the Seal of the Society to all instruments requiring to be sealed, and all such instruments shall be signed by the President and by the Recording Secretary.

25. On the death or resignation of the President, the Vice-President shall perform the duties of President until a successor takes office.

HEADQUARTERS

26. The Headquarters of the Society are established at Adyar, Madras and are outside the jurisdiction of the Indian Section.

27. The President shall have full power and discretion to permit to any person the use of any portion of the Headquarters' premises for occupation and residence, on such terms as the President may lay down, or to refuse permission so to occupy or reside. Any person occupying or residing under the permission granted by the President shall, on a fortnight's notice given by or on behalf of the President, unconditionally quit the premises before the expiry of that period.

ORGANISATION

28. Every application for membership in the Society must be made on an authorised form, and must, whenever possible, be endorsed by two Fellows and signed by the applicant; but no persons under the age of twenty-one years shall be admitted without the consent of their guardians.

29. Admission to membership may be obtained through the President of a Lodge, the General Secretary of a National Society, or through the Recording Secretary; and a Diploma of membership shall be issued to the Fellow, bearing the signature of the President, and countersigned by the General Secretary, where the applicant resides within the territory of a National Society.

30. Lodges and unattached Fellows residing within the territory of a National Society must belong to that National Society, unless coming under Rule 31.

31. When a Lodge or an individual Fellow is, for any serious and weighty reason, desirous of leaving the National Society, to which it, or he, belongs, but is not desirous of leaving the Theosophical Society, such Lodge or individual Fellow may become directly attached to Headquarters, severing all connexion with the National Society, provided that the President, after due consultation with the General Secretary of the said National Society, shall sanction the transfer.

32. Lodges or Fellows-at-large, in countries where no National Society exists, must apply for their Charters or Diplomas directly to the Recording Secretary and may not belong to National Societies within the territorial limits of which they are not situated or resident.

33. Any seven Fellows, in a country where no National Society exists, may apply to be chartered as a Lodge, the application to be forwarded to the President of the Society through the Recording Secretary.

34. The President shall have authority to grant or refuse applications for Charters, which, if issued, must bear his signature, and that of the Recording Secretary, and the Seal of the Society, and be recorded at the Headquarters of the Society.

35. A National Society may be formed by the President, upon the application of seven or more chartered Lodges.

36. All Charters of National Societies or Lodges and all Diplomas of membership derive their authority from the President, acting as Executive Officer of the General Council of the Society, and may be cancelled by the same authority.

37. Each Lodge and National Society shall have the power of making its own Rules, provided they do not conflict with the Rules of the Theosophical Society, and the rules shall become valid unless their confirmation be refused by the President.

38. Every National Society must appoint a General Secretary, who shall be the channel of official communication between the General Council and the National Society.

39. The General Secretary of each National Society shall forward to the President, annually, not later than the first day of November, a report of the year's work of his Society, and at any time furnish any further information the President or General Council may desire.

40. National Societies, hitherto known as Sections, which have been incorporated under the name of "The Section of the T. S.," before the year 1908, may retain that name in their respective countries, in order not to interfere with the incorporation already existing, but shall be included under the name of National Societies, for all purposes in these Rules and Regulations.

FINANCE

41. The fees payable to the General Treasury by Lodges not comprised within the limits of any National Society are as follows: For Charter, £1; for each Diploma of Membership, 5s.; for the Annual Subscription of each Fellow, 5s., or equivalents.

42. Fellows-at-large not belonging to any Lodge shall pay the usual 5s. Entrance Fee, and an Annual Subscription of £1, to the General Treasury.

43. Each National Society shall pay into the General Treasury 8d. (or its equivalent) for every active member on its rolls, and shall remit the same to the Treasurer on or before the first day of November of the current year.

44. In the event of the withdrawal from the Theosophical Society of any National Society or Lodge thereof, its constituent Charter granted by the President shall, *ipso facto*, lapse and become forfeited, and all property, including Charters, Diplomas, Seal, Records and other papers, pertaining to the Society, belonging to or in the custody of such National Society or Lodge, shall vest in the Society and shall be delivered up to the President, in its behalf; and such National Society or Lodge shall not be entitled to continue to use the name, motto, or Seal of the Society. Provided, nevertheless, that the President shall be empowered to revive and transfer the said Charter of the seceding or National Society or Lodge to such non-seceding Lodges and Fellows as in his judgment shall seem best for the interests of the Society.

45. The financial accounts of the Society shall be audited annually by qualified Auditors who shall be appointed by the General Council at each Annual Meeting, for the ensuing year.

MEETINGS

46. The Annual General Meeting or Convention of the Society shall be held at Adyar and Benares alternately, in the month of December.

47. The President shall have the power to convene special meetings of the Society at his discretion.

REVISION

48. The General Council may, by a three-fourths vote of their whole number, in person, in writing, or by proxy, make, alter or repeal the Rules and Regulations of the Society, in such manner as it may deem expedient.

OFFICERS

OF THE

THEOSOPHICAL SOCIETY

AND

UNIVERSAL BROTHERHOOD

GENERAL COUNCIL FOR 1910-11

Ex Officio

President :

ANNIE BESANT

Vice-President :

SIR S. SUBRAMANIA IYER, K.C.I.F.

Recording Secretary :

J. R. ARIA

Treasurer :

A. SCHWARZ

General Secretaries :

W. VAN HOOK, M.D., T. S. in America ; 103, State Street, Chicago.

S. MAUD SHARPE, Mrs., T.S. in England and Wales ; 106, New Bond Street, London, W.

JEHANGIR SORABJI, T.S. in India ; Benares City, U. P.

W. G. JOHN, T.S. in Australasia ; 132, Phillip St., Sydney, N.S.W.

Lt. Col. Gustaf Kinell, T.S. in Scandinavia ; Engelbrechtsgatan, Stockholm, Sweden.

C. W. SANDERS, T.S. in New Zealand ; 351, Queen Street, Auckland, N.Z.

- A. J. CNOOP-KOOPMANS, T.S. in the Netherlands ; 76, Amsteldijk, Amsterdam.
- CHARLES BLECH, T.S. in France ; 59, Avenue de la Bourdonnais, Paris.
- O. PENZIG, Professor, T.S. in Italy ; 1, Corso Dogali, Genoa.
- RUDOLF STEINER, Ph. D., T.S. in Germany ; 17, Motzstrasse, Berlin, W.
- RAFAEL DE ALBEAR, T.S. in Cuba ; Havana.
- LIPOT STARK, T.S. in Hungary ; 1, Völgy-u-19, Budapest.
- P. ERVAST, T.S. in Finland ; Aggelby.
- ANNA KAMENSKY, Mme., T.S. in Russia ; Ivanovskaya 22, Petersburg.
- JAN BEDRNICKEK-CHLUMSKY, T.S. in Bohemia ; Prague.
- C. E. NELSON, T.S. in South Africa ; P. O. Box 1012, Johannesburg, Transvaal.
- D. GRAHAM POLE, T.S. in Scotland ; 130, George St., Edinburgh.
- H. STEPHANI, Mlle., T.S. in Switzerland ; Cour S. Pierre, Geneva.

Additional :

- | | |
|---|--|
| V. C. SESHACHARRI, B.A., B.L.,
Madras. [1908 for 3 years.] | FRANCESCA ARUNDALE, Benares
City. [1910 for 3 years.] |
| D. B. JAYATILAKA, B.A., Colombo.
[1908 for 3 years.] | W. A. ENGLISH, M.D., Adyar.
[1910 for 3 years.] |
| A. HYDARI, Esq., Hyderabad.
[1909 for 3 years.] | N. D. KHANDALVALA, Kh. B.,
Poona. [1910 for 3 years.] |
| HIRENDRANATH DATTA, M. A.,
Calcutta. [1909 for 3 years.] | |

Presidential Agents :

South America

- F. FERNANDEZ, 2415 Avellaneda Flores, Buenos Aires, Argentina.

Spain

- SEÑOR DON JOSÉ XIFRÉ, Rue Aumont Thieville, Paris, XVII.
France.

President's Private Secretary :

BHAGAVĀN DĀS

Legal Adviser :

SIR S. SUBRAMANĪA IYER, K.C.I.E.

HEADQUARTERS

Executive Committee :

THE PRESIDENT
 THE VICE-PRESIDENT
 THE RECORDING SECRETARY
 THE TREASURER
 W. A. ENGLISH
 A. NĪLAKANTA SHĀSTRĪ
 JOHAN VAN MANEN

Superintendents :

G. NARANIAH
 B. RAṄGĀ REDDY

Bhojanashala :

J. SRĪNIVĀSA RAO

Consulting Engineer :

C. SĀMBIAH CHETTY

Executive Engineer :

RĀMĀNUJA PILLAI

Theosophist Office :

B. P. WADIA

Vasanta Press :

A. K. SĪTĀRĀMA SHĀSTRĪ

—————
 ADYAR LIBRARY

Director :

F. OTTO SCHRÄDER, PH. D.

Assistant Director :

JOHAN VAN MANEN

CABLE ADDRESSES :

The President :—"Olcott, Madras."

Gen. Sec., Indian Section :—"Theosophy, Benares."

Do. European Section :—"Theosophy, London."

Do. American Section :—"Vanhook, Chicago."

Do. Australasian Section :—"Theosophy, Sydney."

Do. New Zealand Section :—"Theosophy, Auckland."

Buddhist Committee :—"Sandaresa, Colombo."

REPORT OF THE MEETINGS OF THE GENERAL COUNCIL

MINUTES

Of a Meeting of the General Council T. S., held at Adyar Headquarters, Madras, on December 26th, 1910, at 12 noon.

PRESENT :

Mrs. Annie Besant	... President.
Sir Subramania Iyer	... Vice-President.
Mr. A. Schwarz	... Treasurer.
„ J. R. Aria	... Recording Secretary.
„ Charles Blech	... General Secretary, T. S. in France.
„ Graham Pole	... General Secretary, T. S. in Scotland.
„ J. Sorābji	... General Secretary, T. S. in India.
Miss F. Arundale	... Councillor.
Dr. English	... „
Mr. Hirendranāth Datta	... „
„ V. C. Seshāchāri	... „
Mrs. Windust	... Representative, T. S. in the Netherlands.

1. The Minutes of the Meetings of December 26th and 30th, 1909, having been printed and circulated, were taken as read and confirmed. The President asked the opinion of the Council whether it was desirable that some active Buddhist member of the T. S. should be elected next year in place of Mr. D. B. Jayatilaka who had not attended the last two Council meetings nor answered letters

on Council business. The same difficulty was mentioned with regard to Mr. A. Hydari, the Muhammadan representative on the Council. The Council was of opinion that some active Buddhist representative should be elected on the Committee next year.

2. Miss F. Arundale, Dr. English and Khan Bahadur N. D. Khandalavala, who retired by rotation from the Council, were re-elected for a period of three years.

3. The first part of the *Universal Text Book of Religion and Morals* edited by the President, and circulated among the members of the Council, was presented. The majority had voted in favor of its issue. It was decided to send a copy to each member of the Council.

4. Notice was given by the Recording Secretary that the resolution about the permanent reduction of Annual dues to Headquarters, for which there were not sufficient votes at the last meeting of the Council, had since received 6 additional votes and so had been made permanent.

5. The Treasurer read his Annual Report, and expressed his satisfaction that with the increase of expenditure consequent upon the rapid growth of the Society in general, and Adyar Headquarters in particular, the income had also increased largely by donations and fees and dues to the general treasury, which left a surplus balance of Rs. 986 for the working expenses of the coming year. The Balance Sheet was then discussed and finally approved. The budget for the coming year could not include the extraordinary items due to the rapid growth at the Headquarters. But the ordinary items of expenditure as prepared by the Treasurer and passed by the Executive Committee were read and discussed, and finally passed.

T. S. BUDGET FROM 1st DECEMBER, 1910, TO 30th NOVEMBER, 1911.

INCOME	Rs.	A.	P.	EXPENDITURE	Rs.	A.	P.
Fees and Dues ...	12,000	0	0	Office Salaries ...	840	0	0
Rent and Interest ...	12,000	0	0	Printing and Stationery ...	1,500	0	0
Garden Produce ...	1,500	0	0	Telegrams and Postages ...	800	0	0
Donations ...	1,000	0	0	Stable ...	2,400	0	0
Surplus from 1910 ...	986	0	0	Taxes ...	300	0	0
				Charity ...	100	0	0
				Furnishing ...	1,500	0	0
				Servants' Wages ...	3,500	0	0
				Lighting ...	1,200	0	0
				Garden ...	4,800	0	0
				Gulistan ...	200	0	0
				Discount Collection and Exchange ...	250	0	0
				Construction and Repairs...	5,000	0	0
				White Lotus Day ...	250	0	0
				Contribution to Adyar Library ...	2,500	0	0
				Miscellaneous ...	2,346	0	0
	27,486	0	0		27,486	0	0

ADYAR LIBRARY BUDGET FROM 1st DEC. 1910, TO 30th NOV. 1911.

INCOME	Rs.	A.	P.	EXPENDITURE	Rs.	A.	P.
Interest on Capital ...	4,025	0	0	Salaries ...	5,500	0	0
Contribution from T. S. ...	2,500	0	0	Rent for Olcott Gardens ...	300	0	0
Donations... ...	3,500	0	0	Insurance Premium ...	300	0	0
Part of Capital for				Books and Periodicals ...	1,000	0	0
(1) books from Mr. Ostermann's donation. ...	2,000	0	0	Books for Mr. Ostermann's donation. ...	2,000	0	0
(2) printing Upanishats ...	1,500	0	0	MSS. and travelling expenses for collecting MSS. ...	2,000	0	0
(3) travelling expenses...	1,000	0	0	Postages, stationery, and sundries ...	825	0	0
				Printing Catalogue ...	1,000	0	0
				Printing Upanishats ...	1,500	0	0
	14,525	0	0		14,525	0	0

6. Mr. V. C. Seshāchāri proposed and Mr. Hirendranāth Datta seconded that the Council should thank all the donors who had made valuable gifts to the Society.

Resolved: That a special vote of thanks be sent to all the donors who had presented the Society with valuable gifts of landed properties and money.

7. As the General Council meets only during Annual Convention it was found inconvenient to discuss various items of budget without the figures being presented to them beforehand, hence it was

Resolved : That the preliminary budget prepared by the Executive Committee should be printed and circulated among the Councillors prior to the convening of the General Council meeting during Convention.

8. The Adyar Library budget was read and passed with the following addition : that one more paṇḍit be added on a monthly salary of Rs. 30, for copying and comparing MSS. The President remarked that the Adyar Library Catalogue prepared by Dr. Schröder had attracted much notice in many of the libraries in Europe, and expressed a hope that the translation of the Minor Upaniṣhats with critical notes by Dr. Schröder, besides being a scholarly production from Adyar Library, would sufficiently attract the general public to repay the cost of printing.

9. The chartered Accountant, Mr. P. R. Lakshmanram, who audits the quarterly accounts, asked for some increase in his remuneration as he had to spend considerable time in auditing the accounts of the Society four times in the year. Looking to the amount of work done by him with care and regularity it was

Resolved : That Mr. P. R. Lakshmanram's remuneration be increased from Rs. 75 to Rs. 100, and that he and Mr. P. D. Khan be appointed auditors for the current year.

10. *Resolved* : That Dr. English, Mr. Johan van Manen and Mr. Nilakantha Shāstri be re-elected as members of the Executive Committee for the year 1911.

11. The President informed the Council that she had reduced the Annual dues paid by "President Olcott Lodge" of Bulgaria attached to Adyar Headquarters from 5s. to 8d. per head, because of the monetary difficulties of its

members in carrying on the Lodge. A similar proposal for reduction of Annual dues from "Rome Lodge" of Italy, attached to Adyar Headquarters, was afterwards considered, but the Council was unanimously opposed to the reduction in this case, as the "Rome Lodge" had not at all paid any dues since its enrolment, and was standing outside its national organisation. It was held to be impossible to handicap the National Societies by making it a pecuniary advantage to a Lodge to leave them and attach itself to Adyar.

12. The existing system of reporting the number of active members in a National Society was fully discussed. Some National Societies did not count among its active members any who had not paid his Annual dues up to the close of the year, while others allowed members to remain on their rolls for years without payments. This would cause great difficulty in counting the actual number of votes of T. S. members on any question submitted to them, as the election of a President. To obviate that difficulty the following motion was brought forward by the Scottish General Secretary.

Proposed: That to Rule 43, as it at present stands, be added, "Any member who has not paid his National Society dues for three consecutive years shall be no longer considered as a member of the Theosophical Society, and the General Secretary of such National Society shall erase the name of such member from the roll of members of such National Society."

"An active member shall be understood to be one whose Annual dues for the current year are paid. Only active members shall be entitled to vote."

13. The President proposed the following insertion: That the words "On the list of members forwarded to Adyar in the preceding November" be inserted after "his National Society," in Rule 10, line 6.

14. The French General Secretary proposed the following alterations in Rules 31 and 32 respectively :

Proposed Alterations : Rule 31—add “This should equally apply in the case of the admission of any new member, and due consultation with the General Secretary of the National Society in which that new person is residing should always precede any decision for his admission.” Rule 32—insert “Without the sanction of the President,” after “may not” in line 3.

15. The Scottish General Secretary proposed that the Theosophical Society being a world-wide movement the Annual Theosophical Convention should be held in a European country every other year. The majority of the Council thought it impracticable to hold Annual Conventions, in any country except India. The President, however, suggested as an alternative, that a World Convention, independent of the Annual Theosophical Convention held in India, should be held once in every seven years if approved by the General Council, in one of the countries of Europe or America.

Proposed : “That at least once in every seven years a World Convention of the Theosophical Society be held out of India, beginning with one in Europe at a place and date to be fixed by the General Council, but so as not to interfere with the Annual Convention in India.”

16. *Proposed :* That Rule 48 be altered by the insertion after the words “The General Council,” of the words “After at least three months’ notice has been given to each member of the said Council.”

17. The proposals were ordered to be sent to all absent members of the Council for their approval or rejection.

THE COUNCIL ROSE.

BRANCHES
OF THE
THEOSOPHICAL SOCIETY
(Corrected up to December 1911.)

The T. S. in America

(CHARTERED 30-10-1886. RE-CHARTERED 5-6-1895.)

T. S. IN AMERICA

Place.	Name of the Branch.	Date of Charter.	President.*	Secretary.	Secretary's Address.
Akron, Ohio ...	Akron ...	1908	Miss Mary K. Neff ...	252, Spicer St., Akron, O.
Albany, N. Y. ...	Albany ...	1908	Miss Adelaide Overton ...	294, Quail St., Albany, N. Y.
Anaconda, Mont... ..	Anaconda ...	1902	Mrs. Addie M. Tuttle ...	2453 E. 72nd St., Chicago.
Austin, Texas ...	Austin ...	1908	Mr. Fred. H. Smith ...	1329, West 6th St., Austin.
Baltimore, Md. ...	Baltimore ...	1909	Mrs. Gracia F. Tongue ...	2710, Reisterstown R. Balt.
Berkeley, Cal. ...	Berkeley ...	1908	Mrs. W. J. Woods ...	1501, Oxford St., Berkeley.
Boston, Mass. ...	Alpha ...	1897	Dr. S. W. Damon ...	100, Boylston Street.
Do.	Besant ...	1908	Miss Eudora Morey ...	17, Batavia St., Boston.
Do.	Boston ...	1904	Mrs. E. E. Borenniman ...	Franklin, Mass.
Do.	Huntington ...	1904	Mrs. Farley ...	11, Milton Road, Brookline, Mass.
Do.	Olcott	Miss E. Mills ...	389, Main St., Brockton, Mass.
Brooklyn, N. Y. ...	Brooklyn ...	1904	Mrs. Bessie H. Doyle ...	28, Spencer Place, Brooklyn.
Buffalo, N. Y. ...	Buffalo ...	1897	Mrs. Stickney ...	The Porter, 425, Porter Ave.
Butte, Mont. ...	Butte ...	1896	Miss E. M. Terrell ...	119, Owsley Blk. Butte, Mo.
Chicago, Ill. ...	Adyar ...	1909	Mr. David S. M. Unger ...	334, Dearborn St., Chicago.

Chicago, Ill.	...	Annie Besant	Mrs. Myers	...	10736, Walnut St., Morgan Pk. Ill.
Do.	...	Blavatsky	...	1908	Miss E. Hanson	...	1113, Dearborn Ave.
Do.	...	Central of Chicago	...	1909	Mrs. Garnsey	...	200, S. 5th Ave., La Grange, Ill.
Do.	...	Chicago	...	1885	Miss Julia K. Sommer	...	710, Waveland Ave.
Do.	...	Englewood White	...	1897	Mrs. Gussie M. Trull	...	426, W. 63rd Street.
Do.	...	Hyde Park	...	1907	Miss Julian Kelting	...	15, Seeley Avenue.
Do.	...	Kenwood	...	1909	Mrs. R. A. Davisson	...	1415, E. 51st Street.
Cleveland, O.	...	Cleveland	...	1897	Mrs. S. M. Harding	...	2318, Prospect Avenue.
Do.	...	Viveka	...	1909	Mrs. Austin	...	324, Permanent Bldg, Eu- clid Avenue.
Council Bluffs, Ia.	...	Council Bluffs	...	1909	Mrs. E. M. Smith	...	126, S. Seventh Street.
Crookston, Minn.	...	Crookston	Mr. Don McDonald	...	Box 518, Crookston.
Danvers, Mass.	...	Danvers	...	1908	Mrs. F. I. Robbins	...	9, Ash Street.
Denver, Colo.	...	Denver	...	1897	Mrs. Ida Blakemore	...	2935, E. Colfax Avenue.
Denver, Colo.	...	Colorado	...	1906	Mrs. Maude W. Miks	...	1419, Stout Street.
Detroit, Mich.	...	Detroit	...	1897	Mrs. A. E. Meddaugh	...	357, Warren Ave., W.
Do.	...	Viveliuss	...	1905	Mr. A. Meadows	...	266, High Street.
Duluth, Minn.	...	Duluth	...	1906	Mr. Gustaf F. Lundgren	...	230, W. 7th Street.
East Orange, N. J.	...	Olcott	Mrs. M. E. Kern	...	11, Evergreen Place.

* List of Presidents is not received.

T. S. IN AMERICA—(Continued)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Freeport, Ill. ...	Freeport ...	1898	Miss Alma Kunz ...	42, West Street.
Fremont, Nebr. ...	Fremont ...	1907	Mrs. Sylvia Sheffield ...	812, E. 8th Street.
Grand Rapids, Mich. ...	Grand Rapids ...	1903	Mrs. Emily M. Sones ...	169, Coit Avenue.
Do. ...	H. P. B.	J. B. Howard ...	301, Fountain Street.
Great Falls, Mont. ...	Great Falls ...	1902	Mrs. H. S. Benson ...	Great Falls, Mont.
Helena, Mont. ...	Helena ...	1908	Mr. F. W. Kuphal, Jr. ...	Box 747, Mont.
Holyoke, Mass. ...	Holyoke ...	1899	Mrs. Jennie L. Ferris ...	1236, Dwight Street.
Honolulu, H. I. ...	Honolulu ...	1902	Mrs. Elizabeth Sanford ...	Box 731.
Jackson, Mich. ...	Jackson ...	1897	Miss Ruth A. Carlton ...	409, Main Street.
Jersey City, N. J. ...	Jersey City	Mr. F. R. Morisen ...	15, Astor Place.
Joplin, Mo. ...	Joplin ...	1908	Mrs. H. A. Leonard ...	211, N. Wall Street.
Kansas City, Mo. ...	Kansas City ...	1897	Miss Clara Linden ...	3126, Washington Street.
Kansas City, Kan. ...	Kansas City, Kan. ...	1908	Miss Helen A. Sharpe ...	2210, N. 10th Street.
Lima, O. ...	Lima ...	1898	Mr. L. P. Tolby ...	217, N. Metcalf Street.
Lincoln, Nebr. ...	Lincoln ...	1899	Miss A. E. Stephenson ...	1201, K. Street.

Los Angeles, Cal.	Los Angeles	...	1894	Mrs. George E. Ross	...	1228, W. 23rd Street.
Louisville, Ky.	Louisville	...	1908	Mrs. Margaret F. Chase	...	243, Walnut Street.
Meadville, Pa.	Meadville	Miss Iona Woodcock	...	Main & Randolph Streets.
Melrose Highlands, Mass.	Melrose Highlands	...	1905	Mrs. Clara I. Haskell	...	Spring Street.
Minneapolis, Minn.	Minneapolis	...	1909	Robbert J. DeMarsh	...	Holmes Hotel.
Do.	St. Anthony	...	1906	Mrs. Emma S. Lee	...	509, River Board, S. E.
Do.	Yagdrasil	...	1897	Mr. J. Johnson	...	201, Simonson Bldg. Annex.
Montreal, Can.	Montreal	...	1905	Miss G. I. Watson	...	P. O. Box 323.
Muskegon Mich....	Unity	...	"	Mrs. Loretta E. Booth	...	171, Webster Avenue.
Do.	Muskegon	...	1890	Mrs. Winn W. Chase	...	658, Lake Street.
Newark, N. J.	Newark	...	1908	Mrs. L. Colvin	...	235, Sixth Avenue.
Newton Highlands, Mass.	Dharma	Chas. E. Holbrook	...	511, W. 138th St., N. Y.
New Orleans, La.	New Orleans	...	1898	Miss Ruth Ahrens	...	1240, Eighth Street.
New York, N. Y.	Central	...	1908	Mrs. K. A. Street	...	Hotel Colonial.
Do.	Inter-State	...	1908	Mr. J. O'Neil	...	1931, Broadway.
Do.	New York	...	1897	Miss Annie Peake	...	2228, Broadway.
Norfolk, Ya.	Norfolk	...	1904	Miss Marie Poutz	...	602, Dickson Building.
Oakland, Cal.	Oakland	...	1898	Mrs. Elta S. Swingley	...	2004, Rosedale Ave., Fruitvale Branch.

T. S. IN AMERICA—(Continued)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Omaha, Nebr. ...	Omaha	J. J. Points ...	2201, Douglas St.
Pasadena, Cal. ...	Pasadena ...	1896	Mrs. Deilia L. Colville ...	950, Boston Court.
Paterson, N. J. ...	Paterson	Miss Martha Bazdorf ...	349, Hamilton Ave.
Pelham, N. Y. ...	Pelham	Mrs. Annie M. Joslyn ...	222, Center Ave., New Rochelle, N. Y.
Philadelphia, Pa.	Philadelphia ...	1897	Miss Caryl Annear ...	530, N. Natrona St.
Pierre, S. Dak. ...	Pierre ...	1899	Wallace E. Calhoun ...	262, Coteau St.
Pittsburgh, Pa. ...	Iron City ...	1909	Mrs. S. W. Johnston ...	5525, Ellsworth Ave.
Do.	Pittsburgh ...	1907	Mrs. Nelle Richmond Eberhart	327, Second Ave., Homestead, Pa.
Port Huron, Mich.	Port Huron	Miss Pearl E. Spencer ...	1029, Sixth Street.
Reno, Nevada ...	Reno ...	1909	Mr. John H. Wigg ...	Box 156.
Rochester, N. Y. ...	Genesee ...	1909	Dr. Lillian Daily ...	427, Granite Building.
Do.	Rochester ...	1897	Miss Fannie Goddard ...	87, Ave. D.
Roxbury, Mass. ...	Roxbury ...	1909	Mr. W. W. Harmon ...	242, Warren St.
Sacramento, Cal. ...	Sacramento	Mrs. Mary A. Craig ...	1323, E. Street.
Saginaw, Mich. ...	Saginaw ...	1898	Mr. Harvey C. Warrant ...	301, Kirby Building.

St. Joseph, Mo. ...	St. Joseph ...	1897	Mrs. Alice Blum ...	1011, N. 13th Street.
St. Louis, Mo. ...	St. Louis	Mr. Emma Neidner ...	2701, A. Arkansas Ave.
St. Paul, Minn. ...	St. Paul ...	1891	Mrs. Angie K. Hern ...	259, Dayton Avenue.
Salt Lake City, Utah.	Salt Lake City ...	1909	G. T. Ingersoll ...	321, Dooly Block, Box 794.
San Antonio, Tex.	San Antonio	Byron W. Poor ...	1111, South Gevers Street.
San Diego, Cal. ...	San Diego ...	1897	Mrs. Florence Schinkel ...	First and Upas Streets.
San Francisco, Cal.	California ...	1904	Mrs. Clara B. Walters ...	2, A. Street.
Do.	Golden Gate ...	1895	Mr. E. J. Eaton ...	1235, 45th Avenue.
Do.	San Francisco ...	1901	Mrs. Rosner ...	436, Pacific Building.
Santa Cruz, Cal. ...	Santa Cruz	Mrs. Fanny Harris ...	434, Ocean Street.
Santa Rosa, Cal. ...	Santa Rosa ...	1909	Peter van der Linden ...	333, Second Street.
Seattle, Wash. ...	Seattle ...	1896	Mrs. Blanche Sergeant ...	2031, Sixth Avenue.
Sheridan, Wyo. ...	Sheridan ...	1896	Mr. James G. Hunter ...	Box 4.
Spokane, Wash. ...	Spokane ...	1903	Mrs. Adah M. Rosenzweig	397, E. Rusk Avenue.
Springfield, Mass.	Springfield ...	1907	Mrs. Bragg ...	224, Main St., West Springfield.
Superior, Wis. ...	Superior ...	1900	W. E. Haily ...	Superior, Wis.
Sutersville, Pa. ...	Newton	Mr. E. C. Gerry ...	Smithdale, Pa.
Syracuse, N Y. ...	Syracuse ...	1897	Miss Spalding ...	2364, Midl'd Ave., Onon V. S.

T. S. IN AMERICA—(Continued)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Tacoma, Wash. ...	Tacoma ...	1899	Mr. G. A. Weber ...	1529, S. E. Street.
Tampa, Fla. ...	Tampa ...	1909	Mr. Ruy Cason ...	P. O. Box 861.
Topeka, Kan. ...	Topeka ...	1892	Mrs. Jennie Griffin ...	714, Horne Street.
Toledo, O. ...	Toledo ...	1897	Mrs. Marion Freeman ...	1804, La Grange Street.
Toronto, Can. ...	Toronto ...	1891	Roy M. Mitchell ...	14, John Street.
Vancouver, B. C.	Lotus	Walter Metcalfe ...	North Vancouver.
Do.	Vancouver ...	1898	J. A. Baker ...	Room 4, 336, Hastings Street W.
Do.	Victoria ...	1901	Mrs. E. Dresser ...	2825, Prior St. Hillside Ave.
Washington, D. C.	Capitol City ...	1907	Mrs. Florence Duffie ...	804, I Street, N. W.
Do.	Washington ...	1897	Mrs. Sarah MacDonald ...	222, A Street, S. E.
Webb City, Mo. ...	Wilmette ...	1908	Ethel Watson ...	Box 486.

The T. S. in England and Wales

(CHARTERED 19-10-1888.)

RE-CHARTERED AS EUROPEAN SECTION 17-7-1891.

NOW KNOWN AS T. S. IN ENGLAND AND WALES.

T. S. IN ENGLAND AND WALES

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Bath	Bath Lodge	1900*	Miss Sweet	Miss K. Douglas Fox	3, Widcombe Terrace, Bath.
Birmingham	Annie Besant Lodge...	1908	George Tubbs	Mrs. Elsie Smith	The Cedars, Hillfield Road, Hall Green, Birmingham.
Do.	Birmingham Lodge	1890*	Miss A. M. Smith	A. P. Wilkins	2, Station Rd., Kuy's Heath, Birmingham.
Blackpool	Blackpool	1909	P. Nicholas	Miss E. Ardern	6, Imperial Terrace, Blackpool, Lancashire.
Bournemouth	Bournemouth Lodge	1892*	Dr. Nunn	Mrs. Budden	Veryan, Alington Road, Bournemouth.
Bradford	Bradford Lodge	1902*	G. Dexter	Miss Pattinson	41, Wood View, Manningham Lane, Bradford.
Brighton	Brighton Lodge	1890*	Mrs. Delaire	H. G. Massingham	133, Western Road, Hove, Brighton.
Cheltenham	Cheltenham Lodge	1909	Dr. Wilkins	Miss F. Oakeshott	c/o Dr. Wilkins, Glen Roy, Cheltenham.
Derby	Derby Lodge	„	Mrs. A. Smith	Fred. Tebbs	15, Exeter Street, Derby.
Dover	Leo Lodge	„	Mrs. Woodruff	Mrs. Igglesden	16, Norman Street, Dover.
Folkestone	Folkestone Lodge	1909	H. de C. Matthews	J. Huxtable	Stanhope Lodge, Brockman Road, Folkestone.
Hale	Hale Lodge	1908	D. N. Dunlop	C. H. Parker	16, Addison Road, Hale, Cheshire.
Harrogate	Harrogate Lodge	1892*	Hodgson Smith	Mrs. Bell	Dunelm, Franklin Road, Harrogate.
Leeds	Leeds Lodge	1900	E. Outhwaite	F. F. Laycock	37, Wood Lane, Headingley, Leeds.
Letchworth	Garden City Lodge	1895	Miss Hope Rea	Mrs. Waddinton	Kelfield, Norton Way, N. Letchworth, Herts.

Liverpool	... City of Liverpool Lodge	1895*	M. E. P. Zeper	... C. H. Kinnish	... 165, Oakfield Road, Liverpool.
London	... Blavatsky Lodge ...	1887	Mrs. Betts	... T. L. Crombie	... 13, Blomfield Road, Paddington, W.
Do.	... Central London Lodge	1910	Dr. L. Hadenquest	... Lady Emily Lutyens	... 29, Bloomsbury Square, W.C.
Do.	... Croydon Lodge ...	1898*	P. Tovey	... Miss K. Veale	... The Beeches, Cypress Road, South Norwood Hill, S.E.
Do.	... H. P. B. Lodge ...	1907	Clifford Bax	... A. S. Banks	... 42, Craven Road, Paddington, W.
Do.	... Hampstead Lodge ...	1897*	Miss M. R. Higgs	... Miss S. Dexter	... 21, Vic. Mansions, Grange Rd., Willesden Green, N.W.
Do.	... North London Lodge...	1893*	H. Twelvetrees	... A. G. Elphick	... 23, Drylands Road, Crouch End, N.
Do.	... West London Lodge ...	1897*	Mrs. Whyte	... Mrs. Franke	... 42, Craven Road, Paddington, W.
Loughborough	... Loughborough Lodge	1910	George London	... O. Lowe	... 48, Frederick Street, Loughborough.
Manchester	... Manchester City Lodge	1892*	Fred. Railton	... Miss F. Hayes	... 11, King's Avenue, Crumpsal, Manchester.
Do.	... West Didsbury Lodge	1909	Mrs. Orchard	... Miss Carter Bell	... The Cliff, Higher Brighton, Manchester.
Middlesbrough	... Middlesbrough Lodge	1909 Mrs. Best	... 29, Baker Street, Middlesbrough.
Nelson	... Nelson Lodge ...	1910	J. Dugdale	... J. W. Hacking	... 145, Wades House Road, Nelson.
Nottingham	... Nottingham Lodge ...	1902	A. Wilkinson	... F. A. Johnson	... 10, Patrick Road, West Bridgford, Nottingham.
Oxford	... Oxford Lodge ...	1910	Miss M. Lee	... Mrs. Bond	... 9, Bardwell Road, Oxford.
Plymouth	... Plymouth Lodge ...	1902	A. Weekes	... Miss G. Foster	... 46, Mutley Plain, Plymouth.
Portsmouth	... Portsmouth Lodge ...	1907	S. H. Old	... J. A. E. Wren	... 65, S. Andrews Road, Southsea.
Sheffield	... Sheffield Lodge ...	1896*	F. Dallaway	... Mrs. Chappell	... 196, Psalter Lane, Sheffield.

T. S. IN ENGLAND AND WALES—(Continued)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Southampton ...	Southampton Lodge ...	1903*	Miss E. M. Green ...	Mrs. Hollick ...	13, Roberts' Road, Hill, Southampton.
Southport ...	Southport Lodge ...	1910	A. G. Fielding ...	26, Crosby Road, Birkdale, Southport.
Sunderland ...	Sunderland Lodge ...	1909	J. E. Miller ...	F. Harvey ...	16, Waterworks Road, Sunderland.
Surbiton ...	Surbiton Lodge ...	1906*	B. H. Bayliss ...	Miss E. M. Milke ...	Lindsay Lodge, Hampton Hill, Middlesex.
Tyneside ...	Tyneside Lodge ...	1902	J. Watson ...	25, Ocean View, Whitley Bay, Northumberland.
Wakefield ...	Wakefield Lodge ...	1905*	Braddock ...	C. A. Brotherton ...	Craven House, Bellevue, Wakefield.
Wigan ...	Wigan Lodge ...	1910	Frank Bennett ...	Miss L. Caldwell ...	The Grange, Boar's Head, Wigan.
York ...	York Lodge ...	1903*	J. E. Reid	Pres., Bishopthorpe Road, York.
Belgium					
Antwerp ...	La Perseverance Lodge	1910	J. Van Halle ...	R. G. Hallett ...	105, Tongue Rue, Antwerp.
Brussels ...	Antwerp Lodge ...	1899*	Armand Maclot ...	J. Claessens ...	32, Rue des Pinsons, Antwerp.
Do.	Anglo Belge Branche	1905*	Mlle. Macque ...	Mrs. Peet ...	19, Rue Forrestiere, Avenue Louise, Brussels.
Do.	Centrale Belge Branche	1898*	Dr. A. Voute ...	E. E. Bigwood ...	15, Rue de la Culture, Brussels.
Do.	Blavatsky de Belgique	1910	Jean Delville ...	Armond Rombants ...	10, Rue Victor Lefe, Brussels.
Do.	Brussels Lodge ...	1898	W. Kohlen ...	J. C. Louman ...	228, Rue de la Victoria St., Gilles, Brussels.

Brussels	...	Lotus Blanc Lodge	...	1903*	Mme. A. de Martines	Mlle. V. Andre	...	57, Rue Veronese, Brussels.
Liege	...	Liegeoise Lodge	...	1909	Waller. E. Sigogne	S. Verheggen	...	146, A. Rue Fetinne, Liege.
Centres								
		Ashton-under-Lyne	Bertram Taylor	...	Stamford St., Ashton-under-Lyne.
		Bolton	Mrs. S.E. Ralphs	...	The Lotus, West Houghton, Bolton.
		Cardiff Centre	W. Patrick	...	13, Bangor Road, Cardiff.
		Clifton	Miss Rosamund Sturge	...	
		Crouch End Centre	Miss M. M. Clarke	...	17, Hornsey Rise Gardens.
		Dennistown Centre	R. J. Somerside	...	118, Garthland Drive, Dennistown, Glasgow.
		Dundee Centre	J. L. Eadie	...	Beechwood, Newport-on-Tay, Fife.
		Eastbourne Centre	Miss Rosemary Greene	...	67, Royal Parade, Eastbourne.
		Fulham Centre	Miss Lane	...	69, Gowan Avenue, Fulham Palace Road.
		Forfar Centre	F. Bennet	...	Westby House, Forfar.
		Gorstan Centre	Miss MacRae	...	Oakfield Road, Liverpool.
		Golborne Centre	J. Charteris	...	Bank Street, Golborne.
		Greenock Centre	J. Ross	...	19, Nelson St., W. Greenock.
		Hampstead Heath Centre.*	Miss K. Shaw	...	Stanfield House, Hampstead N.W.
		Leicester Centre	H. Platts	...	12, Medway St., Leicester.

T. S. IN ENGLAND AND WALES—*(Continued)*

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
	Lewisham Centre	A. Haddock ...	176, Fort Road, Bermondsey, S. E.
	Maidenhead	106, New Bond Street, London, W.
	Merthyr Centre*	E. M. Thomas ...	18, Park Place, Merthyr Tydvil, Wales.
	Nailsworth Centre	O. Greig ...	Pensile House, Nailsworth, Gloucestershire.
	Norwich Centre	Miss Pearson ...	120, Gladstone St., Norwich.
	Stoke-on-Trent Centre	Thomas Ousman ...	36, South St., Mount Pleasant, Stoke-on-Trent.
	West Bromwich Centre	J. R. Taylor ...	52, Orange Road, W. Bromwich, Birmingham.
	Woolwich and Charlton Centre.	E. W. Russell ...	32, Owenite Street, Abbey Wood, Belvedere.
	Wimborne Centre	W. E. Fould ...	High Street, Wimborne.

Address:—Mrs. S. Maud Sharpe, General Secretary, 106, New Bond St., London, W. Telegrams, "Blavatsky, London."

* Lending Library.

The T. S. in India

(CHARTERED 1-1-1891.)

3 of 14 IRD'S

WIDUVE

Amount of the ... Date of ...

T. S. IN INDIA

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
MADRAS					
Adoni	The Adoni T. S.	29 12 82	Mr. Y. Govinda Rao	K. Venkoba Rao	Karnam, Adoni.
Adyar	The Adyar Lodge T. S.	28 1 97	A. Schwarz, Esq.	Miss Florence A. Fuller	Theosophical Society, Adyar, Madras.
Alangudicherri	Sri Souriraja Lodge T. S.	13 3 09	Mr. K. Musali Naidu	Mr. V. Panchapakesa Iyer	Karnam, Alangudicherri, Agarkondagai, Tanjore.
Alleppy	The Annapurna T. S.	20 10 03	Mr. S. Venkatarama Naidu L.M.S.	Mr. K. S. Dharmaraja Iyer, B.A.	Headmaster, S.D. Vidyalaya, Alleppy.
Amalapuram	The Amalapuram T. S.	21 8 01	Mr. C. Virabhadrayya	Mr. C. Perayya Naidu	Amalapuram.
Ambasamudram	The Ambasamudram T. S.	5 8 89	Mr. G.P. Nilakantam Iyer	Mr. H.T. Subbasami Aiyer	Pleader, Ambasamudram.
Anaimalai	The Anaimalai Narayan Lodge T. S.	24 11 04	Mr. C. R. Nallavirappa Mudaliar.	Mr. T. M. Garuparanada Swami.	Mirasdar, Vettakaranpudur, Anaimalai.
Anantapur	The Anantapur T. S.	29 9 85	Mr. V. E. Sudarsanam Mudaliar.	M. R. Ry. A. D. Gundu Rao	Clerk, Collector's Office, Anantapur.
Arni	Sri Krishna Lodge	1 9 85	Mr. T. Krishnaswamy Naidu.	Mr. R. Vaidyanath Iyer	Headmaster, Board Middle School, Arni.
Aska	The Tattwanusandhanam T. S.	10 2 01	Mr. C. Venkatramanayya Pantulu.	Mr. K. Krishnamalingam Pantulu.	2nd Grade Pleader, Aska.
Avarani	The Narayan Lodge T. S.	24 2 08	Mr. S. Mathuranayakam Pillai.	Mr. S. Thiagaraja Pillai	Avarani, Puducheri, B. O., Via Sikkil, Tanjore Dt.
Badagara	The Mahadeva T. S.	7 8 02	Mr. V. R. Subrahmanya Iyer.	Mr. P. Raman Nair	Clerk, Dt. Munsiff's Court, Badagara.
Bapatla	The Bapatla T. S.	24 1 01	Mr. S. A. Panchapakesa Iyer, B.A., L.T.	Mr. C. Venkatadri, B.A.	Pleader, Bapatla.
Bellary	The Bellary T. S.	30 12 82		Hon'ble M. Venkata Row...	1st Grade Pleader, Bellary.

Badvel	The Badvel Lodge	4 4 10	Mr. K. Ramachariu	Mr. Selai Challappa Mudahar, B.A.	Sub-Registrar, Badvel, Cuddapah.
Berhampore	The Berhampore T. S.	30 4 01	Mr. T. Sadasiva Iyer, B.A., B. L.	Rao Bahadur P. Gopala Rao, B. A.	Retired Dt. Munsiff, Berhampore.
Bezawada	The Bezawada T. S.	7 10 87	Mr. T. Venkata Narasaiah
Calicut	The Sri Sankaracharya T. S.	15 3 02	Mr. B. Ramuni Menon, Esq.	M. R. Ry. Manjari Sundara Rama Iyer, B.A., B.L.	High Court Vakil, Chalapuram, Malabar.
Chicacole	The Chicacole Lodge T. S.	2 7 03	Rao Bahadur T. V. Siva Rao.	Gujjari Kamaraju Patrudu	Telegraph Master, Chicacole.
Chidambaram	The Chidambaram T.S.	25 7 02	Mr. G. R. Krishna Swami Iyer.	Mr. T. H. Jagannadha Aiyar	2nd Grade Pleader, Chidambaram, Arcot.
Chingleput	The Chingleput T.S.	7 1 83	D. Raghurama Rao Garu	Mr. A. Krishnamachariar	Pleader, Chingleput.
Chittoor	The Chittoor T. S.	29 4 84	Mr. C. M. Duraswami Mudahar, B.A., B.L.	District Court Vakil, Chittoor.
Chodavaram	Sri Gourishvara Lodge	24 4 08	Mr. R. Jagannatha Shastri	Mr. K. Narasimham	2nd Grade Pleader, Chodavaram.
Cocanada	The Gautama T. S.	10 5 85	Mr. S. V. Kanagasabai Pillai	Overseer P. W. D., Cocanada.
Coimbatore	The Coimbatore T. S.	7 10 83	Mr. C. T. Thiruvengkataswamy Naidu.	Thomas Street, Coimbatore.
Conjeeveram	The Satyavrata T. S.	2 11 97	Mr. G. S. Abbayi Nayadu	Conjeeveram, Chingleput.
Cuddalore	The Cuddalore T. S.	9 1 83	Mr. M. Tillanayakam Pillay.	Mr. R. Venkata Row Garu	Pleader, District Munsiff's Court, Cuddalore.
Do.	The Sanmarga Lodge T. S.	25 1 10	Mr. A. R. Dandapani Chettiar.	Mr. K. Sivalinga Mudaliar	Sivalinga Mudali Street, Cuddalore.
Cuddapah	The Cuddapah T. S.	2 12 86	Mr. A. Nanjundappa, B.A., B.L.	Mr. C. Venkatasubba Joshi	Engineering Draftsman, District Board, Cuddapah.
Dindigal	The Dindigal T. S.	9 3 84	Mr. L. A. Venguswami Iyer.	Mr. K. Kuppuswamy Iyer	High Court Vakil, Dindigal.
Edamandal	The Sri Ramachandra Lodge T. S.	31 10 06	Mr. T. V. Krishna Swami Naidu.	Mr. A. Narayanaswami Iyer	Edamandal, Shiyali Taluq, Tanjore Dt.
Egmore	The Satchidanand Lodge T. S.	14 9 09	Mr. C. S. Govindaraja Mudaliar, B.A., B.L.	Mr. T. R. Raghava Rao	Retd. Tahdr., Poonamallee High Rd., Egmore, Madras.

T. S. IN INDIA—(Continued)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Ellore	The Gupta Vidya T. S.	7 10 87	Mr. S. Sitaramiah, B.A., B.L.	Pleader, Ellore.
Enangudi	The Sri Krishna Lodge	22 3 04	Mr. V. Rama Chandra Naidu Garu.	Mr. N. Srinivasa Naidu Garu	Enangudi, Tanjore.
Erode	The Erode Lodge T. S.	1910	Mr. S. T. Venkataramana Iyer, B. A., B. L.	Pleader, Erode.
Giddalore	The Giddalore T. S. ...	1 11 05	Mr. D. Kassi Reddy ...	Landlord, Giddalore.
Gooty	The Gooty T. S. ...	13 12 83	Mr. A. S. Ponnuswami Iyer.	Mr. M. Subba Rao ...	Pleader, Gooty.
Gudiwada	The Gudiwada T. S. ...	20 12 88	Mr. T. G. Krishnamurthi Pantulu.	Theos. Society, Gudiwada.
Guntakal	The Guntakal Lodge...	28 5 01	Mr. V. Subba Rao ...	Mr. A. Sitaramiah ...	Clerk, Dt. Traffic Supdt's Office, Guntakal.
Guntur	The Krishna T. S. ...	17 5 82	Mr. A. Ramayya ...	Pleader, Guntur.
Haridwara	Sri Gopal Brahma	19 4 09	Mr. V. G. Raghunath Rajaliar.	Mr. S. Govindasamy Pillai	Haridwara Mangalam, Tanjore District.
Mangalam	Vidya Lodge.				
Harur	The Harur T. S. ...	5 11 00	Mr. C. Seshagiri Rao ...	Mr. P. V. Shri Rama Sharma, B. A.	Sub-Registrar, Harur.
Hospet	The Hospet T. S. ...	10 6 04	Mr. A. Bhima Rao ...	Mr. S. Sarwajnacharya ...	Pleader, Hospet.
Illupur	Sri Kalyana Venkatachalapathy Lodge.	28 6 09	Mr. P. Ramannjulu Naidu	Mr. A. Subbu Rathnam Iyer	Illupur B. O., Trichinopoly District.
Karkal	The Karkal T. S. ...	20 2 01	Mr. K. Subbrayya Kamath	Mr. K. Lakshmana Pai ...	Pleader, Karkal.
Karikal	Sri Punitha Lodge T. S.	31 8 08	Mr. S. Vythelingam Mudaliar.	Mr. A. Nammalwar Ayah...	Vadamalai Kadu, India.
Do.	The Blavatsky Lodge T. S.	7 12 08	Mr. A. M. P. Vira Pillay	Mr. A. Narayanaswami Naidu	Teacher, Government School, Karikal.

Karur	...	The Karur T. S.	...	30 1 86	Mr. T. A. Angamuthu Pillai	Clerk, P. W. D., Karur.
Kasargod	...	The Kasargod T. S.	...	5 4 02	Mr. K. P. Achyutaya
Kodaikanal	...	The Kodaikanal T. S.	...	3 6 05	Mr. G. Nagarajan	3rd Asst., Solar Physics Observatory, Kodaikanal.
Kodavasal	...	The Pranava Lodge T. S.	...	3 2 09	Mr. S. P. Natesa Iyer	Mr. P. B. Sankara Iyer	Kodavasal Post, Tanjore.
Koilkandangudi	...	The Skanda Lodge T.S.	...	24 2 08	Mr. K. R. Sundaram Pillai	Mr. T.V. Swaminatha Mudaliar.	Thirukottaram Via Peralam, S. I. E.
Kulitalai	...	The Kulitalai T. S.	...	19 9 00	Mr. B. S. Rama Swami Iyer	Pleader, Kulitalai.
Kumbakonam	...	The Brahma Vidya Lodge T. S.	...	24 8 83	Mr. M. C. Krishnaswamy Iyer.	Mr. S. Rajaram Iyer	Municipal Secretary, Municipality, Kumbakonam.
Kurnool	...	The Satkalatchepa T.S.	...	12 12 83	Mr. T. Chidambara Rao
Kuttapuramba	...	The Kuttapuramba T.S.	...	29 10 06	Mr. P. Narayana Nair	Mr. S. K. Kunhiraman Nair, B.A.	Pleader, Kuttapuramba.
Lalgudi	...	The Shrimati Lodge T.S.	...	3 8 08	Mr. V. L. Subramanya Iyer.	Mr. V. S. Ramachandra Iyer,	Teacher, Board High School, Lalgudi, Trichinopoly.
Madanam	...	The Anjaneya Lodge T. S.	...	24 2 08	Mr. T. A. Gopalaswamy Naidu.	Mr. P. Sarangapani Naidu	Tiruppani Vattaram, B. O. Madanam, Shiyali Taluk.
Madanapalle	...	The Jignasa T. S.	...	6 11 91	Mr. R. Giri Row, B.A.	Mr. R. Seshagiri Rao	Pleader, Madanapalle.
Madras	...	The Madras T. S.	...	27 4 82	Dewan Bahadur L. A. Govindaraghava Iyer.	Mr. W. A. Krishnamachariar	Clerk, Board of Rev. No. 67, Coral Merchant Street.
Madura	...	The Madura T. S.	...	19 1 83	Mr. P. Narayana Iyer B.A., B.L.	Mr. A. Rangaswamy Iyer, B.A., B.L.	High Court Vakil, Madura.
Mangalore	...	The Mangalore T. S.	...	13 8 01	Mr. K. Venkata Rao	Clerk, Police Office, Mangalore.
Manjeri	...	The Narayan T. S.	...	11 12 03	Mr. M. R. Sundram Iyer, B. A., B. L.	Mr. M. V. Eswara Iyer	Manjeri.
Mannargudi	...	The Mannargudi T. S.	...	1891	Mr. T. Singam Iyengar	Mr. M. V. Dasaratha Rama Aiyar.	Taluk Office, Mannargudi.
Markapur	...	The Keshava Samajam Lodge T. S.	...	3 5 00	Mr. S. Srinivasa Rao, B.A.	Mr. A. S. Rajagopala Iyengar.	Markapur.

T. S. IN INDIA—(Continued)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Masulipatam ...	The Masulipatam T. S.	13 10 87	Mr. U. Gopalarathnam Pantulu.	Mr. M. Venkata Rao ...	Masulipatam.
Mayavaram ...	The Mayavaram T. S.	24 8 83	Mr. T. Krishnaswamy Naidu, B.A.	Mr. T. Subramania Iyer ...	Teacher, Municipal High School, Mayavaram.
Mylapur ...	The Mylapur T. S. ...	30 10 09	Miss C. W. Christie ...	Mr. T. Hari Rao ...	Yamuna Vilas, Tank Square, Mylapur.
Melakadambur ...	Amritagatesar Lodge	7 12 09	Mr. Swaminatha Pillai ...	Mr. K. Ramalingam Pillai	Kattumannargudi P. O., Chidambaram Taluk.
Namakal ...	The Namakal T. S. ...	22 12 97	Mr. S. Sundara Aiyer ...	Mr. N. V. Anantarama Iyer	Pleader, Namakal.
Nagore ...	The Nagore T. S. ...	2 8 10	Mr. T. P. S. Kumaraswamy Chetty.	Mr. C. A. Lakshmana Chetty.	Perumal East Street, No. 14, Nagore.
Nandalur ...	The Nandalur T. S. ...	12 9 00	Mr. P. Gopala Krishnaya	Mr. C. Seshachela Iyer ...	Pleader, Nandalur, Cuddapah District.
Nandyal ...	The Nandyal T. S. ...	3 8 98	Mr. V. Narayana Aiyengar	Mr. D. Subba Rao, B.A. ...	2nd Grade Pleader, Nandyal.
Nannilam ...	The Ramakrishna Lodge T. S.	5 11 08	Mr. P. Rama Iyer ...	L. F. Overseer, Nannilam, Tanjore Dt.
Narasaravupet ...	The Narasaravupet T.S.	28 2 92	Mr. Anjaneya Sastri ...	Mr. K. Viyyanna Pantulu	Pleader, Narasaravupet.
Narsapur ...	The Vasishtha T. S. ...	11 10 01	Mr. V. B. Lakshminarasimha Sastri.	Mr. A. Tryambakam ...	Pleader, Narsapur.
Negapatam ...	The Sundara Lodge T. S.	12 8 83	Mr. V. K. Desikachariar, B.A., B.L.	Mr. G. Sambasiva Aiyer ...	Pleader, Negapatam.
Nellikuppam ...	The Pranava Lodge...	8 9 09	Mr. N. R. Daivanayaga Reddiar.	Mr. K. Ramalingam Pillai	Sub-Registrar, S. Arcot Dt.
Nellore ...	The Nellore T. S. ...	7 5 82	Mr. A. Siva Rau ...	Mr. Subba Rao ...	Hd. Clerk, Dt. and Sessions Court, Nellore.
Neyyattankara ...	The Aswathama Lodge T. S.	24 1 08	Mr. Hari Hara Iyer ...	Mr. N. B. Parmeswar Iyer	Krishnapuram Street, Neyyattankara.

Nilambur	... The Nilambur T. S. ...	16 9 04	Mr. M. T. Manavikraman	Mr. P. K. Kunhiraman Menon.	Nilambur.
Palamcottah	... The Palamcottah T.S.	3 10 10	Mr. Veeraraghava Iyer...	Mr. S. Kumaraswamy Reddiar, B.A., B.L.	Vakil, Palamcottah.
Palakurichi	... Sri Varada Lodge T.S.	24 2 08	Mr. G. Doraswami Naidu Garu.	Mr. G. Ramiah Naidu Garu	Palakurichi, P. O., Tanjore.
Palkonda	... The Palkonda T. S. ...	4 12 00	Mr. C. Suryanarayan Pantulu.	Palkonda, Vizagapatam Dt.
Palghat	... The Malabar T. S. ...	11 12 08	Rai Bahadur P. I. Chinna-swamy Pillai.	Mr. K. Damodara Menon ...	1st Grade Pleader, Palghat.
Palni	... The Palni T. S. ...	15 10 97	Mr. S. Venkatrama Aiyar	Mr. H. Ramaswami Iyer ...	Manager, N. S. School, Palni.
Panruti	... Sri Satguru Lodge T.S.	27 8 09	Mr. T. Narayanaswamy Naidu.	Mr. K. S. Doraisawmi Mudaliar.	Merchant, Panruti, S. Arcot District.
Paramakudi	... The Paramakudi T. S.	9 2 85	Mr. T. V. Kothandaram Iengar.	Mr. A. S. Subbaier ...	Pleader, Paramakudi.
Parvatipur	... The Parvatipur T. S. ...	22 3 01	Mr. Venkanniah Pantulu	Mr. S. Sitapathi Row Pantulu, B.A., B.L.	Pleader, Parvatipur.
Patukota	... The Patukota Lodge T. S.	27 6 98	Mr. S. Krishnaswami Iyer	Pleader, Patukota.
Peddapuram	... The Sri Krishna T. S.	1 6 01	Mr. C. V. R. Iyengar ...	Mr. S. Velu Mudaliar ...	2nd Grade Pleader, Godavery District.
Penukonda	... The Penukonda T. S....	7 12 93	Mr. H. Narayan Rao ...	Mr. H. Sankara Rao, B.A....	Penukonda.
Periyakulam	... The Periyakulam T. S.	3 3 84	Mr. V. Ramachandra Naidu	Mr. B. Sundara Rajam Iyer	Theosophical Society, Periyakulam.
Pollachi	... The Pollachi T. S. ...	18 6 88	Mr. M. R. Kalingaroyar	Mr. T. N. Subbaiyar ...	Headmaster, Board Lower Secondary School, Pollachi.
Ponani	... The Trikairi Lodge T.S.	1 12 02	Mr. P. V. Doraswamy Aiyer, B.A., B.L.	Mr. V. Ananta Krishna Iyer	Clerk, Taluq Office, Ponani.
Pondicherry	... Sri Krishna Lodge ...	23 6 09	Mr. R. Periaswamy Poulle	Mr. A. V. Mouttayan ...	Secretariat General, Pondicherry.
Poonamallee	... The Poonamallee T. S.	7 3 98	Mr. B. Annamalai Chettiar B.A.	Mr. Ramakrishna Iyer, B. A.	Pleader, Poonamallee.
Puttur	... The Sarada Lodge T.S.	6 1 02	Mr. B. Mangesh Row ...	Pleader, Puttur.

T. S. IN INDIA—(Continued)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Quilon	The Kanwa T. S.	7 10 03	Mr. E. Rama Iyer	Mr. V. Natesa Sastriar	Dt. Court Vakil, Quilon, Travancore.
Rajahmundry	The Rajahmundry T.S.	7 10 87	Mr. K. Ramabrahmam	1st Grade Pleader, Rajahmundry.
Rajampet	Rajampet T. S.	12 8 10	Mr. V. Rangayya Chetty	Mr. D. Subbayya Chetty	Rajampet.
Ramnad	The Ramnad T. S.	25 5 04	Mr. R. Srikalahastri	Pleader, Ramnad.
Rayadrug	Rayadrug T. S.	18 8 98	Rao Sahib K. Raghappa	Mr. K. Seshagiri Rao	Head Master, Board Elementary School, Rayadrug.
Reddiyur	Reddiyur	2 8 10	Mr. K. Nathamuni Reddi	Mr. V. Gopaliah	Reddiyur, Eyyalur P. O., S. Arcot.
Saidapet	The Sri Krishna Lodge T. S.	21 8 01	Mr. M. Bhashika Charlu	Mr. P. Jeeyar Naidu	Manager, Dt. Board Engineer's Office, Saidapet, Chingleput District.
Salem	The Salem T. S.	13 11 97	Mr. U. Venkata Rao, B.A., B.L.	Mr. N. Anantakrishna Iyer, B.A.	Prosecuting Inspector, Salem, Madras.
Satur	The Satur T. S.	27 8 97	Mr. M. V. Bhagwantha Rao Garu.	2nd Grade Pleader, Satur, Tinnevely Dt.
Shiyali	The Shiyali T. S.	14 5 10	Mr. K. Chidambaranatha Mudaliar.	Mr. T. S. Sundaram Aiyer	Shiyali, Tanjore District.
Sholinghur	The Sholinghur T. S.	1889	Mr. M. Subramaniya Iyer	Mr. S. Subramania Naidu	Sholinghur.
Sivaganga	The Sivaganga T. S.	20 4 97	Mr. P. S. Anantanarayan Shastri.	Mr. M. S. Ganesa Iyer, B.A., B.L.	High Court Vakil, Sivaganga.
Sikkil	The Gyana Sambandha Lodge T. S.	24 1 08	Mr. S. A. Natesa Mudaliar	Mr. T. Jotiprasadam Alkondar.	Signaller, G. T. O., Tanjore.
Sompeta	The Kodanda Ramaswami Lodge T. S.	20 7 01	Mr. K. Jagannadham Pantulu.	Mr. G. Sitaramamurthi	Pleader, Sompeta.
Srivaikuntham	The Agastha T. S.	30 7 97	Mr. K. S. Srinivasa Iyer

Swamimalai	Swamimalai T. S.	1910	Mr. K. S. Ramachandra Iyer.	Mr. B. Ramachandra Rao	Swamimalai B. P. O., Tanjore District.
Tanjore	The Tanjore T. S.	23 8 83	Mr. T. N. Ramachandra Iyer.	Mr. T. Sadasiva Rao	High Court Vakil, Tanjore.
Tellicherry	The Tellicherry T. S.	28 4 02	Mr. C. Govindan	Mr. C. S. Krishna Aiyer, B.A.	Lecturer in History, Brenon College, Tellicherry.
Tenali	The Tenali T. S.	3 3 00	Mr. C. V. Subramanyam Garu.	Mr. L. Sangameshwar Rao	Pleader, Tenali, Guntur.
Terizhandur	The Kumban Lodge	30 11 09	Mr. G. Ramanuja Mudaliar	Mr. K. Gopala Iyengar	Terizhandur, Via Kuttalam.
Tindivanam	The Tindivanam T. S.	2 7 00	Mr. V. Muthuswamiah, B.A.	2nd Grade Pleader, Tindivanam.
Tinnevelly	The Tinnevelly T. S.	4 10 81	Mr. Sundar Sastriar Avergal, B.A., B.L.	Mr. S. Ramachandra Shastri	1st Asst. Record-keeper, Dt. Court, Tinnevelly Bridge.
Tirukoilur	The Tirukoilur T. S.	7 8 00	Mr. C. V. Narayanswami Iyer.
Tirupati	The Srinivasa Lodge T. S.	7 4 98	Mr. S. Ethirajulu Naidu	Pleader, Tirupati.
Tirur	The Tirur T. S.	7 10 94	Mr. S. Subramania Iyer, B.A.	Pleader, Tirur, Malabar.
Tirupur	Tirupur Lodge T. S.	27 9 09	Mr. T. M. Sundaram Pillai	Mr. M. N. Ganesha Iyer	Hd. Master, Board Secondary School, Tirupur.
Tiruturai pundi	The Bilwa Aranya Lodge T. S.	15 7 98	Mr. T. K. Atmanatha Sastriar.	Mr. N. R. Subramania Iyer	Pleader, Tiruturai pundi.
Tiruvalur	The Tiruvalur T. S.	28 2 98	Mr. V. T. Ramalinga Mudaliar.	Mr. K. Veeraswamy Iyer	Tiruvalur, Tanjore.
Tiruvennamalai	Tejas Lodge T. S.	27 8 09	Mr. K. Sundaram Chettiar, B.A., B.L.	Mr. V. S. Visvanatha Aiyer	Sub-Registrar, Tanjore.
Trichinopoly	The Trichinopoly T. S.	23 8 83	Mr. M. S. Parthasarathy Iyengar.	Mr. V. Narasinga Rao, B.A.	Pleader, Tiruvannamalai.
Triplicane	The Parthasarathy Lodge T. S.	11 2 98	Mr. Satagopachari, B.A., B.L.	Mr. T. N. Muthu Krishna Iyer.	1st Grade Pleader, Trichinopoly.
Trivandrum	The Trivandrum T. S.	31 7 83	S. Kalyanarama Aiyer	Mr. C. S. Swaminatha Mudaliar.	18, Venkatachela Mudali Street, Triplicane.
Tuticorin	The Tirumantra Lodge T. S.	13 4 04	Mr. T. S. Ramaswami Iyer.	Mr. R. Srinivasa Iyer, M.A.	Maharaja's College, Trivandrum.
				Mr. A. Subramanya Iyer	District Court Vakil, Tuticorin.

T. S. IN INDIA—(Continued)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Udipi	The Udipi T. S.	13 12 01	Mr. Lakshman Rao	Headmaster, L. F. Middle School, Udipi.
Udamalpet	The Udamalpet T. S.	18 6 88	Mr. K. P. Kandaswami Pillai, B. A., B. L.	Pleader, Udamalpet.
Ukkadai	The Ukkadai T. S.	27 9 06	Mr. N. Swaminath Pillai	Ukkadai, Tanjore.
Yalakkurai	Sri Ranga Lodge T. S.	24 2 08	Mr. P. Purushottam Naidu	Mr. S. Subba Mudaliar	Madapuram, Negapatam.
Valivalam	Mahadeva Lodge T. S.	4 4 08	Mr. M. Desikar	Mr. S. Somasundaram Chettiar.	Valivalam, Tanjore Dt.
Valkai	The Ganapati Lodge T. S.	5 2 10	Mr. R. Doraswami Aiyer	Mr. T. Nataraja Aiyer	Valkai, Sri Vangaram, B. O. Tanjore Dt.
Vayalpad	The Vayalpad T. S.	12 9 06	Mr. C. Narayan Reddi	Mr. B. Bhujanga Rao	Vayalpad, Cuddapah Dt.
Yedaraniem	The Vedavichara Sabha T. S.	4 7 98	Mr. K. S. Narayanswamy Aiyer.	Mr. N. Pichai Pillai	Retired Tahsildar, Yedaraniem.
Yellore	The Yellore T. S.	22 4 85	Mr. A. Seshachela Mudaliar.	Mr. V. Nadamuni Mudaliar	Vellore, North Arcot.
Vilakkudi	Rajagopala Lodge T. S.	30 3 09	Mr. A. Rangaswami Mudaliar.	Mr. V. Aravamudu Iyengar	Vilakkudi, Tanjore Dt.
Villupuram	The Vasudeva T. S.	30 7 00	Mr. V. Ranga Chari	Mr. K. I. Rajagopala Chariar	Santhanagopalapuram, Villupuram.
Vizagapatam	The Vizagapatam T. S.	28 9 87	Mr. P. T. Srinivasa Iyengar.	Mr. U. Appala Narasiah Naidu Garu.	Hospital Asst., Vizagapatam.
Vizianagram	The Vashistha T. S.	18 1 84	Mr. C. Mongayya Naidu	Mr. Bilkavali Swami	Honorary Magistrate, Vizianagram.
Vriddhachalam	The Vriddhachalam T. S.	29 8 00	Mr. V. Murugesu Pillai	Retired Tahsildar, Vriddhachalam.
Washermenpet	The Washermenpet T. S.	9 2 09	Mr. R. K. Handu	Mr. G. Sesha Charlu	2, Dharmaraja Covil Street, Washermenpet.

COCHIN STATE

Chittur	...	The Chittur T. S.	...	4 10 02	Mr. P. Karunakar Menon...	Pleader, Chittur, Cochin State.
Cochin	...	The Ramananda T. S.	...	7 11 02	Mr. Narayana Vishnoo Mohe	c/o Messrs. Ramchandra Mahadeo & Co., Cochin.
Ernakulam	...	The Ernakulam T. S.	...	1891	Mr. P. Gopala Menon, B.A., B.L.	Mr. P. Govinda Menon	Ayurvedic Physician, Ernakulam.
Trichur	...	The Trichur T. S.	...	7 11 02	Mr. A. Kittuni Menon	Mr. N. Sankunni Wariyar, B.A.	Trichur.

MYSORE

Bangalore City	...	The Bangalore City T. S.	...	14 11 05	Mr. Y. Srinivasa Rao	Mr. R. V. Krishnaswamy Iyer, B.A.	Basavangudi, Bangalore City.
Bangalore	...	The Bangalore Cantt. T. S.	...	17 8 86	Mr. N. P. Subrahmanya Iyer, B.A.	Mr. A. Singaravelu Mud'r.	Resident's Office, Bangalore.
Bowringpet	...	The Universal Success Lodge T. S.	...	31 12 08	Mr. V. Ramalingam	Mr. T. M. Ramachandra Rao	Pleader, Bowringpet.
Chikballapur	...	The Chikballapur T. S.	...	12 6 03	Mr. H. Soora Sastri	Mr. K. Subramaniam	Pleader, Chikballapur.
Chikmagalur	...	The Sri Dattatreya Lodge T. S.	...	10 5 05	Mr. K. Srinivasa Rao	1st Grade Pleader, Chikmagalur.
Chintamani	...	The Chintamani T. S.	...	1 7 08	Mr. C. Ramachandra Rao	Mr. K. Venkatanarappa Chetty.	Chintamani, Mysore Province.
Chitaldrug	...	The Chitaldrug T. S.	...	10 4 05	Mr. Raghunatha Rao, B.A.	Mr. R. Gopalakrishna Rao	Hd. Acctt., Dt. Office, Chitaldrug.
Gundlupet	...	The Gundlupet T. S.	...	4 8 10	Mr. T. I. Manimudi Pillai	Mr. K. Madhava Rao	Gundlupet, Chitaldrug.
Holai Narsipur	...	The Bhakti Vardhana Lodge T. S.	...	31 8 09	Mr. N. D. Venkataramaia	Mr. M. A. Sampathi Iyengar	Supdt., The Weaving Institute, Holai Narsipur.
Kolar	...	The Kolahala T. S.	...	27 7 05	Mr. M. S. Ramachariar	Mr. B. P. Lakshminarayanan	Pleader, Kolar.
Molkalmuru	...	The Molkalmuru T. S.	...	1 3 01	Mr. M. Venkata Rao	Mr. R. Nammiah	Molkalmuru.
Mysore	...	The Mysore T. S.	...	6 10 96	Mr. A. Mahadeva Shastri, B. A.	Mr. A. Venkatesiah B. A.	Asst. Master, Maharajah Coll. Ram Vilas Agrahar.

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Nanjungod ...	The Nanjungod Lodge T. S.	30 9 07	Mr. K. Venkataswami Iyer, B.A., B.L.	Advocate, Nanjungod.
Robertsonpet ...	The Robertsonpet T. S.	22 9 10	Mr. M. Jagannatham ...	Mr. C. E. Suryanarayan Rao	Robertsonpet, Kolar.
Seringapatam ...	The Seringapatam Lodge T. S.	30 6 09	Mr. B. Narasinga Rao ...	Mr. S. V. Venkataramiah...	Editor, Vivekodaya, Seringapatam.
Shimoga ...	The Durvasa T. S. ...	10 4 05	Mr. K. Shankar Narain Rao, M.A., B.L.	Shimoga.
Tumkur ...	The Lakshmi Kantha Lodge T. S.	19 7 05	Mr. C. N. Venkata Rao ...	1st Grade Pleader, Tumkur.
Tanuku ...	The Tanuku T. S. ...	20 9 01	Mr. T. Varadarajulu Naidu	Mr. P. Sitaram Rao ...	Pleader, Tanuku.
HYDERABAD (Deccan)					
Bolaram ...	The Bolaram T. S. ...	13 9 10	Mr. P. B. Masilamani Mudaliar.	Mr. Vedachala Mudaliar ...	Sadar Bazaar, Bolaram.
Gulbarga ...	The Gulbarga T. S. ...	15 3 06	Mr. Kesav G. Padalkar ...	Asst. Teacher, High School, Bros. Gulbarga.
Hyderabad ...	The Hyderabad T. S.	17 12 82	Mr. Dorabji Dossabhoy	Mr. Pestonji Dossabhoy ...	Chadderghat, Hyderabad, Deccan.
Secundrabad ...	The Secundrabad T. S.	1882	Mr. Bezanji Aderji ...	Mr. P. Rajagopal Mudaliar	Rangamandiram, Secundra- bad.
Warangal ...	The Warangal T. S. ...	30 7 90	Mr. Ramaswamy Iyer ...	Mr. V. Raju Mudaliar ...	Hd. Acctt., P. W. D. Waran- gal.
BOMBAY					
Ahmedabad ...	The Ahmedabad T. S.	28 3 99	Mr. Ganesh Gopal Pandit, B. A.	Mr. Chimanlal N. Doshi, B.A., LL. B.	Bhadra Ratanpal, Ahmeda- bad.
Ahmednagar ...	The Ahmednagar T. S.	30 7 10	Mr. Ramachandra Vishnu Joshi.	Mr. Hari Kasava Patward- pan.	Ahmednagar.

Baroda	...	The Rewah T. S.	...	19	6	82	Mr. Major W. Beal	...	Mr. Pranlal P. Buxi	...	Wadi Wadi Patidur Mohalla Raopura, Baroda.
Belgaum	...	The Belgaum T. S.	...	27	6	01	Mr. D. J. Idganji	...	Mr. R. Padmanabha Rao	...	Asst. Master, M. E. Mission High School, Gondhaligali, Belgaum.
Bhalod	...	The Bhalod T. S.	...	12	1	06	Mr. Muljibhai Raghunathji.	...	Mr. Manishanker Narbhisankar Pandya.	...	T. S., Bhalod.
Bhavnagar	...	The Bhavnagar T. S.	...	10	5	82	Mr. D. Mahipatrai Oza	...	Mr. Bhanu Prasad Dajibhoy	...	Bhagtola Street, Kathiawar.
Bombay	...	The Blavatsky Lodge T. S.	...	20	2	80	Mr. J. J. Vimadalal, M.A. LL.B.	...	Mr. N. P. Munshi	...	21, Hornby Road, Fort, Bombay.
Do.	...	The Dharmalaya T. S.	...	2	3	01	Mr. Anant Nilkant Pitkar	...	Mr. Gajanan Bhaskar Vaidya, B.A.	...	c/o Messrs. Vaidya Bros., Kalbadevi Rd., Bombay.
Do.	...	The Bandhava Lodge T. S.	...	27	5	09	Mr. Nagarmat Ram Rao	...	Mr. R. N. Bijur	...	c/o Messrs. N. Sirur & Co., Fort, Bombay.
Broach	...	The Atma Vidya Lodge T. S.	...	10	7	00	The Hon. Sardar Rao Bahadur Motilal Chunilal	...	Mr. Manilal Motilal Arya	...	Lalubhai's Chakla, Broach.
Chuda	...	The Chuda T. S.	...	10	6	05	Mr. Keshavalal P. Vaidya	...	Mr. Keshavlal Bhavani Shanker Vyas.	...	Hd. Master, Sanatana Dharma English High School, Chuda, Kathiawar.
Dharwar	...	The Tattwanveshana T. S.	...	18	7	02	Mr. C. B. Rapati	...	Mr. Anant Bapu Sastri Joshi.	...	Dharwar.
Dhulia	...	The Dhulia T. S.	...	30	3	04	Mr. Ramachandra Narasingh Ramsingh.	...	Nazir, Dhulia, Khandesh.
Hadala	...	The Hadala T. S.	...	30	6	02	Darbar Sri Bawa Wala Saheb.	...	Mr. M. D. Bhatt	...	P.O. Hadala, near Kunkovar.
Hubli	...	The Hubli T. S.	...	15	3	04	Dr. K. T. Gokhale	...	Mr. R. G. Barpati	...	Hubli.
Hyderabad (Sind)	...	The Brahma Vichara T. S.	...	26	2	01	Mr. Khanchand Prataprai, B.A.	...	Mr. Khusaldas Wadhmal Santami.	...	Overseer, P.W.D., Indus River Commission, Kotri, near Hyderabad.
Jamnagar	...	The Jamnagar T. S.	...	23	4	10	Mr. K. I. Desai, B.A.	...	Mani Shankar A. Raval	...	Jamnagar.
Junagad	...	The Junagad T. S.	...	10	3	03	Mr. J. Scott, M.A., Barrister-at-law.	...	Mr. Manilal Keshavlal, Naravati, B.A., LL. B.	...	Nagarwada, Junagad.
Karachi	...	The Karachi T. S.	...	22	2	96	Mr. C. E. Anklesaria	...	Mr. D. P. Kotwal	...	Karachi.

T. S. IN INDIA—(Continued)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Khairpur	The Khairpur T. S.	7 6 10	Mr. Natha Sing	Mr. Shewakram Harigovind	Zamindar, Khairpur.
Malegaon	Malegaon T. S.	13 2 97	Rao Bahadur Krishnarao Jairoo Gupte.	Mr. Bhargava Muley	Pleader, Malegaon.
Morvi	The Morvi T. S.	24 1 08	H. H. The Maharaja Sir T. S. Waghji Thakur Saheb Bahadur, G.C.I.E.	Mr. Pragjibhai Mathviadas	Supdt. of Education, Kathiawar.
Nadiad	The Gopala Krishna T. S.	10 6 01	Mr. R. B. Lallubhai P. Parekh	Dr. Ram S. Devi Singh	Senior Grade, Hospital Asst. Nandial.
Nandod	The Nandod T. S.	29 6 05	Mr. Nanavati Bhagavandas Trikamdas.	Mr. Chotalal Motilal Bakshi	Nandod, Via Ankaleshwar, B. B. & C. I. Railway.
Navsari	The Navsari T. S.	7 12 01	Mr. Jamsetji Byramji Vimadalal, C. G. M. C.	Mr. Byramji A. Randelia, B.A., LL.B.	Pleader, Navsari.
Poona	The Poona T. S.	25 1 82	Khan Bahadur Naroji Dorabji Khandalvala.	Mr. N. M. Pajnigar	Supdt., Reformatory, Yerrwada.
Porbandar	The Porbandar T. S.	12 9 04	Dharbar Shri Vajsurwala	Devshankar M. Pandya	Porbandar.
Rajkot	The Rajkot T. S.	9 3 99	Mr. Manishanker G. Bhatt, B.A., LL. B.	Mr. H. N. Pandya	High Court Pleader, Rajkot.
Rohri	The Brembhavan T. S.	23 4 10	Metharam Sujansing	Meghraj H. Kalvani	Dy. Collector, Rohri.
Sholapure	The Maitreya Lodge T. S.	11 12 82	Mr. Seth Narottamdas Morarji Gokuldas J. P.	Mr. H. K. Mehta	The Sholapur Mills, Sholapur.
Sukkur	The Sukkur T. S.	31 3 08	Mr. A. Mahtabsingh Advani	Chaturdas Jesmal Balawi	Acctt., Municipality, Sukkur.
Shikarpur	The Shikarpur T. S.	24 5 10	Mulraj Sujansing
Surat	The Sanatana Dharma Sabha T. S.	27 8 87	Dr. D. J. Edal Behram	Mr. V. H. Mehta	Secy., Sanatana Dharma Lodge, Gopipura, Surat.

PUNJAB

Delhi	... The Indraprastha T. S.	1 3 83	Rai Bishambharnath	... Miss L. Gmeiner	... Indraprastha Hindu School, Delhi.
Hoshiarpur	... The Sat Sanga T. S....	23 9 03	Rai Bahadur Lala Sham Das.
Jullundhur	... The Tattvagyan Pra- charini T. S.	18 11 93	Hon. Sardar Kumar Pra- tap Singh of Kapurthala.	Babu Chajju Mal Gupta	... Clerk, Office of Inspector of Schools, Jullundhur City.
Karnal	... The Brahma Vidya Pracharini Sabha.	6 3 05	Pandit Basant Lal	... Pleader, Karnal.
Ludhiana	... The Ludhiana T. S.	16 10 91	Lala Kupa Ram	... Raghaveshwar Bhattachar- jee.	Civil Surgeon's Office.
Lahore	... The Lahore T. S.	1887	Lala Amarnath	... Assistant Editor Tribune, Lahore.
Multan	... The Multan T. S.	22 12 96	Rai Bahadur Lala Hari- chand.	Pandit Balmukund Trikha	... Pleader, Multan.
Patiala	... The Patiala T. S.	27 3 09	Mr. Choukas Ram Chan- dan.	B.A., LL.B. Dr. Radha Krishna Bhalla	Samaniagate, Patiala.
Peshawar	... The Peshawar T. S.	24 2 08	Lala Dwaraka Lal	... Mr. P. V. Pillai	Asst. Acct., Divisional Dis- bursing Office, Peshawar.
Rawalpindi	... The Rawalpindi T. S.	1 10 81	Capt. E. A. Porch	... Mr. Jagannath Datta	c/o Messrs. Boga & Co., Ra- walpindi.
Sangrur	... The Sangrur T. S.	2 10 96	Mr. Babu Raghunath Das	... Mr. Shahzad Singh	Translator, Foreign Office, Sangrur, Jind State.
Simla	... The Himalayan Eso- teric T. S.	18 8 83	Babu Atma Ram	... D. G. Army Remount De- partment, Simla, (Punjab).
KASHMIR					
Jammoo	... The Ranbir Pratap T. S.	18 1 04	Lala Ayodhya Prasad	... Private Secretary's Office, Srinagar.
Srinagar	... The Kashyapa T. S....	30 9 00	Seth Byramji Ruttonji...	Pt. Ram Chand Dhar	... Head Master, S. P. Hindu School, Srinagar, Kashmir.
U. P. & OUDH					
Agra	... The Nirvana Lodge T. S.	1 3 10	Mrs. M. H. G. Anthony	Mr. Jai Behari Lal Mathur	5913, Pipal Mandi, Agra.

T. S. IN INDIA—(Continued)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Aligarh	The Aryan Patriotic T. S.	30 3 83	Rai Lakshmi Narain Dube	Babu Badha Krishna Lal	Postal Press, Aligarh.
Allahabad	Ananda Bhawan T.S...	12 8 03	Mr. Gulzari Lal, B.A., LL.B.	Mr. Shakti Narayan	Lukerganj, Allahabad.
Do.	The Prayag T. S.	13 1 81	Babu Bhagwan Das Bhargava.	Bhagwat Shankar Varma, B.A.	Badshahi Mandi, Allahabad.
Barabanki	The Jnanodaya T. S...	2 7 83	Rai Saheb Thakur Jeeva Ram.	Jainty Prasad	Second Master, Dt. School, Barabanki.
Bareilly	The Rohilkhund T. S.	17 11 81	Mr. P. N. Mukerjee	Baidya Nath Das, M.A.	Munsiff, Bareilly.
Benares	The Kashi Tattwa Sabha T. S.	27 2 85	Babu Bhagavan Das, M. A.	Babu Ram Saran Das	Assi Ghat, Benares.
Do.	The C. H. C. Lodge	30 1 09	Mr. J. N. Unwalla, M.A....	D. K. Telang	Theos. Society, Benares.
Do.	Kasika Lodge T. S.	21 5 09	Babu Upendra Nath Basu, B.A., LL. B.	Pt. S. Raghavendra Rao	c/o Babu D. K. Biswas, Lakshmikund, Benares.
Cawnpore	The Chohan T. S.	10 3 82	Babu Jotindra Nath Bhaduri.	Munserim Judge's Court, Cawnpore.
Do.	The Cawnpore T. S.	24 7 09	Dr. Wazir Singh Sarin...	Babu Badri Prasad	Chief Clerk, Office Dt. Traffic Spdt. R. M. Ry., Cawnpore.
Dehra Dun	The Dehra Dun T. S.	1884	Lala Baldeo Singh	Babu Ishan Chandra Dev, B.A.	G. T. Survey Office, U. P., Dehra Dun.
Etawah	The Etawah T. S.	17 10 01	Babu Mihin Lal	Babu Dharma Narayan	Pleader, Etawah.
Fyzabad	Ayodhya T. S.	4 11 83	Rai Gokul Chand Bahadur.	Mr. Sundar Lal Rajaya	Pleader, Fyzabad.
Gorakhpur	The Sarva Hitakari T. S.	1883	Dr. Jageshwar Rai	Babu Ayodhya Das	Bar-at-Law, Gorakhpur.
Jhansi	The Satya Prakash T.S.	4 6 04	Babu Har Narayan	Babu Devi Dayal Bhargava	Mohalla Choudharyana, Jhansi.

Lucknow	...	The Satya Marga T. S.	24 7 82	Pt. Suryanarayan Bahadur.	Babu Narottam Das	...	Mekbulganj, Lucknow.
Mainpuri	...	The Mainpuri T. S.	3 10 05	Pt. Lochan Prasad	Pt. Jagannath Prasad Dikshit.	...	Vakil, Mainpuri.
Meerut	...	The Meerut T. S.	27 2 87	Pandit Ram Prasad, M.A.	Dr. L. C. Baijal	...	Medical Practitioner, Meerut.
Moradabad	...	The Santidayak Lodge T. S.	28 5 04	Thakur Shanker Singh Bhupji.	Lala Ram Sarup	...	Head Clerk, Loco Office O. R. Ry. Moradabad.
Muttra	...	The Muttra T. S.	20 2 91	Pandit Jai Narayan Upamanya.	Dr. Ramji Mull, L.M.S.	...	Medical Hall, Muttra City.
Saharanpur	...	The Fraternity T. S.	27 4 04	Dr. S. P. Sanyal	Babu Amba Prasad	...	Judge's Office, Saharanpur.
Sultanpur	...	The Sultanpur T. S.	19 4 05	Babu Ram Bux
RAJPUTANA							
Ajmere	...	The Ajmere T. S.	13 3 06	Pt. Shiyam Behari Misra	Mr. Chaubey Mulchand	...	Clerk, Asst. T. S. Office, R. M. Ry., Ajmere.
Alwar	...	Shri Krishna Lodge	25 5 10	Munshi Ramjivan Lal, B.A.	Pt. Lakshman Duth Sharma	...	Alwar.
Jodhpur	...	The Besant Lodge T. S.	21 8 03	Mr. Niranjan Nath Gartu Rena.	Mr. K. Manjunath Bhatji, B. A.	...	Hd. Clerk, Customs Office, Jodhpur.
Udaipur	...	The Udaipur T. S.	29 6 05	Babu Madan Mohan Lal	Mr. Raghubar Dayal, B.A.	...	Faujdar, Magistrate, Udaipur.
CENTRAL INDIA							
Dhar	...	Bhoj Lodge T. S.	10 9 09	Mr. P. N. Banerjee	Mr. K. V. Tagade	...	Asst. Teacher, High School, Danmandi, Dhar, C. I.
Gwalior	...	The Gwalior T. S.	23 6 09	Mr. R. B. Shyam Sundar Lal, C.I.E.	R. B. Premnath Saheb	...	Offg. Insp. Genl. of Education, Gwalior.
Mhow	...	The Mhow T. S.	23 6 09	K. B. Dinshaw D. Gorwala	Mr. C. D. Mehta	...	Main Street, Mhow, C. I.
CENTRAL PROVINCES							
Bhandara	...	The Wanaganga Lodge T. S.	19 3 03	Mr. V. N. Pandit, B.A., B.L.

T. S. IN INDIA—(Continued)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Balaghat	... The Tulaseswar Lodge T. S.	15 11 09	Rao Bahadur Anant Lal	Mr. Hira Lal	... Pleader, Balaghat.
Dewas	... The Besant Lodge T. S.	9 3 03	Mr. Gangadhar N. Sastri, M.A.	Mr. Naraian Mahadev Desai.	Asst. Teacher, Victoria High School, Dewas.
Nagpur	... The Nagpur T. S. ...	7 11 85	Munshi Bhagwan Dayal	Mr. Chentaman Hari Marathi.	Agent to Mr. G. M. Butca, Sitabaldi, Nagpur.
Raipur	... The Raipur Lodge T. S.	6 3 03	Mr. Devendra Nath Choudhury.	Mr. Chotee Lal	... Pleader, Raipur.
BEHAR					
Amraoti	... The Amraoti T. S. ...	12 1 00	Mr. N. M. Desai	... Mr. B. G. Bodhankar	... Pleader, Amraoti.
Akola	... The Akola T. S. ...	13 12 01	Mr. N. K. Padhke	... Mr. W. L. Chiplonkar	... Pleader, Akola.
Yeotmal	... The Yeotmal T. S. ...	3 1 02	R. P. Bapat	... D. M. Damle	... Pleader, Yeotmal.
BEHAR					
Arrah	... The Arrah T. S. ...	19 11 82	Pt. Jwala Prasad	... Mr. Jang Bahadur	... Govt. Pleader, Arrah.
Bankipur	... The Behar T. S. ...	14 12 82	Babu Purnendu Narain Sinha, M.A., B.L.	Mr. Sivasankar Sahaya	... Bankipur.
Bhagalpur	... The Bhagalpur T.S. ...	7 11 82	Mr. Surendra Nath Mazumdar, B.L.	Mr. Ananta Prasad	... Pleader, Bhagalpur.
Begusarai	... The Begusarai T. S. ...	20 9 09	Mr. Ashutosh Banerjee, B. A.	Mr. Sarat Chandra Mukerjee, B.A., B.L.	Pleader, Begusarai.
Chapra	... The Chapra T. S. ...	23 2 99	Babu Krishna Sahay, B. A., B. L.	Babu Ram Prasad, B.A., B.L.	Pleader, Chapra.
Daltonganj	... The Daltonganj T. S.	24 2 08	Raja Bhagavan Dayal Singh.	Mr. Kedar Nath Dutt, B.A., B.L.	Pleader, Daltonganj.

Durbhanga	... The Durbhanga T. S.	17 4 83	Babu Haribansi Sahai	... Pleader, Laberia Sarai, Durbhanga.
Gaya	... The Gaya T. S.	17 11 82	Babu Baij Nath Singh, B.A., B.L.	Babu Nilkanta Sahaya	... Pleader, Gaya.
Jehanabad	... Robson Shanti Dayak Lodge.	15 9 10	Mr. S. E. Robson	... Mrs. Alice Robson	... The Palut Jehanabad.
Monghyr	... The Monghyr T. S.	23 7 87	Babu Chedibprasad Chowdhury.	... Pleader, Monghyr.
Motihari	... The Motihari T. S.	1896	Babu Nanda Lal Bhatta- charjee, M. A., B.L.	Banku Bihari Banerjee	... Shanti Kutir, Dt. Champaran.
Muzaffarpur	... The Muzaffarpur T. S.	18 1 90	Babu Raghunandan Pra- sad Sarma.	Jagadish Narain Nande	... Puranibazar, Tirhoot.
Purnea	... The Purnea T. S.	20 5 09	Ram Prasad	... Hargowri Narain Varma	... Clerk, Magistrate's Office, Purnea.
BENGAL					
Baldyanath	... The Brahma Vidya Sabha T.S.	2 2 92	Babu Beni Madhab Mitra	Nanda Lal Tripathi	... Dy. Magistrate, Baldyanath, Deoghurh.
Bankura	... The Sanjeeven T. S.	1883	Mr. C. Shanne
Baruipur	... The Anandamoyee T.S.	31 1 05	Babu Durgadas Roy Cho- udhury.	Haridas Roy Choudhury	... Baruipur, 24 Parganas.
Berhampur	... The Adi Bhoutic T. S.	14 11 81	Jogindra Nath Mukerjee, B. L.	Babu Nafar Dass Roy	... Zamindar, Gorabazar, Ber- hampur.
Calcutta	... The Bengal T. S.	17 4 83	The Hon. Rai Bhadur Narendra Nath Sen.	Babu Hirendra Nath Dutt, M.A., B.L.	87, Amherst St., Calcutta.
Do.	... The Ananda T. S.	31 10 05	Babu Hari Charan Roy, M.A.	Shyama Charan Pal	... 15, Chidam Mudi's Lane, Darjipara, Calcutta.
Do.	... The Bhavanipur T. S.	1 2 04	Mr. U. L. Mayamdar	... Babu Kalidas Roy Chou- dhury.	56, Puddopukur Road, Bha- vanipur, Calcutta.
Do.	... The Madan Mohan Lodge T. S.	31 10 06	Babu Manmatha Mohan Basu	c/o Kishori Mohan Chatter- jee Esq., No. 2, Kailash Das's Lane, Calcutta.

T. S. IN INDIA—(Continued)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Calcutta.	The Gayatri Lodge T.S.	24 4 09	Babu Rajendra Lal Mukerjee, M.A., B.L.	Babu Sarat Chandra Ghose	13, Broja Nath Mitter's Lane, Calcutta.
Do.	The Savitri Lodge T.S.	15 5 09	Babu Kshirode Prasad Vidya Vinode.	Babu Anil Chandra Dutt ...	44, Beadon Street, Calcutta.
Chinsurah	The Chinsurah T. S....	19 3 03	Babu Ashutosh Chatterjee, M.A.	Babu Hem Sashi Shome ...	Shyam Babu's Ghat, Chinsurah.
Comilla	The Tattwajna Sabha T. S.	27 8 89	Rajkumar Navadvip Chandra Dev Varman Bahadur	Babu Chandra Kumar Guha	Retired Sheristadar, Collectorate, East Bengal.
Contai	The Loka Sangraha Lodge.	6 6 10	Nagendra Chandra Bakshi B.L.	Avinash Chandra Mitter, B.L.	Contai, Midnapur.
Diamond Harbour	The Ganga Sagar T. S.	19 1 04	Mr. Chandra Coomar Ghose.	Mr. Sarada Prasad Dutt ...	Muktear, Sub-division, Diamond Harbour.
Habiganj	The Habiganj T. S. ...	25 9 27	Babu Sudarshana Das, B.A., B.L.	Pleader, Habiganj, Assam.
Hazaribagh	The Paresnath T. S. ...	18 5 10	Satyacharan Kar ...	Bhanunjoy Sahai ...	Asst. Hd. Master, Zilla School, Hazaribagh.
Hooghly	The Hooghly T. S. ...	12 2 00	Babu Shyama Das Mukerjee, M.A.	Dr. Prasad Das Mullick, M.B.	Druggist's Hall, Hooghly.
Joynagar	The Radhaballava T.S.	6 3 05	Babu Ram Das Banerji, B.A.	Babu Nanda Gopal Dutta...	Zamindar, Majilpore, Joynagar P. O., Joynagar.
Jiaganj	The Mahamaya T. S.	31 7 06	Babu Sri Madhav Chatterjee.	Babu Panna Lal Singh ...	Jiaganj, Murshidabad.

Kidderpore	...	The Kidderpore T.S....	27 1 08	Mr. Braja Gopal Goswami	Mr. Sudhish Chandra Pal...	Mudially Garden Reach P.
Krishnagar	...	The Nudca T. S. ...	3 11 82	Mr. Narahari Mukerjee...	Mr. Chandra Bhushan Cha- kraburty.	Retired Dy. Magistrate, Krishnagar.
Midnapur	...	The Midnapur T. S. ...	17 5 83	Babu Ishan Chandra Sinha	Srinivasa De	Muktear, Midnapur.
Navadwip	...	The Navadwip T. S. ...	4 12 09	Mr. Bishveshwar Chakra- burty.	Mr. Gopi Krishna Chandra	Hindu School, Navadwip.
Ranchi	...	The Chota Nagpur T.S.	1887	Rai Naba Krishna Roy...	Babu Pachkauri De	Govt. Pleader, Ranchi.
Rishra	...	The Rishra T. S. ...	17 1 05	Babu Tincouri Mukerjee	Babu Kshetra Nath Shanne	Rishra, Dist. Hooghly.
Serampore	...	The Serampore T.S. ...	29 5 02	Nilmadhab Lahiri	Serampore, Dist. Hooghly.
Tamluk	...	The Tamralipti T.S. ...	30 13 99	Babu Durga Ram Bose...	Babu Basant Kumar Sarkar	Pleader, Tamluk.
Titagarh	...	The Visalakshi Lodge	11 9 10	Babu Chandranath Bagchi	„ Prasanna Kumar Banerji	Barasore, Chandranagar.
Uttarpara	...	The Uttarpara T S. ...	7 3 04	Mr. Dharendra Kumar Banerjee.	„ Sukumar Mukerjee ...	Ram Sita Ghat, Bhadra Kali, Dt. Hooghly.
BURMA						
Maymyo	...	The Blavatsky Lodge	1 3 10	A. S. Ramanuja Mudaliar	T. R. Natesan	Record Clerk, Supt., Engi- neers' Office, P. W. D. Irri- gation Circle, Maymyo.
Rangoon	...	The Olcott T. S. ...	23 2 85	Mr. B. Cawasji, B. A. ...	Mr. J. C. Billimoria, B.A. ...	Bar-at-law, Olcott Lodge, 49th St., Rangoon.
Do.	...	The Irrawadi T. S. ...	20 2 01	Mr. Rangaswami Mudr. ...	Mr. K. G. Manicka Mudr. ...	Currency Office, Rangoon.
Do.	...	The Shwe Daigon Lodge T. S.	1902	Mr. J. C. Billimoria, B.A. ...	Bar-at-law, Olcott Lodge, 49th St., Rangoon.
CEYLON						
Colombo	...	The Hope Lodge T. S.	1894	Mrs. M. M. Higgins	Mr. Herbert W. Hill	Museus School, Rosmead Place, Colombo.

T. S. IN INDIA—(Continued)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
BELUCHISTAN					
Quetta ...	The Quetta T. S. ...	31 10 05	Khan Sahib Ardeshir Marker.	Prataprai Naraindas ...	Hd. Clerk, Military Works Service, Quetta.
CENTRES					
Jammalmadugu ...	The Jammalmadugu Centre.	...	Mr. R. Krishnaswamy Sastri.	Mr. Narsinga Rao, B. A. ...	Jammalmadugu.
Kollegal ...	The Kollegal Centre T.S.	...	Mr. G. P. Subba Chetty.	Mr. P. S. Srinivasa Aiyar ...	Asst. Master, Board Secondary School, Coimbatore.
Kristapadu ...	The Kristapadu Centre T. S.	...	Mr. A. Ramadasappa ...	Bhupati Krishna Rao ...	Landholder, Anantapur Dt.
Manamadura ...	The Manamadura Centre	...	Mr. S. Srinivasa Raghava Iyengar, B.A., B.L.	Mr. K. Sundaram Iyer ...	Pleader, Manamadura.
Pamaru ...	The Pamaru Centre T. S.	...	Mr. S. Butchiraya Raju...	Mr. T. V. Hanumanta Rao	Village Accountant, Kistna Dt.
Shencottah ...	The Dharmasam Bar-dhini Centre T. S.	S. A. Harihara Krishna Iyer	Amman Sannadi St., Miras-dar Shencottah, Travancore.
Swamimalai ...	The Swamimalai Centre T. S.	Mr. S. T. Ponnambalanatha Mudaliar.	Pleader, Swamimalai.
Goribidnur ...	The Goribidnur Centre T. S.
Sidlaghatta ...	The Sidlaghatta Centre T. S.	...	Mr. S. Nanjundayya
Cambay ...	The Cambay Centre T. S.	...	Mr. P. H. Mehta ...	Mr. T. R. Bhatt ...	High School, Cambay.
Mudhole ...	The Mudhole Centre T. S.	Mr. N. G. Paranjpe ...	Mudhole.
Sangli ...	The Sangli Centre T. S.	K. R. Chhapkhane ...	Pleader, Sangli.

Bahraich	...	The Bahraich Centre T. S.	Nritya Behari Mathur	...	Bahraich.
Gonda	...	The Gonda Centre T. S.	Mr. Girija Kishore, B.A.	...	Excise Inspector, Gonda.
Mau	...	The Mau Centre T. S.	...	Dr. Gokal Prasad Tewari	Pt. Ghanashyam Des Pande		Asst. Teacher, Town School, Mau.
Muzaffarnagar	...	The Muzaffarnagar Centre T. S.	Mr. Jagannath Prasad	...	c/o Babu Jai Kal, Muzaffar- nagar.
Gopalgunj	...	The Gopalgunj Centre T. S.	...	Mr. Jot'ndra Nath Sen...	Mr. Beni Madhab Barat	...	Pleader, Gopalgunj Saran, Via Sewan.
Nawada	...	The Nawada Centre T. S.	...	Ram Prasad	...	Mr. Madho Lal	Govt. Estate Clerk, Nawada, Gaya.
Samastipur	...	The Samastipur Centre T. S.	Mr. Girwardhar, B.A., LL. B.		Pleader, Samastipur.
Tikari	...	The Tikari Centre T. S.	...	Babu Ramdhan Lal	...	Babu Raghunath Sen Singh	Drawing Teacher, R a j School, Tikari, Gaya.

DORMANT BRANCHES—T. S. IN INDIA

Name of the Branch.	Date of Charter.	Name of the Branch.	Date of Charter.	Name of the Branch.	Date of Charter.
Alatur	12 9 02	Bilaspore	27 5 03	Faridkote	16 12 01
Allahabad G. C. L.	2 12 03	Bulandshahar	1887	Fatehgarh	17 1 93
Almora	3 3 93	Budhgaon	31 11 05	Ferozepur	
Allahabad W. L. L.	17 8 03	Burdwan	3 6 83	Ghazipur	2 11 83
Amritsar	5 12 96	Calcutta Lady's T. S.	1882	Gujranwala	24 12 84
Arcot	18 7 84	Chakdighi	4 5 83	Guruvayur	24 2 08
Aryalur	30 10 00	Chittagong	7 9 83	Hoshangabad	7 11 85
Bansberia	12 2 00	Coondapur	23 3 01	Hajipur	15 3 99
Barakar	1892	Cuttack	9 4 01	Hassan	15 5 05
Barisal	16 7 87	Dharmapore	17 6 98	Howrah	25 5 83
Beaulia	20 7 83	Dharampuri	8 1 98	Hinanpur	30 5 06
Bhewani Centre *	27 12 01	Dacca	13 3 83	Jubbulpore	28 5 83
Bhawani Centre	16 9 93	Dumraon	17 4 83	Jalpaiguri	5 6 89
Bhimabharam	13 12 01	Dinapore	11 7 84	Jand	1894
Bijapur	3 10 05	Ettaiyapuram	9 7 08	Jessore	22 3 83

Jeypur	... 22 2 82	Narail	... 30 3 83	Ramdaspoore Centre	... 15 3 99
Jaunpur Centre	... 9 3 05	Noakhali	... 26 3 86	Rewah	... 27 8 97
Kanigiri	... 18 12 90	Nasik	... 1891	Searsole	... 28 4 13
Karwar	... 7 1 83	Nilphamari	... 14 5 92	Sambalpur	... 17 11 03
Kandukur	... 2 2 05	Ongole	... 1891	Sassaram	... 24 2 08
Krishnagiri	... 24 12 97	Ootacamund	... 17 9 83	Seoni Chapra	... 27 10 85
Kavali	... 2 12 01	Ottapalam	... 14 5 02	Sewan	... 22 2 99
Kaparthala	... 1883	Orai	... 14 9 86	Sitamarhi	... 10 1 05
Kottayam	... 2 11 03	Pahartali	... 1887	Siliguri	... 3 10 85
Kivhengarh	... 11 2 03	Pakur	... 1891	Srivilliputtur	... 6 8 83
Kuch Behar	... 1889	Pondicherry	... 1 10 83	Simla (Eclectic)	... 1881
Kurundwad	... 1 7 04	Proddatore	... 15 11 93	Srirangam	... 21 1 84
Mandalay	... 31 1 02	Puruswalkam	... 28 1 98	Tirupator	... 25 1 98
Mirzagar	... 12 3 04	Quilandy	... 29 10 06	Tiruvallur (Chingleput)	... 1 3 98
Mombasa	... 15 5 05	Rai Bareilly	... 18 10 83	Umballa	... 1891
Muddibihal	... 30 8 02	Raichur	... 21 4 01	Vaniyambadi	... 13 12 97
Mudhehpoorah	... 47 6 81	Raj Mahal	... 7 10 87	Vinukonda	... 4 9 05
Meiktila	... 25 3 03	Raniput	... 25 3 98	Wai	... 28 6 99
Nainital	... 1888	Rangoon	Walwanad	... 24 1 08
				Yellamanchili	... 23 4 01

The T. S. in Australasia

(CHARTERED 14-5-1897)

T. S. IN AUSTRALASIA

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Adelaide	Adelaide T. S.	1895	Mr. H. G. Olifent	Miss P. Barnes	Victoria Square West, Adelaide.
Allansford	Allansford T. S.	1906	Mr. J. A. C. Ziegler	Robert Milne	Mepunga East, Victoria.
Bealiba	Bealiba T. S.	1910	Charles Jenkin	Mr. L. J. Ellerton	Bealiba, Victoria.
Ballarat	Ballarat T. S.	1909	Mr. D. McGrath	Miss J. A. Campbell	302, Raglan Street South, Ballarat, Victoria.
Bendigo	Bendigo T. S.	1905	Mr. John Dyer	7, Stevenson Street.
Brisbane	Brisbane T. S.	1891	Mr. F. J. Charlton	Mrs. M. E. Mildren	School of Arts Bldgs., Ann Street, Brisbane.
Cairns	Cairns T. S.	1902	Mr. D. Miller	Mr. W. J. Whiteside	Cairns.
Fremantle	Fremantle T. S.	1900	Mr. D. B. Ewart	Fothergills Buildings, High Street.
Hobart	Hobart T. S.	1890	Mr. J. Benjamin	Mr. M. Susman	Miller's Buildings, Murray Street.
Launceston	Launceston T. S.	1900	Mr. C. A. Ogilvie	Mrs. E. Worth	64a, Tamar Street.
Melbourne	Melbourne T. S.	1891	W. R. Ray	Mr. G. de L. Evans	268, Flinders Street.
Do.	Ibis T. S.	1894	Mr. A. E. Fuller	Mr. W. M. Buckie	8, Garden Street, South Yarra, Victoria.
Do.	Besant Lodge T. S.	1908	Mr. H. W. Hunt	Mrs. T. C. Margules	163, Collins Street, Melbourne.
Perth	Perth T. S.	1897	Mrs. F. Adair	West Aust. Bldgs. St., George's Terrace.
Rockhampton	Rockhampton T. S.	1910	Mr. P. A. Nelson	Mr. C. A. Price	Alma Street, Rockhampton.

Sydney	...	Sydney T. S.	...	1891	Mr. T. H. Martyn	...	Mr. H. G. L. Harrison	...	132, Phillip Street.
Do.		H. P. P. T. S.	...	1910	Mr. H. Wiederselm	...	Mr. N. C. Cooper	...	Hadleigh, Wemyss Street, Stanmore, Sydney.
Townsville	...	Townsville T. S.	...	1901	Mr. H. Horn	...	Mr. A. D. Pearce	...	N. Z. Ins. Bldgs., Flinders Street.
Tweed River	...	Tweed River T. S.	...	1910	Mr. H. H. Hungerford	...	Mr. E. Robison	...	Hospital Hill, Murwillum- bah.

The T. S. in Scandinavia

(CHARTERED 7-7-1895)

General

Organization

History

Constitution

By-laws

Membership

Officers

Committee

Finance

Publicity

Library

Notes

Index

Tables

Index

Table of Contents

Table of Contents

Table of Contents

T. S. IN SCANDINAVIA

Place.	Name of the Branch.			Date of Charter.	President.	Secretary.	Secretary's Address.
					Sweden		
Boden	...	Facklan	Lodge ...	25 5 00	Mr. August Berglund ...	Mr. August Berglund ...	Boden.
Eslof	...	Eslöf	„ ...	4 4 04	Mr. Axel Körner ...	Mr. Erik Nord ...	Trollenäs.
Falun	...	Falun	„ ...	6 11 04	Mr. Fredrik Munktell ...	Mr. Fredrik Munktell ...	Grycksbo.
Gefle	...	Gefle	„ ...	24 4 04	Miss Hanna Landberg .	Mr. Petrus Wahlstrom ...	Tvärgatan 14, Gefle, 3rd.
Goteborg	...	Goteborg	„ ...	31 10 93	Mr. Frank Heyman ...	Mrs. Edit Hedlund ...	Haga Kyrkogata 12 C. Goteborg.
Helsingborg	...	Helsingborg	„ ...	3 2 06	Mr. Herman Bang ...	Mrs. Maria Johansson ...	Grand Magasin, Helsingborg.
Kiruna	...	Karmel	„ ...	18 5 02	Mr. J. A. Fors ...	Mr. A. P. Landahl ...	Kiruna.
Kristianstad	...	Kristianstad	„ ...	15 4 04	Mr. M. F. Alund ...	Mr. M. F. Alund ...	Kristianstad.
Linköping	...	Linköping	„ ...	1 9 01	Mr. Ernest Tolf ...	Mrs. Sigrid Tolf ...	Linköping.
Lulea	...	Bäfrast	„ ...	16 10 97	Mr. S. J. Sven-Nilsson ...	Mrs. Selma Johansson ...	Folkbiblioteket, Lulea.
Lund	...	Lund	„ ...	„	Mr. Henrik Sjöström ...	Mr. Nils af Ekenstam ...	St. Petri Kyrkogata, 10, Lund.
Malmö	...	Malmö	„ ...	31 1 04	Mr. W. Brannerheim ...	Mr. G. Wessberg ...	Amiralsgatan 14, Malmö.
Norrköping	...	Norrköping	„ ...	8 5 08	Mrs. Frida Danielsson ...	Mr. Oscar Tode ...	O. Kyrkogatan 34, Norrköping.
Orebro	...	Orebro	„ ...	„	Mr. Erik Eklund ...	Mr. Bernh. Lavén ...	Rosenlund, Västra, Orebro.

Ostersund	...	Ostersund	„	...	25 10 03	Mr. A. Lindeberg	...	Mr. C. G. Almquist	...	Ostersund.
Solleftea	...	Solleftea	„	...	28 7 95	Mr. Halfdan Liander	...	Miss Sanna Sundelin	...	Solleftea.
Stockholm	...	Stockholm	„	...	8 10 93	Mr. P. E. Liljestränd	...	Mr. Thorsten Fridholm	...	Hagagatan 48, Stockholm.
Do.	...	Orion	„	...	8 2 07	Mr. Georg Ljungström	...	Mr. C. R. Ekstrand	...	St. Badstugatan 35, Stockholm.
Sundsvall	...	Sundsvall	„	...	22 4 98	Mr. N. E. Selander	...	Mr. L. P. Ohlén	...	Bergsgatan 102, Sundsvall.
Trelleborg	...	Trelleborg	„	...	1 1 07	Mr. M. Lindquist	...	Mr. M. Güntner	...	Stålgatan 7, Trelleborg.
Upsala	...	Upsala	„	...	5 12 95	Mr. Gustaf Lindborg	...	Mr. Gustaf Lindborg	...	Kungsgatan, 65, Upsala.
Norway										
Bergen	...	Bergen	„	...	1 3 09	Mr. Fredrick Arentz	...	Mr. Haakon Flak	...	Bergen.
Kristiania	...	The Norwegian T.S.	3 9 93	Mr. O. J. Selboe	...	Mrs. Magna Ingier	...	Akersgade, 7, Kristiania.
Do.	...	Kristiania Lodge	6 10 05	Mr. Rich. Eriksen	...	Miss Eva Blytt	...	St. Olavsgade 25, Kristiania.
Denmark										
Aarhus	...	Aarhus	Lodge	...	20 8 05	Mr. Chr. Heilskov	...	Mr. Rasmus Martens	...	Rosenkrantzgade 3, Aarhus.
Copenhagen	...	Copenhagen	„	...	17 11 93	Mr. Herm Thaning	...	Miss Anna Schiött	...	Faxegade 19, Copenhagen.
Do.	..	Maria	„	...	19 2 04	Mrs. Johanne Meyer	...	Mr. Claus Raae	...	Jalby, Langgade 94, Copenhagen.
Do.	...	Steiner	„	Mr. W. Steglich	...	Mrs. Marie Steineger	...	Kongensvej 13, Copenhagen.

Address :—Lt. Colonel Gustaf Kinell, General Secretary, Engelbrechtsgatan 7, Stockholm, Sweden.

The T. S. in New Zealand

(CHARTERED 7-4-1896)

T. S. IN NEW ZEALAND

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Auckland	Auckland	24 3 92	Mr. S. Stuart	Mr. J. C. Dent	100, Ponsonby Rd., Auckland.
Do.	H. P. B.	11 2 03	Mr. J. R. Thomson	Mr. F. T. Webb	351, Queen St., Auckland.
Do.	Northcote	4 7 10	Mr. R. M. Lightband	Miss E. Gillibrand	Northcote, Auckland.
Cambridge	Cambridge	7 2 08	Mr. K. Harrison	Mr. W. Chubb	Cambridge, W.
Christchurch	Christchurch	28 6 94	Mr. J. P. Cooper	Mr. W. Booth	256, Fairfield Terrace, Christchurch.
Dannevirke	Dannevirke	8 10 08	Mr. R. W. Read	Mr. H. I. Hawkins	Dannevirke.
Dunedin	Dunedin	23 5 93	Mr. A. W. Maurais	Mrs. Liddell	37, Regent St., Mornington, Dunedin.
Gisborne	Gisborne	12 11 06	Mr. R. W. Turner	Miss B. Lee	Box 79, Gisborne.
Hamilton	Hamilton	1 12 08	Mr. W. R. Douglas	Mrs. Douglas	Hardley St., Hamilton.
Invercargill	Invercargill	9 2 06	Mr. G. Macdonald	Mr. O. G. Goldsmith	Box 54, Invercargill.

Motueka	...	Motueka	...	30 7 07	Mr. L. E. Rhodes	...	Mr. L. E. Rhodes	...	Motueka.
Napier	...	Napier	...	21 1 03	Mr. C. C. Smith	...	Mrs. White	...	Harvey Road, Napier.
Nelson	...	Nelson	...	26 6 07	Mrs. Saxon	...	Mrs. Judson	...	Van Dieman St., Nelson.
Onehunga	...	Onehunga	...	22 6 04	Mr. W. M. Newton	...	Mrs. Waller	...	Trafalgar St., Onehunga.
Wanganui	...	Wanganui	...	22 12 96	Miss S. T. Andrew	...	Mr. J. H. Ford	...	62, The Avenue, Wanganui.
Wellington	...	Wellington	...	Nov. 1888	Mr. R. J. H. Shaw	...	Mr. H. M. Christie	...	182, Moxham Avenue, Kel- birnie, Wellington.
Woodville	...	Woodville	...	22 5 95	Mrs. Gilbert	...	Mr. N. J. Gilbert	...	Napier Road, Woodville.

Address :—C. W. Sanders, General Secretary, 351, Queen St., Auckland, New Zealand. Cable Address : "Theosophy, Auckland."

1890

Month	Day	Time	Place	Remarks
January	1	10:00	St. Paul	Arrived from St. Paul
January	2	10:00	St. Paul	Left St. Paul
January	3	10:00	St. Paul	Arrived from St. Paul
January	4	10:00	St. Paul	Left St. Paul
January	5	10:00	St. Paul	Arrived from St. Paul
January	6	10:00	St. Paul	Left St. Paul
January	7	10:00	St. Paul	Arrived from St. Paul
January	8	10:00	St. Paul	Left St. Paul
January	9	10:00	St. Paul	Arrived from St. Paul
January	10	10:00	St. Paul	Left St. Paul
January	11	10:00	St. Paul	Arrived from St. Paul
January	12	10:00	St. Paul	Left St. Paul
January	13	10:00	St. Paul	Arrived from St. Paul
January	14	10:00	St. Paul	Left St. Paul
January	15	10:00	St. Paul	Arrived from St. Paul
January	16	10:00	St. Paul	Left St. Paul
January	17	10:00	St. Paul	Arrived from St. Paul
January	18	10:00	St. Paul	Left St. Paul
January	19	10:00	St. Paul	Arrived from St. Paul
January	20	10:00	St. Paul	Left St. Paul
January	21	10:00	St. Paul	Arrived from St. Paul
January	22	10:00	St. Paul	Left St. Paul
January	23	10:00	St. Paul	Arrived from St. Paul
January	24	10:00	St. Paul	Left St. Paul
January	25	10:00	St. Paul	Arrived from St. Paul
January	26	10:00	St. Paul	Left St. Paul
January	27	10:00	St. Paul	Arrived from St. Paul
January	28	10:00	St. Paul	Left St. Paul
January	29	10:00	St. Paul	Arrived from St. Paul
January	30	10:00	St. Paul	Left St. Paul
January	31	10:00	St. Paul	Arrived from St. Paul

The T.S. in The Netherlands

(CHARTERED 14-5-1897)

T. S. IN THE NETHERLANDS

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Amsterdam	Amsterdam Lodge	10 4 91	Mrs. C. M. Perk-Joosten	Dr. J. W. Boissevain	Tesselschadestraat, 4.
Do.	Wahana Lodge	19 11 96	M. W. Mook	B. Volkers	Alb. Thijmstraat, 32.
Arnhem	Arnhem Lodge	21 5 05	P. M. Cochius	Miss M. Plemp v. Duiveland	Eusebiusbuitensingel, 37.
Blaricum	Gooi Lodge	20 11 07	Dr. A. C. Waller	Miss D. Bekouw	Eemnesserweg, Laren, (N. H.)
Delft	Delft Lodge	12 10 05	J. A. Blok	C. T. van Bergen	Valkenboschlaan, 43, den Haag.
's-Gravenhage	Den Haag Lodge	30 3 97	Dr. J. J. Hallo	Miss G. Slotboom	Wagenstraat, 96.
Do.	Blavatsky Lodge	10 2 09	A. E. Thierens	F. Eyck v. Zuylichem	Laan v. N. O. Indië, 26.
Haarlem	Haarlem Lodge	10 11 96	J. op't Eijnde	W. M. ten Houte de Lange.	Wilhelminapark, 37.
Helder	Helder Lodge	23 9 96	T. van Zuijlen	S. Gazan	Van Galenstraat, 2.
Hilversum	Hilversum Lodge	4 4 03	Mrs. M. J. Muysken	Miss C. Hubrecht	Ceintuurbaan, 2.
Leiden	Leiden Lodge	5 6 05	Mrs. A. M. de Prez, Blaricum.	W. A. Kriest	Hugo de Grootstraat, 22.
Nijmegen	Nijmegen Lodge	21 9 02	E. L. Sellegier	Miss C. Broers	Groesbeekscheweg, 12.
Rotterdam	Rotterdam Lodge	11 3 97	M. Brinkman	Miss J. M. Dutilh	Mauritsweg, 12.
Utrecht	Utrecht Lodge	17 1 01	F. Brandt	Miss J. J. van Wijngaarden.	Oude Gracht, T. Z. 19.
Zwolle	Zwolsche Lodge	20 3 05	A. Terwiel	J. Polak	Smeden, 5.

DUTCH EAST INDIES					
Bandoeng	...	Bandoeng Lodge	...	29 10 08	G. van der Veen ... Mrs. H. van der Veen ...
Batavia	...	Batavia Lodge	...	22 6 08	W. Karssen ... P. Drayer ...
Buitenzorg	...	Buitenzorg Lodge	...	2 9 03	Dr. A. G. Vreede ... Miss W. Leembruggen ...
Djokdjakarta	...	Djokdjakarta Lodge	...	13 9 03	Raden Mas Djajeng Irawan. R. M. Notosebroto ...
Semarang	...	Semarang Lodge	...	7 9 01	P. W. v. d. Broek ... Th. Vreede ...
Soerabaya	...	Soerabaya Lodge	...	7 6 03 J. K. Happé ...
Soerakarta (Solo)	...	Solo Lodge	...	29 10 08	B. I. Messchaert

Address:— (Dr. A. J. Cnoop-Koopmans, General Secretary, Amsteldijk, 76, Amsterdam, Holland.
 (E. Meuleman, Agg. Secy. for Dutch East Indies, c/o Kon. Pakketvaart Maatschappij, Batavia, Java.

The T. S. in France

(CHARTERED 2-8-1899)

1899

T. S. IN FRANCE

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Angers	Tolerance*	16 4 07	Mr. A. Ravault	M. E. Huchet	Chemin des Reveries.
Bordeaux	L'Effort*	31 3 02	Pres., 172, B. de Talence.
Do.	Gladius	18 4 10	M. Lacoudanne	M. Edmond Fay	9, rue, Danjou.
Grenoble	Grenoble Lodge*	25 5 99	Mr. G. Durand	Mme. Rochat	Pres., 7, rue Camille-Desmoulins.
Lyon	Le Rayon	23 5 99	Mr. M. T. Terrin
Do.	L'Eveil	1 12 99	Mme. Girier	Mme. Ch. Maurel	16, Rue des Ramparts d'Ainay.
Marseilles	Fraternite	15 5 99	M. G. Pradalet	M. E. Pellissier	138, Boulevard Baille.
Do.	Ana Bai*	27 6 00	M. Ed. Maurel	M. H. Leblais	37, Bould. des Dames.
Do.	Sophia	26 1 02	Mlle. C. Lasne	Mlle. Emery	33, Rue Sibié.
Do.	L'Aube	31 3 05	Mme. E. Bendit	Mme. d'Albert	68, Boulevard Notre-Dame.
Do.	Pro Veritate	23 12 09	M. M. Chaumel	M. F. Turcan	47, Boulevard de Saint Loup.
Monaco	Esperance*	21 1 07	M. J. Palmaro	M. Micha	1, rue Basse.
Nice	Vidya*	27 11 02	Mme. Nabonnand	Mlle. Lucie Bayer	25, Boul. Carnot.
Do.	L'Union de Nice	24 12 03	M. H. de Castro	Mlle. Guillamand	Pres., 42, ch. de la Madeleine.
Paris	L'Union	24 6 99	Mme A. Magny	M. L. Dubois	25, rue Vineuse, XVIe.

Paris	...	Le Lotus	...	27 11 99	M. D. A. Courmes	...	Mme. H. Courmes	...	21, rue Tronchet, VIIIe.
Do.	...	L'Essor	...	17 1 00	Mlle. A. Blech	...	M. G. de Fontenay	...	10, rue Clément-Marot, VIIe.
Do.	...	Paix	...	21 12 08	Mme. Allain	...	Mlle. M. Pascal	...	9, rue Sadillot, VIIe.
Do.	...	Kosmopolis	...	17 1 09	M. A. P. Le Rouge	...	Mlle. M. Cruz	...	28, rue de la Bienfaisance, VIIIe.
Do.	...	Lanou	...	24 1 09	M. J. Morand	...	M. Greslat	...	Pres., 53, rue de Vaugirard, VIe.
Do.	...	Iocha	...	8 4 09	Mlle. A. de Goncharoff	Pres. 10, rue Mozart, XVIe.
Do.	...	Harmonie	...	8 4 09	Mme. Alis Hérés	...	Mlle. A. Jamin	...	5, rue Ferdinand-Fabre, XVe.
Rouen	...	La Fraternelle*	...	8 1 19	Mme. J. Decroix	...	Mlle. J. Decroix	...	52, rue Armand-Carrel.
Toulon	...	Le Lotus bleu*	...	6 1 96	M. Guglielmi	...	Mme. Guglielmi-Ruyer	...	46, rue Victor Clappier.
Do.	...	Christos	...	18 10 10	Mme. M. C. Guiot	...	Mme. M. Bonnet	...	17, Route du Moulin.
Africa									
Alger	...	Yoga*	...	13 3 07	M. de Saint-Foix	...	M. J. Mèlion	...	rue du Parc, Mustapha.
Tunis	...	Tunis Lodge*	...	28 3 05	M. Chaffard	...	M. Aug. Durmayer	...	Pres., 12, Av. de Paris.
Switzerland †									
Geneva	...	Dharma	...	20 6 01	Mlle. A. Sellegier	...	Mlle. Brailard	...	21, rue Malagnou.
Do.	...	Unité	...	20 6 01	Mme. A. Erath	...	Mlle. Romieux	...	17, Florissant.
Do.	...	Les Philaethes	...	12 1 03	M. W. Metford	...	Mlle. L. Jacquet	...	71, Boulvard Saint Georges.
Do.	...	Agni*	...	31 12 03	Mlle. H. Stephani	Pres., 7, Cour St. Pierre.

* Lending Library.

† Has since been chartered as a National Society.

T. S. IN FRANCE—(Concluded)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Geneva	Boudghi	21 10 10	Mlle. M. L. Brandt	Mlle. R. Horugacher Favre.	6, rue de la Pelouse, Geneva.
Do.	Sattva	21 10 10	Mme. S. Erismann	Mme. Welter-Crot	25, rue Lefort.
Do.	Helvetia	21 10 10	M. Ed. Valon	M. Alfred Drilbolle	90, Vernier.
ALSACE					
Mulhouse	Mulhouse Lodge*	12 10 07	Mlle. Payen	Mlle. A. Frey	2, rue du Rhone.
CENTRES					
	Nantes		Mme. M. Moreau	Le Pelerin.
	Caen		Mme. Fremont	83, rue de la Geole.
	Clermont-Ferrand		M. E. Marcant	Mlle. E. Lamier	27, rue Blatin.
	Pau		Mme. Ch. de Lassence	Petit Boulevard.
	Reims		M. G. Chapuis	14, rue Carnot.
	Toulouse		Mlle. Jalambic	Dir. Ecole Normale de Institutrices.
	Lausanne (Switzerland)		Mlle. G. Roorda	3, Av. de Rumine.
	Nechantel (Do.)		Mme. Petz	4, rue du Bassin.
	Sousse (Tunisie)		M. Gistucci	7, ave. Krantz.
	Bizerte (Tunisie)		Capt. Dausier	M. Guenard	Pres., 3, rue de Villebois-Mareuil.

Address :—Charles Blech, General Secretary, 59, Avenue de la Bourdonnais, Paris, France.
 Address :— Mlle. H. Stephane, General Secretary (Pro Tem), Société Théosophique, Cour St. Pierre, Geneva, Switzerland.

The T. S. in Italy

(CHARTERED 17-1-1902)

T. S. IN ITALY

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's or President's Address.
Bologna	... Bologna Lodge ...	22 11 01	Dott. Luigi Bombicci Porta.	Alberto Saltini	... <i>Pres., 22, Via dell' Indipendenza.</i>
Florence	... Besant Lodge ...	19 11 05	Gioacchino Cavallini	Agnese Steineger	... <i>Pres., 85, bis. Via Masaccio.</i>
Genoa	... Giordano Bruno Lodge.	24 11 02	William H. Kirby	Prof. Otto Penzig	... <i>Pres., Villa Cevasco, Cornigliano.</i>
Do.	... Giuseppe Mazzini Lodge.	26 3 04	Dott. James R. Spensley.	Enrico Vannelli	... <i>Pres., Hotel Union, 9, Piazza Campetto.</i>
Do.	... Sattva Lodge ...	6 2 06	Contessa Ida C. Reghini.	Vittoria Marengo	... <i>Pres., 79, Corso Paganini.</i>
Milan	... Lombardia Lodge ...	3 2 04	Principessa Ada Trou- betzkoy.	Dr. Luigi Pera	... <i>Pres., 35, Via Lorenzo Mascheroni.</i>
Do.	... H. P. Blavatsky Lodge.	16 4 06	Magg. Oliviero Boggiani.	Dr. Giuseppe Sulli Rao	... <i>Pres., Villa Boggiani, Stresa.</i>
Mondovi	... Marsilio Ficino Lodge.	30 3 09	Carlo Borsarelli	Tommaso Trigari	... <i>Pres., 13, Via delle Ripe.</i>
Naples	... Napoli Lodge ...	7 6 00	Ten. Riccardo Neva	Susanna Kramer	... <i>Pres., 67, Via Conte di Mola.</i>
Palermo	... Palermo Lodge ...	1 2 04	Ten. Adelchi Borzi	Avo. Giovanni Sottile	... <i>Pres., R^a, Orto Botanico.</i>
Do.	... Pitagora Lodge ...	21 11 09	Giuseppe Randisi	Francesco G. D'Arienzo	... <i>Pres., 54, Via Isidoro Carini.</i>
Rome	... Rinascenza Lodge ...	18 10 02	Alcibiade Mazzerelli <i>Pres., 63, Via Carlo Alberto.</i>
Turin	... Torino Lodge ...	6 6 04	Ing. Francesco Riva	... <i>Secy., Ferma in posta, Domo-</i> <i>dossola.</i>
Do.	... Leonardo da Vinci Lodge.	29 9 04	Maria Bertetti Astolfi	Lucio Barbero	... <i>Pres., 104, Corso Vittorio Emanuele.</i>
Do.	... H. S. Olcott Lodge ...	12 5 07	Conte Aldo di Magny	Cesare Bulano	... <i>Pres., 40, Corso Vittorio Emanuele.</i>

Turin	...	Lumen de Lumine Lodge.	30 10 07	Milziode Sega	...	Adele Sega	...	<i>Pres., 32, Via della Maddalena, Genoa.</i>
Do.	...	Pitagora Lodge	8 12 09	Prof. Eugenio Pavia	...	Luigi Marchisio	...	<i>Pres., 50, Via Cibrario.</i>
Trieste	...	Apollonio Tiano Lodge.	28 10 08	Giovanni C. Pappocosta.			<i>Pres., 832, Via Piccardi, Villa Bonetti.</i>
Do.	...	Verita Lodge	21 5 10	Grant A. Greenham	...	Lodovico Salvador	...	<i>Pres., Pilatura Riso, Campo-Marzio.</i>
Venice	...	Venezia Lodge	13 0 08	Conte G. E. Calleri di Sala.		Fanny Michilin	...	<i>Pres., R. Nave Sommergibile "Glaucio."</i>

CENTRES

Stresa	...	Verbano Centre	1907	Mrs. Gretchen Boggiani.			Villa Boggiani, Stresa.
Locarno	...	Centro Ticinese	1910	Lodovico De Pedroni		Villa Liverpool, Locarno.
Lucera	...	Centro Pregliese	"	Dr. Alessandro Cavalli...			Viale Regina Margherita Lucera.
Treviso	...	Centro Trevigiano	"	Dr. Carlo Lorenzon		6, Barriera Vittorio Emanuele, Treviso.

The T. S. in Germany

(CHARTERED 27-7-1902)

T. S. IN GERMANY

Place.	Name of the Branch.		Date of Charter.	President.	Secretary.	President's Address.
Berlin	...	Besant Lodge ...	25 2 05	Dr. Rudolf Steiner ...	Miss Marie von Sivers ...	Berlin, W. 30, Motzstr, 17.
Bielefeld	...	Bielefeld „ ...	18 10 08	Dr. Ludwig Rosel ...	Herr Bohmeke ...	Bielefeld, Oerlinghauserstr, 5.
Bonn	...	Beethoven „ ...	8 5 06	Herr Otto Weiler	Bonn, Rittershausstr, 2.
Bremen	...	Bremen „ ...	6 3 06	Frl. Adelheid Friedrichs	Frl. E. Ehnick ...	Bremen, Mendestr, 3.
Breslau	...	Breslau „ ...	27 2 09	Dr. Max Hermann ...	Herr Otto Daeglan ...	Breslau, Schillerstr, 24.
Cassel	...	Cassel „ ...	15 1 07	Dr. Ludwig Noll ...	Herr A. Sohuster ...	Cassel, Wilhelmstr, 24.
Coblenz	...	Cusanus „ ...	24 4 09	Frau Johanna Peelen ...	Herr J. Peelen ...	Coblenz, Schlossstr, 51 iii.
Cologne	...	Giordano Bruno Lodge ...	1 3 04	Frl. Mathilde Scholl ...	Frau Gertrud Noss ...	Cologne, Belfortstr. 9 ii.
Dresden	...	Dante Lodge ...	29 10 09	Baronin M. v. Lucella	Dresden, Sedanstr, 22.
Do.	...	Zum Gral „ ...	18 9 04	Herr Hermann Ahner	Ober-Loschnitz bei Dresden, Rijsweg, 25.
Dusseldorf	...	Dusseldorf „ ...	10 10 04	Frau Clara Smits ...	Herr Tabuschat ...	Obercassel bei Dusseldorf, Kaiser Wilhelm Ring 42.
Do.	...	Blavatsky „ ...	7 3 07	Herr J. L. M. Lauweriks	Herr Pieper ...	Hagen i/w. Hohenhof.
Eisenach	...	Eisenach „ ...	23 5 08	Frau Dr. M. O. Langen ...	Herr Ernst Kitzing ...	Eisenach, Waisengasse, 10 Villa Langen.
Elberfeld	...	Elberfeld „ ...	11 3 07	Herr Felix von Damnitz.	Herr Friedr. Carl Müller...	Elberfeld, Kluserhohe, 11.
Essen	...	Essen „ ...	14 7 09	Herr Gg. Zimmermann .	Herr H. Brown ...	Essen, Ruhr, Irmgardstr. 35.

Esslingen, a N. ...	Esslingen	Lodge	...	11 3 07	Herr Hugo Endress	...	Herr Ernst Gerst	...	Esslingen a N., Martinstr. 10.
Frankfurt, a M. ...	Goethe	„	...	21 1 06	Frl. Maria Stenzel	...	Herr Adolf Kitz	...	Frankfurt a M., Rodelheim Schloss, "Auf der Insel."
Freiburg, i B. ...	Freiburg	„	...	20 10 05	Frau Anna Weissbrod	Freiburg, i B., Rotlaubstr. 2.
Hamburg	Pythagoras	„	...	27 3 98	Herr G. F. Scharlau	...	Herr Adolf Kolbe	...	Hamburg, Repsoldstr. 21a
Hannover	Hannover	„	...	17 3 98	Herr Wilhelm Eggers	...	Herr Heinrich Fischer	...	Hannover, Vossstr. 43.
Heidelberg	Heidelberg	„	...	16 10 06	Herr Friedrich Schwab	...	Herr Liedvogel	...	Heidelberg, Kettengasse, 23
Gorlitz	Gorlitz	„	...	5 2 10	Frau J. von Voss	...	Frl. A. Noack	...	Gorlitz, Emmerichstr. 57.
Karlsruhe, i B. ...	Karlsruhe	„	...	9 12 04	Herr Hugo Harder	Karlsruhe, i B., Edelsheim- erstr. 5.
Klagenfurt	Klagenfurt	„	...	5 4 10	Herr Franz Jilg	...	Herr J. von Rainer	...	Klagenfurt, Kärnten, Vil- lacher Ring, 57.
Leipzig	Leipzig	„	...	20 2 02	Frau Elise Wolfram	...	Herr von Dannenberg	...	Leipzig, Steinstr. 13, i.
Malch	Franz v. Assisi	18 10 08	Frau Johanne Stockmeyer	...	Herr Carl Stockmeyer	...	Malch, Amt Etlingen, (Baden).
Mannheim	Mannheim	Lodge	...	3 2 08	Herr Müller zur Hellen	...	Herr E. Schwalbach	...	Mannheim, Max Josefstr. 2.
Mülhausen, i Els. .	Paulus	„	...	14 7 09	Herr Camille Leonhart	...	Herr August Keller	...	Dornach i B., Neue-Cité, 27
München	München I.	„	...	6 6 04	Gräfin Pauline v. Kalk- renth.	...	Frl. Sophie Stinde	...	München, Adalbertstr. 55 iii.
Do.	München II.	„	...	22 1 06	Herr Heinrich Neher	München, Barostr. 43.
Do.	München III.	„	...	19 10 07	Herr Karl Jantsch	...	Herr Oskar Hoehl	...	München, Oberländerstr. 38 ii.
Do.	München IV.	„	...	22 10 09	Herr Josef Elkan	München, Gedonstr. 10.
Nürnberg	Albrecht Dürer	„	...	25 3 04	Herr Michael Bauer	...	Herr Wilh. Schenk	...	Nürnberg, Wünzelburgstr. 3.

T. S. IN GERMANY—(Continued)

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Pforzheim	... Pforzheim Lodge ...	18 8 08	Herr R. Ostermayer	Frau M. Ostermayer	Pforzheim, Maximilianstr 18.
Strassburg	... Goethe-Schiller „ ...	22 3 08	Herr Paul Oehler	Herr Aug Wegfrass	Strassburg i E. St. Barbara-gasse 15, bis.
Do.	... Novalis „ ...	22 10 09	Herr Carl Schneider	Schiltigheim, b. Strassburg, i E. Kronenburgerstr. 1.
Stuttgart	... Stuttgart I „ ...	30 9 05	Herr Adolf Arenson	Herr Jose Del Monte	Cannstatt, i Wttbg, Paulinenstr. 13.
Do.	... Kerning „ ...	19 2 05	Frl. Toni Volker	Herr W. Kinkel	Stuttgart, Falkerstr. 72.
Do.	... Schiller „ ...	22 14 09	Herr Carl Kieser	Stuttgart, Kernerstr. 1.
Weimar	... Weimar „ ...	2 5 03	Herr Horst von Henning.	Weimar, Luisenstr. 19.
Wien	... Empedokles „ ...	25 3 10	Herr Alfred Zeissig	Frau H. Bittner	Wien iii, Untere Viadukt-gasse, 17, i.
Wiesbaden	... Wiesbaden „ ...	2 2 08	Frl. Dorothea van Schmeling.	Dr. W. Morek	Wiesbaden, Kaiser Friedrich Ring, 56.
Switzerland†					
Basel	... Paracelsus „ ...	6 10 06	Dr. Jan Lagutt van Ostheim.	Herr Fritz Edelmann	Binningen, b. Basel, Bruderholzstr. 92.
Bern	... Johannes „ ...	15 12 07	Herr Oskar Groscheintz.	Frau A. Haefliger	Bern, Tillierstr. 7.
Lugano	... Lugano „ ...	9 5 02	Prof. Oskar Boltz	Consul Franken	Lugano, Castagnola, Villa Careol.
St. Gallen	... Ekkehardt „ ...	6 1 06	Herr Otto Rietmann	St. Gallen, Rorschachersg. 11.
Zurich	... Zschokke „ ...	10 10 08	Herr Ernst Uehli	Zurich, Kreuzstr 44.

CENTRES

Gottingen	...	Gottingen	Lodge	...	Dr. W. Hubbe-Schleiden.	Gottingen	Nikolausberger- weg, 34.
Regensburg	...	Regensburg	"	...	Herr Jacob Fieldner	Regensburg,	Dallnigerstr, 14.
Wyrow	...	Wyrow	"	...	Herr Richard Hannemann	Wyrow b. †	Greifenhagen, i. Pommeru.

*Address :—Dr. Rudolf Steiner, General Secretary, Matzstrasse 17, Berlin, W., Germany.

†Switzerland is forming a National Society.

The T. S. in Cuba

(CHARTREED 7-2-1905)

U. S. N. C. 23

T. S. IN CUBA

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Aguadilla, Puerto Rico.	Hellen P. Blavatsky T. S.	16 5 08	Mr. Luis A. Torregrosa	Mr. Ramon Vazquez ...	Apartado, 132.
Alto Songo, Or., Cuba.	Jesus T. S. ...	13 10 05	Mrs. Maria Avila Romero.	Mr. Nemesio Hernandez ...	La Patera.
Banes, Or., Cuba	Fraternidad T. S. ...	20 11 03	Mr. Pedro Verges ...	Mr. Eduardo Abril Amores	Banes, Or., Cuba.
Do. ...	Progreso T. S. ...	9 5 05	Mrs. Rosalia Cabrera ...	Mr. J. Ramon Rojas ...	Apartado, 37.
Cienfuegos, Cuba	Sophia T. S. ...	29 10 02	Mr. Octavio Guerrero ...	Mr. Alberto Atalaya ...	Cristina 83, acc.
Havana, Cuba ...	Annie Besant T. S. ...	20 1 01	Mr. Rafael de Albear y Saint Just	Mr. Diego Peña ...	Apartado, 365.
Do. ...	Perseverancia T. S. ...	8 5 09	Mr. Francisco Cervantes	Mr. Jesus Font ...	Apartado, 365.
Maffo, Or., Cuba...	Humildad T. S. ...	9 12 07	Mr. Casiano Garcia Reus	Mr. Jose Pablo Sierra ...	Maffo.
Matanzas, Cuba ...	Dharma T. S. ...	5 3 08	Mr. Mateo I. Fiol ...	Mr. Manuel M. Rodriguez...	Bios, 157½.
Mulas, Or., Cuba	Adelante T. S. ...	3 6 10	Mr. Apolinar Joaquin Riesco.	Mr. Enrique Rodriguez ...	Mulas.
Palma Soriano, Or., Cuba.	Caridad T. S. ...	3 1 10	Mrs. Ana Fernandez ...	Mr. Arturo Villalon ...	Palma Soriano.
Do.	H. S. Olcott T. S. ...	23 6 07	Mr. Buenaventura Beaton	Mrs. Clemencia Medina ...	Palma Soriano.
Pinar del Rio, Cuba	Occidente T. S. ...	1 10 10	Mr. Eduardo Hernandez	Mr. Joaquin Reyes ...	Rosario, letra, C.
Ponce, Puerto Rico	Ananda T. S. ...	31 12 06	Mr. Esteban C. Canevaro	Mad. Condesa Vda. de Fleurian.	Jabo St. 5.
San Jose, Costa Rica.	Virya T. S. ...	1 6 04	Mr. Tomas Povedano ...	Mr. Jose Monturiel ...	Apartado, 22½.

Do.	Dharana T. S.	...	4 2 10	Mr. Roberto Brenes Mesen.	Mrs. Mercedes Montalto	...	Apartado, 633.
Sancti Spiritus, Cuba	Bhakti Gyan T.S.	...	14 1 04	Mr. Manuel Jamer Raman	Mr. Jacobo Stiefel	...	Pres., Independencia, 52.
San Luis, Or., Cuba	Destellos de Oriente T. S.	...	24 7 07	Mr. Manuel Barban	Mr. Heliodoro Cutiño	...	San Luis.
Santiago, Or., Cuba.	Kriya T. S.	...	3 10 05	Mr. Leonardo Griñan Vailant.	...	Paraiso alta, 12.
Do,	H. P. Blavatsky T. S	...	3 10 05	Mrs. Feliciano Sanchez...	Mr. Modesto Ferrera	...	San Tadeo, 44.
Do.	Luz de Maceo T. S.	...	10 11 05	Mrs. Amalia Nuñez	Mr. Neston Jimenez Pilot...	...	Estrada Palma, 45.
Do.	Loto Blanco T. S.	...	19 12 05	Mr. Juan Cruz Bustillo	Mr. Sixto del Rio	...	Pres., Castillo del Morro.
Do.	Estrella de Luz T.S.	...	3 1 06	Mrs. Maria Avila de Martinez.	Miss Isabel Martinez Avila.	...	Carniceria baja, 10.
S. Antonio Banos, Cuba.	Luz del Alba T. S.	...	12 9 09	Mr. Bernardo Ardisand	Mr. Antonio L. Blanco Herrera.	...	Mac Kinley, 18.
S. Salvador, El Salvador.	Teotl T. S.	...	4 7 10	Mr. J. M. Olano	Mr. Arturo Lara	...	San Salvador, C. A.
Ti Arriba, Or., Cuba.	Luz de Oriente T. S.	...	14 7 07	Mr. Luis Garcia Reus	Mrs. Digna Garcia Modey	...	Ti Arriba.
Gomez Palacio, Dgo., Mexico.	Ramacharaka T. S.	...	20 10 08	Mexico Mr. Anacleto Gonzalez	Mr. German Froto	...	Sur Victoria, 66.
Mexico, D. F., Mexico.	Anra T. S.	...	15 8 06	Mr. R. Jimenez	...	5, de Mayo, 18.
Monterrey, N.L. Mexico	Loto T. S.	...	28 5 06	Mr. Cecilio Rodriguez	Mr. Silvestre Garza	...	Zaragoza, 210.
Do.	Yoga T. S.	...	9 1 07	Mr. Manuel M. Lopez	Mr. Francisco Martinez	...	Pres., Puebla, 94.
...	Aryavarata T.S.	...	28 11 07	Mr. Cecilio Villarreal	Mr. Felix Perez	...	B. Juarez, 65.
...	Jehoshua T.S.	...	18 3 07	Mr. Pablo C. Maldonado	Pres., 6a de Cuatimotzin, 22.
Saltillo, Coah., Mexico.	Hymavat T.S.	...	28 3 06	Mr. Sabino A. Flores	Mr. Julian Molina	...	Pres., Zaragoza, 25.
San Pedro, Coah., Mexico.							

Address :—Mr. Rafael de Albear, General Secretary, Apartado 365, Havana, Cuba.

The T. S. in Hungary

(CHARTERED 7-7-1907)

T. S. IN HUNGARY

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Budapest	Altruismus T. S.	16 11 06	Mr. Lipót Stark	Dr. Geza Vikar	II. Oszlop Utcza, 9.
Do.	Apollo T. S.	do.	Mr. Robert Nadler	Mr. Miklos Kaszab	VII. Rozsa Utcza.
Do.	Bölyay T. S.	do.	Mr. Jonő Harsanyi	Dr. Bela Nagy	VII. Király Utcza, 77.
Do.	Blavatsky T. S.	do.	Mr. Ivan Stojits	Pinkert Tozsef	IV. Váci Utcza, 5.
Do.	Clio T. S.	do.	Dr. Ernő Dery	Mr. Ernő Anghy	IX. Lönyay Utcza, 79.
Do.	Krishna T. S.	do.	Mr. Odön Nérei	Dr. Mór Birö	VII. Kazinczy Utcza, 55.
Do.	Pythagoras T. S.	do.	Mr. Herr. Windisch	II. Bimbo Utcza, 12.

Address :—Mr. Lipót Stark, General Secretary, II., Zsigmondutca, 1, Budapest, Hungary.

The T. S. in Finland

(CHARTERED 21-10-1907)

CHARTERED 21-10-1907

Name	Address	Occupation	Date of Birth	Date of Death	Remarks
101	101	101	101	101	101
102	102	102	102	102	102
103	103	103	103	103	103
104	104	104	104	104	104
105	105	105	105	105	105
106	106	106	106	106	106
107	107	107	107	107	107
108	108	108	108	108	108
109	109	109	109	109	109
110	110	110	110	110	110
111	111	111	111	111	111
112	112	112	112	112	112

T. S. IN FINLAND

Place.	Name of the Lodge.	Date of Charter.	President.	Secretary.	Secretary's Address.
Abo	Aura	17 11 07	Mr. John Troberg	Miss Helga Sola	Pres., Vartiavuorenk, 2, Abo.
Do.	Aurora	15 5 08	Mrs. Anna Gustavson	Miss Suoma Telenius	Eriksgatan 37, Abo.
Aggelby	Kalervo	21 10 07	Mr. F. Husivaara	Mr. V. H. Valvanne	Aggelby.
Helsingfors	Atra	Do.	Mr. Kalle Turja	Pres., St. Viertotie 2, Helsingfors.
Do.	Kalevala	Do.	Mr. Juho Leino	Mr. V. Palomaa	Fredriksberg 49, Helsingfors.
Do.	Mouna	21 3 09	Dr. Edward Selander	Miss Aili Erikson	Helsingfors.
Do.	Vagen	21 10 07	Mr. Herman Hellner	Miss Signe af Hallstrom	Elisabetsgatan 27, Helsingfors.
Helsinki	Valoa kohti	11 3 08	Mrs. Kyllikki Ignatius	Pres., Helsinki.
Joensuu	Valon taimi	17 11 08	Mr. J. Tukiainen	Mr. A. Torronen, M.A.	Joensuu.
Kotka	Vainola	21 2 08	Mr. A. R. Kankkunen	Pres., Hovinsaari, Kotka.
Kuopio	Vipunen	16 3 09	Mr. H. Keinanen	Mr. Uuno Kahma, M.A.	Kuopio.

Kurikka	...	Etsija	...	21 10 07	Mr. Matti Virtanen	<i>Pres., Kurikka.</i>
Lahti	...	Majakka	...	7 2 10	Mr. Juho Reijonen	<i>Pres., Lahti.</i>
Mikkeli	...	Otava, No. 1.	...	25 3 09	Dr. W. Angervo	...	Mr. Leeni Linnala	<i>Pres., Mikkeli.</i>
Nokia	...	Sarastus	...	21 10 07	Mr. M. A. Stark, M.A.	...	Mr. I. V. Louhivaara	<i>Nokia.</i>
Tampere	...	Valonheittäjä	...	26 3 10		Miss Maiju Kinnari	<i>Kauppakatu 4, Tampere.</i>
Vasa	...	Tahti	...	12 3 08	Mr. J. Halmesmaki	...	Mr. I. V. Hissa	<i>Vasa.</i>
Viborg	...	Sampo	...	21 10 07	Mrs. Hilma Turunen	...	Mr. V. Suhonen	<i>Berggatan 5, Viborg.</i>

Address :—Pekka Ervast, General Secretary, Aggelby, Finland.

The T. S. in Russia

(CHARTERED 12-11-1908)

1917

* T. S. IN RUSSIA

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
St. Petersburg ...	Maria Strach ...	1908	Miss Cecil Helmboldt ...	Mme. Emma Panthenius ...	Vassily Ostr., Gr. Prosp. 55.
Do. ...	H. P. B. ...	"	Anna Kamensky ...	Mme. Nad Trofimenko ...	Vass. Ostr., University.
Do. ...	East ...	"	Mrs. Vera Molokine ...	Mme. T. Beliankoff ...	Zagorodny, 26.
Do. ...	Hypatia ...	"	Miss Marg. Kamensky ...	Mlle. B. Callort ...	Ivanovskaya, 22.
Kief ...	St. Sophia ...	"	Mrs. Elisa Rodgevitch ...	Mrs. E. Rodgevitch ...	Reytarsky, 29.
Kaluga ...	Rudolf Steiner ...	"	Mme. H. Pissareff ...	Mrs. H. Pissareff ...	Moskovsky owl.
Warsaw ...	Alba ...	"	Mr. K. Stabrovsky ...	Mr. K. Stabrovsky ...	Veisskaya, 18.
Moscow ...	Sattva ...	1909	Mrs. Y. Kirpichtnikoff ...	Mrs. Y. Kirpichtnikoff ...	Znamenka, College K.

Address: Anna Kamensky, General Secretary, Ivanovskaya, 22, St. Petersburg, Russia.

The T. S. in South Africa

(CHARTERED 27-4-1909)

T. S. IN SOUTH AFRICA

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Johannesburg, Transvaal.	The Johannesburg Lodge T. S. ...	14-4-1899	Mr. W. Wybergh ...	Mr. H. Robins ...	P. O. Box, 1012, Johannesburg, Transvaal, S. Africa.
Troyeville, Johannesburg.	The Harmony Lodge...	14-6-1904	Mr. C. E. Nelson ...	Mrs. E. L. Warburton ...	Box 1012, Johannesburg.
Durban, Natal	The Durban Lodge	Mr. E. G. Martyn ...	Mr. H. J. S. Bell ...	Box 57, Point, Durban, Natal.
Capetown, Cape Colony.	The Capetown Lodge...	1904	Mrs. I. A. Holtzer ...	Mr. Andrew de Smidt ...	42, Berg Street, Capetown.
Pretoria, Transvaal.	The Pretoria Lodge ...	1-12-1904	Mr. W. D. Bond ...	Mr. C. E. Gyde ...	Box 446, Pretoria, Transvaal.
Arcadia, Pretoria.	The Arcadia Lodge ...	1908	Mr. John Walker ...	Mr. M. Walker ...	Cessnock, Arcadia, Pretoria.
Germiston, Transvaal.	The Germiston Lodge	..	Mr. H. Arnold ...	Mr. F. H. Silvester ...	Box 218, Boksburg, Transvaal.
Pietermaritzburg, Natal.	The Pietermaritzburg Lodge. ...	1909	Mr. W. E. Marsh ...	Mr. H. P. Sandiford ...	125, Chapel Street, Pietermaritzburg, Natal.

Address:—C. E. Nelson, General Secretary, P. O. Box 1012, Johannesburg, Transvaal.

The T. S. in Scotland

(CHARTERED 3-3-1910)

T. S. IN SCOTLAND

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Aberdeen	Aberdeen Lodge	1910*	Mrs. E. G. Keith	A. G. Bennett-Philip	28, Elmfield Avenue, Aberdeen.
Dundee	Dundee Lodge	1910*	J. L. Eadie	J. C. Cramond	10, Victoria Chambers, Dundee.
Edinburgh	Edinburgh Lodge	1893*	J. L. Thomson	Mrs. E. Hay	20, Northumberland Street, Edinburgh.
Do.	Olcott Lodge	1910*	Mrs. I. Stead	N. A. Ellingsen	21, Inverleith Gardens, Edinburgh.
Do.	Orient Lodge	1910*	Mrs. J. H. Elder	T. Smith	52, Dudley Avenue, Leith.
Do.	Orpheus Lodge	1910*	Miss I. M. Pagan	Miss D. Elder	8, Merchiston Bank Gardens, Edinburgh.
Do.	Scottish Lodge (Private)	1884*
Glasgow	Glasgow Lodge	1900*	A. Wallace	J. P. Allan	88, Bath Street, Glasgow.
Langside	Langside Lodge	1910	W. McLellan	W. H. Manson	325, Albert Road, Langside, Glasgow.
Leven	Leven Lodge	1910*	D. Russell	R. L. Christie	Durie, Leven Fife, N. B.
CENTRES					
Dunfermline	Dunfermline			A. B. Shearer	Albany House, Dunfermline.
Kirkcaldy	Kirkcaldy			Miss J. Pinkham	19, Dundas Street, Edinburgh.
Glasgow	North			A. Wallace	136, Balgrayhill, Springburn, Glasgow.

Do.	...	East	...		R. J. Somerside	...	118, Garthland Drive, Dennistoun, Glasgow.
Do.	...	West	...		Miss Campbell	...	423, Sanchiehall St., Glasgow.
Do.	...	Partick	...		Mrs. J. T. Ward	...	88, Balshagray Avenue, Partick, Glasgow.
Do.	...	Mount Florida	...		W. S. Stewart	...	18, Bolton Drive, Mount Florida, Glasgow.
Bo'ness	...	Bo'ness	...		Miss Sinclair	...	The Auditorium, Bo'ness.

* Lending Library

Address: D. Graham Pole, General Secretary, 130, George St., Edinburgh, Scotland.

The T. S. in Bohemia

(CHARTERED 7-2-1909)

T. S. IN BOHEMIA

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
Prague	Branch for Occultism	1910	Dr. Boz. Prazak	I. Pechmann	Prague, Kr. Vinohrady Bridecska 2.
Do.	„ Mysticism	...	I. Bedrnicek	Em. Hauner	Prague, Smichov Svedska, 1164.
Do.	„ Philosophy and Science	...	Ksm. Tresnak	Ing. M. Kiesvetter	Prague, Kr. Vinohrady, Machova 4.
Do.	„ Religion	...	Lud. Prikryl	Ing. I. Rebeta	Vienna III. Schiacksthangs, 1/II.
Do.	„ Ethics	...	I. V. Skokan	Mrs. L. Friedlova	Prague, Zizkov Husinec- kaul.
Do.	„ Esthetics	...	Prof. I. Vrtatko	Prof. I. Klement	Prague, Smichov Kostelni- nam, 801.
Do.	„ Psychic Studies	...	Ing. R. Hambalik	Dr. O. Krkavec	Prague, K. Vinohrady Vo- celova 2/III.

Address :—Herr Jan Bedrnicek, General Secretary, Kr. Vinohrady, Cermakovvul 4 III, Prague.

Non-Sectionalised

NON-SECTIONALISED

Place.	Name of the Branch.	Date of Charter.	President.	Secretary.	Secretary's Address.
South America *					
Buenos Aires, Argentina.	Luz T. S. ...	8 11 94	Mr. Alejandro Sorondo...	Pres., Avonida Republica, 8.
Do.	Vi Dharma T. S. ...	21 9 01	Mr. Edmund Taillefer ...	Miss Julieta Santaris ...	782, Suipacha, Buenos Aires.
Autofagasta, Chile.	Des Tellos T. S. ...	1909	Autofagasta, Chile.
Do.	Fraternidad T. S. ...	1909	Mr. Luis A. Ramirez ...	Mr. C. Bravo L. ...	Valparaiso, Chile.
Villa del Mar ...	Giordano Bruno T. S.	1909	Mr. Abderdo Lafez ...	Mr. Luis Caviedes M. ...	Villa del Mar.
Montevideo, Uruguay.	Hiranya T. S. ...	16 8 05	Mr. Fernando Carbonell	Mr. F. Diaz Falp ...	Cerro Largo, 32, Montevideo.
Pelotas, Rio Grande du Sud, Brazil.	Dharma T. S. ...	16 8 05	Mr. José Pedro Franz ...	Mr. Antonia Luiz Machado.	Rua Marechal Deodora. 208.
Mendoza	Ananda T. S. ...	1909	Mr. Federico Knoll ...	Charles Schmitt ...	Box 64, Mendoza, Argentina.
Rosario de Santa Fe, Argentina.	Aurora T. S. ...	1901	Mr. Armando E. Rapp ...	Calle Cordoba, 686, Buenos Aires.
Do.	Hypatia ...	1909
Santiago, Chile ...	Arundhati T. S. ...	19 4 02	Miss Ana Huguel ...	Mr. Filidor Cabillos Calvo	2615, rue Romero, Santiago.
Valparaiso, Chile	Lob-Nor T. S. ...	24 4 02	Mrs. Luisa Wightman ...	Mr. H. Sonderberg ...	Casilla 1488, Valparaiso. Chile.
Spain †					
Barcelona	Arjuna Lodge ...	1908	Sna. Carmen Mateos ...	Mannel Ramos Quesada ...	Ronda San Pedro, 38, Barcelona.

Do.	Barcelona Lodge ...	1893	José Granes ...	Francisco Bares ...	Ronda de San Antonio. 61' 4 ^o , 2a, Barcelona.
Madrid	Madrid Lodge ...	1893	José Xifré ...	Manuel Trevino ...	127, dup ^o , 3 ^a Atocha, Madrid.
Ceylon					
Colombo	Colombo Buddhist T.S.	8 6 80	Mr. R. A. Mirando ...	Mr. G. Robert de Zoysa ...	61, Maliban St., Colombo.
Galle	Galle Buddhist T. S.	25 5 80	Henry Amarasuriya ...	Mr. D. J. Subasinha ...	"Subanivasa," Galle.
Bulgaria					
Sofia, Bulgaria	Prisident Olcott T. S.	28 3 07	Mr. Soph. Nickoff ...	Mr. Alex. S. Chichkoff ...	Rue Serdica 16.
Africa					
Cairo, Egypt	El Hikmet El Kadim T. S.	7 5 08	Mme. Olga de Lebedeff	Mdh. Egizio Veronesi ...	P. O., Box 50, Cairo, Egypt.
Lagos	Lagos T. S.	1904	A. Digaolu ...	J. A. Fashanu ...	Martins St., Lagos.
Mauritius					
Port Louis, Mauritius.	Mauritius T. S.	26 5 08	Mr. Soobrayen Amoor-dassamy	Auguste Maingaro	Port Louis, Mauritius.
Ireland					
Dublin	Dublin Lodge ...	1909	J. H. Cousins ...	34, Wicklow St., Dublin.
Do.	Irish Lodge ...	1909	J. H. Cousins ...	Do.
SPECIALLY ATTACHED TO ADYAR †					
Rome, Italy	Rome Lodge ...	1897	Gen. Carlo Ballatore ...	Avv. Rodolfo Arbib ...	Pres., via Campo Marzio, Rome, Italy.

* Presidential Agent for S. America: Commandant F. W. Fernandez, 2415, Avellaveda, Buenos Aires.

† Presidential Agent for Spain: Senor Don José Xifré, 3, Rue Aumont-Thieville, Paris XVII, France.

‡ Does not report.