[image: image1.png]

[image: image19.png]

[image: image20.png]

 [image: image24.jpg]

ORIGINAL AND COMPLETE RITUALS OF THE 4TH – 14th DEGREE OF THE ANCIENT ACCEPTED SCOTTISH RITE

First Edition

PUBLISHED UNDER THE AUSPICES OF THE MOST(PUISSANT(SOVEREIGN (GRAND (COMANDER(Ill(Br(CLIFFORD E. HAZEL33°/96°

AND AUTHORITY OF THE SUPREME(GRAND(COMMANDER(IN CHIEF

Ill(Br(GERALD WALKER 33°

ORIGINAL AND COMPLETE RITUALS OF THE 4TH – 14TH DEGREE OF THE ANCIENT ACCEPTED SCOTTISH RITE

This profusely comprised illustration of Scottish Rite Rituals were formulated from *various works listed below. We all know the famous truth there’s nothing new under the sun, so of course there is nothing in terms of Freemasonry that can or should be created in regards to the thirty three degrees of Freemasonry. However there are various interpretations, “Masonic Thought”, of the work that I believe should always be welcomed.

 I have taken my time, resources and references of various materials to formulate this first edition of comprised rituals for the benefit of The Supreme Grand Consistory Ancient Accepted Scottish rite of the Southern and Western Hemispheres; for the purpose of enlightenment, instruction and unification of the jurisdiction. However, it is my sincere wish that many astute students of Freemasonry may benefit from the information provided therein.

NILEVALLEY Consistory Ancient Accepted Scottish Rite
ORDO AB CHAO
SCOTTISH RITE MASONRY ILLUSTRATED BOOK 1 & 2
 A BRIDGE TO LIGHT
MAGNUS OPUS
 MORALS & DOGMA
 Scottish rite monitor & Guide
THE FOURTH DEGREE
SECRET MASTER

[image: image21.png]

The apron, like the cordon, is white, edged with black, and has black ties. These two colors symbolize the grief suffered by the Masons upon hearing of the Master Hiram's death and the loss of the word. As well, they are illustrative of the dualist nature of the universe, containing light and darkness, good and evil, truth and error. The flap is of sky blue with an open eye embroidered upon it in gold, denoting the sun as the great archetype of light, the Inef​fable Deity. In its center is a 'Z' embroidered in gold and around it are two crossed wreaths of laurel and olive.

The jewel is a small ivory key with a black 'Z' upon the wards. It is worn suspended from a broad white ribbon edged in black. The jewel of the Master is a small equilateral triangle of gold emblazon​ed with the Greek letters: Iota, Alpha, and Omega at the apexes. Pike tells us, "The Name of Deity, in many Nations, consisted of three letters: among the Greeks, [Iota, Alpha, Omega}; ..." (p. 632). On its reverse are the Samaritan characters Yod, He, and Vau; these three letters, with He duplicated are used to form the Ineffable Name of Deity, called the Tetragrammaton, usually pronounced as 'Yahweh.' Pike, though he uses the Hebrew forms, also explains their significance as representing three of the ten Sephiroth, or emanations from Deity, of the Kaballah: Gedulah, Geburah, and Tephareth; that is, Mercy, Justice and Beauty (p. 798).

The significance of the letter 'Z' is esoteric and thus is not proper to be discussed here. It is the initial of the password of this degree. In the Hebrew numerology of the Kabalah its equivalent letter had the value of 7, a number familiar to all Masons.

DUTIES:
Practice silence, obedience, fidelity.
LESSONS:
The teachings of Masonry are not to be taken lightly. Learning far outlasts physical monuments. Duties are not to be performed expecting reward— but expecting personal satisfaction.
FOR REFLECTION: May one command who does not know how to obey?

IMPORTANT SYMBOLS:
The color black with silver tears, Adoniram, key of ivory, blazing star, wreath of laurel and olive leaves

The concept of duty in Scottish Rite Masonry demands attention, reflection and understanding. Since the 4th Degree is the first degree of the Lodge of Perfection, it lays the foundation for the succeeding degrees and provides instruction on specific virtues. Pike says:

 DUTY IS THE ONE GREAT LAW OF MASONRY.

 And further, in the 4th Degree ominous voices from three direc​tions characterize duty as:
Inflexible as Fate and Exacting as Necessity,
Rising with us in the morning and
Watching at our pillows at night.
Duty is with us always, imperative as Destiny.

In every degree, we are confronted with our duty directly or reminded of it via the opening and closing ritual or the characteriza​tion of such heroic figures as the Master Architect Hiram, King Solomon, Adoniram, General Tarik Zayid or Jacques De Molay. Duty forms the core of philosophical and religious instructions derived from the ancients of the past: Akhenaton, Imhotep, Plato, Socrates, Pythagoras, Zoroaster, Jesus, Muhammad, Buddha and Confucius. We style ourselves Princes, Knights, Chiefs and Masters, not in the earthly sense of titles by which one man may be seen as better in some way than another; rather in assuming such titles we take on the duties inherent in them to become the examples of proper con​duct all leaders are, or should be. Throughout Morals and Dogma duty is discussed in a multitude of arenas— the Lodge, the Masonic fraternity, the family, the community, the country and the world:
Out of all the relations of life grow duties,
as naturally grow and as undeniably,
as the leaves grow upon the trees.

Fidelity was one of the highest of virtues even among the ancients. We must strive always to keep faith with God and our fellows other​wise our obligations are meaningless and our words snares for the simple.

Silence: Secrecy is indispensable in a Mason of whatever Degree. ...how profound a folly it would be to betray our secrets to those who, bound to us by no tie of common obligation, might, by obtaining them, call on us in their extremity, when the urgency of the occasion should allow us no time for inquiry, and the peremptory mandate of our obligation compel us to do a brother's duty to a base impostor (p. 109).

 Obedience: ...obedience to the law does not mean submission to tyranny... (p. 110). There is one true and original law ...which calls to the fulfillment of duty, ... which is felt in all its authority wherever it is heard. This law cannot be abrogated or diminished, or its sanctions affected, by any law of man (p. 110). All the general measures of justice are the laws of God, and therefore they constitute the general rules of government for the conscience... (p. HI).

 Fidelity: When thou vowest a vow unto God, defer not to pay it (p. 111). Weigh well what it is you promise; but once the promise and pledge are given remember that he who is false to his obligation will be false to his family, his friends, his country, and his God (pp. 111-112).
Faith plighted is ever to be kept, was a maxim and an axiom even among pagans (p. 112).
The word of a Mason, like the word of a knight in times of chivalry, once given must be sacred... (p. 112).
Be faithful to your family, and perform all the duties of a good father, a good son, a good husband, and a good brother (p. 112).
Be faithful to your friends.... Be faithful to your country. ...Be faithful to Masonry.... Thus you will be faithful to yourself... (pp. 112-113).
FOURTH
 SECRET MASTER’S’ DEGREE

This grade originated with King Solomon, about the time the Temple was completed, or shortly after. He selected seven of the most worthy and expert brethren from the Craft, and appointed them Guards of the Sanctum Sanctorum, and the sacred furniture of the Holy Place. They were called Secret Masters, and in due time were advanced to higher grades, and others se​lected to fill their places.

The ritual is replete with valuable and interesting details relative to the Mystic meaning of the sacred furniture and ornaments of the Sanctum Sanctorum. The ceremonies of initiation are solemn and impressive and it forms a beautiful introductory to the Ineffable Series.

This lodge must be hung in black and strewed with white tears; the Master represents Solomon and is styled "Most Powerful" who comes to the Temple to replace the loss of Hiram Abiff, by seven experts. There is only one Warden, who is called Adoniram; it was him who had the inspection of the workmanship at Mount Lebanon; he was the first Secret Master.

FORM OF THE LODGE

Solomon holds a scepter in his hand, is clothed in mourning robes lined with ermine and sits in the East before a Triangular Altar, on which is a Crown of Laur​els and Olive leaves. Adoniram, the inspector is placed in the West; no aprons are used because the work is sus​pended in consequence of the death of Hiram Abiff.

ORDER AND JEWELS

Solomon is decorated with a large blue watered ribbon from the right shoulder to the left hip to which is suspended a gold triangle. Adoniram' is clothed in black robe and cap and is decorated with a broad white ribbon bordered with black round his neck in a triangular form having an Ivory Key hanging thereto with the letter (Z) cut on it.

All the brethren should wear the same with white aprons' and gloves, the strings of the aprons black, the flaps blue, with an eye painted thereon in gold. The white signifies the innocence of the masters, and the black mourning for their chief. The lodge should be illuminated by eighty-one candles, distributed as per plate.

Battery: 000 000….0
Symbolic Age: Three Times 27 – 81

Hours of Work: From Dawn until Close of Day

FOURTH DEGREE

SECRET MASTER’S’ DEGREE

 OPENING CEREMONIES
Solomon:
Brother Adoniram,' are you a Secret Master?

Adoniram:
Most Powerful, I have passed from the Square to the Compass, I have seen the tomb of our Respectable Master Hiram Abiff, and have in company with my brethren shed tears thereat.

Solomon:
What's the clock my brother?

Adoniram:
The dawn of day has driven away darkness, and the light begins to shine in this lodge.

Solomon:
If the light has driven away darkness, and we are all Secret Masters, it is time to begin work;

give notice that I am going to open this lodge of Secret Masters.

Adoniram:
Brethren, you will please take notice that the Most Powerful is about to open this lodge of Secret Masters.

Solomon:
(Seven raps: 000-000-0; all rise.)

Adoniram:
(Seven raps: 000-000-0.)

**All

clap hands seven times 000-000-0.)**

Solomon:
Together Brethren

SIGN OF SILENCE

All put the two first fingers of the right hand on the lips

Solomon:
Illustrious Brethren, this lodge is open and devoted to God.

Solomon:
(One rap) Brethren please be seated

FOURTH DEGREE

SECRET MASTER’S DEGREE

INITIATION

PREPARATION OF CANDIDATE:
The candidate is prepared as a Mas​ter Mason with an apron tied over his eyes, and a square on his forehead. Master of Ceremonies then leads him to the door of the lodge and knocks seven times: 000-000-0.

Adoniram:
Thrice Powerful, I hear the Master's knock at the door of our Sanctuary.

Solomon:
Brother Adoniram, attend to this call and see who makes it,

Adoniram:
(Opens the door,) Who knocks at the door of our Sanctuary?

Master of Ceremonies:
One who knows where the Acacia grows and would help us gather its fruit

Adoniram:
(To Solomon) Most Powerful, one who knows where the Acacia grows and would help us gather its fruit.

Solomon:
Let him be admitted

Adoniram:
(To Master of Ceremonies) Let him be admitted.

Master of Ceremonies with candidate enters, and conducts him seven times round the lodge, and then to the Altar.

Solomon:
While the Lord reigneth, let the people tremble, he sitteth between the cherubims; let the earth be moved; Praise ye the Lord praise, O ye servants of the Lord, praise ye the name of the Lord.

Blessed be the name of the Lord from this time fort forevermore: From the rising of the Sun

unto the going down of the same, the Lord's name is to be praised: The Lord is high above

all nations, and his glory above the Heavens—Praise ye the Lord, praise ye the name of the

Lord; praise him, O ye servants of the Lord, ye that stand in the house of the Lord—in the Courts of the house of our God, praise the Lord for the Lord is good—sing praises unto his name for it pleasant: For the Lord had chosen Jacob unto himself, and Israel for his peculiar treasure: Let them praise the name of the Lord—for his name alone is excellent; his glory is above the Earth and Heaven-Thy name, O Lord endureth forever, and thy memorial throughout all generations: Bless the Lord—0, my soul and all that is within me bless his holy name.

Solomon:
(Seven raps; 000-000-0—All rise.) Broth Adoniram I see this Master who seeks the sanctuary bears the square upon his forehead, and thereby gives assurance that reason rules his mind; but he is yet blind though he has learned to labor; shall he behold the resplendant name of God?

Adoniram:
Thrice Powerful, if he is willing to pronounce the oath, which binds us all we consent that

he should be permitted to see the mystic name.

Solomon:
My Brother, are you willing to comply with this requisition?

Candidate:
I am.

Solomon:
You will then kneel and contract your obligation.

 FOURTH DEGREE
 SECRET MASTER'S

OBLIGATION

I solemnly promise that I will not reveal the mysteries of the Secret Masters, and will not unveil the wonders of their Sanctuary to the profane, I further promise to seek to know myself, and to that end will exert my mind and search my heart to discover my duty to myself, to mankind and to God; Amen.

Solomon:
Together brethren (All clap seven times and the candidate is brought to light)

Solomon:
(Points to the mystic light) My brother behold the resplendent luminary which now dawns upon our rite. Heretofore the blazing star shone upon us, but its rays were scattered or dispersed; now we have gathered them into a focus—They are now the light of the "All Seeing Eye," the omnipresence of Jehovah, whose mystic name it behooves us to know. That name can be learned only by him who "knows himself," and hence the circle which encloses the triangle of duty to self, to others and to God.

Adoniram:
(Knocks) Thrice Powerful, a messenger brings tidings of the remains of our departed Master Hiram Abiff.

Solomon:
What tidings?

Adoniram:
Agreeable to your order his heart has been embalmed and put with his ashes into an urn of the purest gold and the custodians of the precious treas​ure now await your orders.

Solomon:
(Seven raps, 000-000-0, all rise) Brethren let us go upon an holy pilgrimage; follow me, in mourn​ful procession to convey the precious remains of our de​ceased Master into the-Holy of Holies.

Solomon:
Brothers Expert and Master of Ceremonies you will now invest the brethren with their aprons, and form a procession in the North, facing the East, with candidate and Adoniram at the head.

MUSIC "DIRGE"

Procession marches round the room and then to Ante​room; and forms a half circle round the urn which is guarded by two Secret Masters.

Solomon:
Alas! Alas!

All:

Alas! Alas! Alas!

Solomon:
Oh my brethren, well may we mourn the death of so great and so good a man for by the deed which cut him from us, we have lost the word; the true name of God, and the truth itself: In this "Urn"' (takes the urn) has been treasured up the Heart of him who loved truth above all things: Let us convey it into the Sanctuary as a perpetual token of our sorrow and of our desire to recover what we have lost, (gives the urn to candidate) Brother, on you who have come to aid us on this memorable occasion we confer the honor of bearing those ashes to their sepulcher.

A procession is now formed, headed by Master of Ceremonies and Expert, and closed by Solomon and Adoniram, with candidate between them bearing the urn, while marching round the lodge room and through the ante-rooms.

Solomon:
(Recites) "0 Lord, our Lord how excellent is thy name in all the Earth! Who hast set thy glory above the Heavens. Out of the mouth of babes and sucklings hast thou ordained strength because of thine enemies, that thou Brightest still the enemy and the avenger. When I consider the heavens, the work of thy fingers, the moon and the stars which thou hast ordained, what is man that thou art mindful of him, and the Son of man that thou visitest him? For thou hast made him a little lower than the angels and hast crowned him with glory and honor, thou madest him to have dominion over the works of thy hands: Thou hast put all things in subjection under his feet; all sheep and oxen yea, and the beasts of the field, the fowl of the air, and the fish of the sea., 0 Lord, Our Lord, how excellent is thy name in all the Earth!" Whoso draweth nigh to the contemplation of the ineffable mysteries, let him put off the shoes of his worldly conversation and corrupt affec​tions, for the place whereon he standeth is holy ground. May we ever remember to keep a watchful eye upon the feet of our affections; before we approach the house of the Lord, let us seriously consider whether we have taken straight steps in the paths of his commandments, and whether our feet are set in due order, and cleansed according to the purifications of the Sanctuary: Let us wash as it were in the laver of repentance, wash and make you clean, put away the evil of your doings; acknowledge your iniquities, and return unto the Lord, he will have mercy upon yon, and to our Elohim he will abundantly pardon.

Let us incite each other to practice virtue and shun vice; while our feet are prepared for walking in the ways of his commandments, our hands should be prepared in like manner for working in his service. Saith the father of our Ancient Most Puissant Grand Master, "I will wash my hands in innocency, (washes his hands) and so will I compass thine Altar."

May he who beareth the keys of David open a door of entrance to this our brother. You have hitherto seen only a thick veil, which hides from your view the Sanc​tum Sanctorum of God's Holy Temple. Your fidelity, zeal and constancy have won for you the favor you are now about to receive of viewing some of our treasures and gaining admission into the secret or holy place.

At the end of this, the head of the procession stops at the entrance of the Sanctum Sanctorum, they open and face inward, and Solomon, Candidate and Adoniram march between the columns to the door of the balus​trade and are stopped by the Master of Ceremonies.

Master of Ceremonies:
This is the Holy of Holies, and none can enter it unless he opens the gate with the key of Intellect, have you (candidate) the Key?

Solomon:
We have it, and he carries the heart of truth, the Heart of Hiram, our regetted venerable Mas​ter.

Master of Ceremonies:
By these tokens you may en​ter.

There is a table in front of the Throne on which are placed,

1st
The Art of Alliance.—(Adaptation.)

2nd
A Pot of Incense, on a tripod.—(Beauty.)

3rd
The Twelve Loaves.—(Society.)

4th
The Seven Branched Candlestick.—(K.)

Solomon:
Here brother in the midst of the Emblems of our Desire for Society, of the Light of Knowledge, of the Sense of Beauty, and of the Adaptation of Man to God, let us deposit the sacred heart of our deceased venerable Master, to remind us forever, that though the assassins have destroyed his body; yet the natural law, which is also the word of God, is written upon the heart of every man who cometh into the world.

The candidate places the Urn.

Solomon:
Let us pray.

PRAYER

Oh, God we pray thee, thou Grand Architect of the Universe to cast thy all seeing eye upon this Sanctuary, which symbolizes the Conscience of Man, and help us to use the Key of Intelligence within the Balustrade of Reason, so that we may know ourselves, link ourselves unto thee, and become fit for the immortality thou has promised.

Adoniram:
Amen

Solomon:
And now my brethren, before we separate, before I crown this Urn, with the Laurel and the Olive branch in token of the Glory and the Peace which is crowned unto him who fulfils his duty and loves truth. (Crowns the Urn.)

Solomon:
Glory and Peace unto Hiram.

All:

Glory and Peace unto Hiram.

Solomon:
(To the candidate) and now my brother, a new obligation and task unites us, and it becomes my pleasant duty to confer upon you, as a reward for the service you have just performed the title of Secret Mas​ter and member of this Secret Chamber O. L. No._____

Solomon:
(Installs him by investing him with the Ribbon, Key and Apron, places on his head a Crown or Wreath of Laurels" and Olive1' leaves.) My dear broth​er, I receive you a Secret Master, and give you rank among the Levites; this laurel which I have invested you with, alludes to the victory you are to gain over your passions, the olive is a symbol of that peace and union which should reign among us; it rests with you to desire the favor, that God may one day enable you to arrive at the secret place, and there to contemplate the pillar beauty. The Ivory Key" suspended by a white and black ribbon is a symbol of your fidelity, innocence and discretion, the apron and gloves are emblematical of the candor of all the Secret Masters, among whom you are now introduced in quality of Secret Master. I give you rank among the Levites, to be a faithful guardian of the Sanctum Sanctorum, and have placed you among the number seven to supply the place of our dear Master Hiram Abiff; and have also appointed you one of the conductors of the work, which is to be raised to the divinity. The Eye on your apron is there to remind you to be ever watchful over the workmen.

Solomon then gives the following:

TOKENS

First give the Master's Grip, and then slip the hand to each other's elbow, and balance seven times; at the same time bring the foot and knee in contact.

Pass Word:
Zi-Za." (resplen​dent)

Sacred Word:
Adonai

SIGN OF SILENCE

Sign:
Is that of silence, which is made by placing the first two fingers of the right hand on the lips, which is answered by the first two fingers of the left.

Solomon:
Go, my brother, pass the Brethren and lis​ten to our Grand Orator.

HISTORICAL DISCOURSES BY GRAND ORATOR

My Brother, you have had the honor of being received and acknowledged a Secret Master" by passing from the Square to the Compass: You were made under the Laurel and Olive tree, and received in the Sanctum Sanctorum, by Solomon with Adoniram the inspector of the work. On entering the Sanctum Sanctorum, yon be​held a brilliant Delta" enclosing certain Hebraic charac​ters, from which emanated nine beams of the Shekinah, bearing each an initial of a divine name as derived from an attribute and the whole surrounded by a great circle. The meaning of those Hebriac characters in the Delta describe the ineffable name of the Grand Architect of the Universe, which was forbidden to be spoken by a law of Moses, in consequence of which the true pronun​ciation was lost to all but the Grand, Elect, Perfect and Sublime Masons; a knowledge of which I hope you will one day acquire by virtue of your attachment to our order, and your zeal in discharging the duties of your obligation.

The initials of the names you saw in the nine beams of the Shekinah, are those which God gave himself when he spoke to Moses on Mount Sinai, intimating to him at the same time that his future issue should one day know his real name. I will now endeavor to give them to you, with their explanations.

Adonai, signifying (Supreme Lord)

Jehovah, (יהה) Elohim (Supreme Judge)

Als, (Powerful) Shadoi (Omnipotent)

Yzebrath, (Lord of Hosts,) Ozi, (Mightiness)

Gibour, (Strength) Ahad, (only one)

These, my brother, compose 888 letters and 72 names, which are like the ineffable name to be found in the mysteries of the Cabala, and the angels alphabet.

I presume my brother that you are unacquainted with the mysteries, but they will be fully explained to yon when you attain the degree of Perfection, and having now done with the Delta and its awful characters, I will endeavor to give you an explanation of the meaning of the Great Circle which surrounds it.

It represents Masonically as all circles do, the immen​sity of the power of God, which hath neither beginning nor end.

You also perceived in the Sanctum Sanctorum a luminous circle enclosing a brilliant star of five points with the letter G in the center: The meaning of which is thus described: Glory, Grandeur and Gomel, from which we understand, by Glory, God; by Grandeur, the man who may be great by perfection, and by Gomel, a Hebrew word which signifies, thanks to God, for his supreme power; it is the first word which Adam spoke on discovering the adorable Eve. The five beams of the brilliant Star, represent the five orders of Architec​ture, which adorn the Temple, also the senses of nature, without which no man can be perfect.

You also beheld in the Sanctum Sanctorum the Ark of Alliance, the Golden Candlestick with seven bran​ches, having a lamp in each; also a table. The Ark of Alliance was placed in the middle of the Sanctum Sanc​torum under the brilliant star and the shadow of the wings of the Cherubim, which represents the alliance which God made with his people. This Ark of Alliance was of the form of a parallelogram two cubits and a half in length, one and one-half cubits in breadth, and the same in height, made of shittim wood covered with​in and without with gold, decorated with a golden crown, and borne by two Cherubim of gold.

The cover of the Ark had a name which was called Propitiatory or place that served to appease God's anger. Said Propitiatory contained the testimony, which God gave to Moses, The tablets of the Law. Said tablets were of white marble and contained the Decalogue written in Hebrew characters.

The commandments taught, and were disposed of ob the tablets as follows:

The first four pointed out the obligations of man to his God, and were engraved on the first tablet. The re​maining six pointed out the obligations of man-to-man, and were engraved on the second tablet. The command​ments on the different tablets were distinguished in this wise:

Those of the first collectively taken, formed the Divine Law; those of the second the Moral Law; the tables were used to place thereon the twelve loaves of unleavened bread, which must be always in the presence of the Divinity agreeable to his command to Moses. These loaves of unleavened bread were made of the pur​est of flour, and were placed six on the right hand and six on the left, forming two heaps, above which was placed a bright ewer filled with incense, as a memento to us of the obligations made to God. The name of the Sanctum Sanctorum in Hebrew is Dabir, and it was there the Divinity resided, and where he delivered his commandments to Moses.

Moses by the help and command of God, constructed the Ark, and for that purpose he chose to assist him Bezaleel, of the tribe of Judah, son of Uri and Miriam, sister to Moses and Aholiab, son of Ahisamach of the Tribe of Dan, the most learned of people.

The Israelites testified so much ardour for the works and offered with so much zeal to carry on the same, that Moses proclaimed by sound of trumpet that he wanted no more. They worked after the model which God had given unto Moses, and also instructed him in the number and form of the sacred vessels which were to be made and placed in the tabernacle to serve in the sacrifices.

The seven" branched Candlestick alludes to the seven planets. The Eye over the door of your Lodge, repre​sents the Eye of God, to whose name our works are dedicated, and from whose inspection our actions can never be concealed. The galleries of the Temple were ascended by a staircase in the form of a screw. There was only one door in the Sanctum Sanctorum, on the east side called Zi Za, which was covered with Gold, Purple, Hyacinthe and Azure, which represented the four Elements.

My brother, your age as a Secret Master is 81 years, your pass-word is Zi Za, and it affords me much satisfac​tion to find you have paid such strict attention to the ceremonies of this degree, and I hope also, my brother, you will treasure up in your mind the rich fruits of our Sublime Mysteries, and I also flatter myself from your merit and perseverance that you will soon be capacitated to deserve the summit of our knowledge in receiving the Degree of Perfection, wherein you will be presented with the splendid reward of all your labors.

PERFECT MASTER

FIFTH DEGREE

 [image: image2.jpg]

The apron is of white lambskin. The lining, border and flap are light green. Two crossed columns with three concentric circles and c golden cube superimposed form the center design of the apron. The outside circle is crimson, the center one blue and the inner one orange. There are two letters upon the top face of the cube; the one on the left black and the other white. The cube represents the finite universe and the three circles symbolize the wisdom, power and beneficence of God; the great trinity of His attributes. The let​ters are Phoenician and are the first two letters of the ancient name of God.
The jewel is the compasses, opened to sixty degrees, the points on a graduated arc. Masonic compasses are opened to sixty degrees because this is the number of degrees in each of the three angles of an equilateral triangle, always a symbol of Deity. It is suspended from a broad grass-green watered ribbon worn from the right shoulder to the left hip. This jewel, absent the square, indicates that the candidate is moving away from the earthly and toward the heavenly: "[The Square].. .is an emblem of what concerns the earth and the body; [the Compasses] of what concerns the heavens and the soul" (p. 11). The color of the ribbon symbolizes the attainment of this transition by the renewal of virtue.
DUTIES:

Be industrious and honest.
LESSONS:

Life is uncertain; death may call at any time.
The noblest portion of humanity is virtue for virtue's sake.
FOR REFLECTION:
Can you measure your age, not by years, but by good deeds? Does a life well lived prepare one for death?
IMPORTANT SYMBOLS: Branches of acacia, coffin, the Master Hiram.
Custom and practice prior to 1935 required the candidate to prepare a last will and testament while in the preparation room of this degree. Now he may or may not prepare a will. The purpose of writing a will, or contemplating doing so, is to impress upon the candidate the uncertainty of life. Death may call at any time and it is the duty of every Mason to provide for his family and loved ones.

Industry: Idleness is the burial of a living man. For an idle person is so useless to any purposes of God and man, that he is like one who is dead, unconcerned in the changes and necessities of the world; and he only Hues to spend his time, and eat the fruits of the earth. Like-a vermin or a wolf, when his time comes, he dies and perishes, and in the meantime is nought (p. 114).
We think, at the age of twenty, that life is much too long for that which we have to learn and do;...But when, at the age of sixty... we halt, and look back along the way we have come, and cast up and endeavor to balance our accounts with time and opportunity, we find that we have made life much too short, and thrown away a huge portion of our time (p. 115).
To learn and to do!—this is the soul's work here below. The soul grows truly as an oak grows (p. 115).
To sleep little, and to study much; to say little, and to hear and think much; to learn, that we may be able to do, and then do, earnestly and vigorously, whatever may be required of us by duty, and by the good of our fellows, our country, and mankind, —these are the duties of every Mason who desires to imitate the Master [Hiram] (p. 116).
Honesty: The duty of a Mason as an honest man is plain and easy. It requires of us honesty in contract, sincerity in affirming, simplicity in bargain​ing, and faithfulness in performing (p. 116).
Lie not at all, neither in a little thing nor in a great, neither in substance nor in the circumstance, neither in the word nor deed: A Perfect Master must avoid that which deceives, equally with that which is false (p. 116).
That any man should be the worse for us, [by both act and inten​tion] ...is against the rule of equity, of justice, and of charity (p. 117).
It should be the earnest desire of every Perfect Master so to live and deal and act... that no man on earth is poorer, because he is richer; ... (p. 117).
Be careful, then, that thou receive no wages, here or elsewhere, that are not your due! (p. 118).
FIFTH DEGREE

PERFECT MASTER'S
"This grade was originally established as a grateful tribute of respect to the memory of a departed worthy brother."

Its ritual and lectures furnish many interesting details of the mode of his interment, and the honors paid to his memory. The ceremonies are gloomy and funereal, and well calculated to fill the mind with solemn thoughts

In this grade are held the lodge of sorrow and are performed the funeral ceremonies of any brother of the Sublime Degrees. There is a lengthy esoteric history, belonging to this grade.

DECORATIONS
This lodge is adorned in the same manner as in the preceding degree, with the following additions:

First:
The altar on which the urn was placed is overspread by a canopy of green and gold

Second:
In the south-west is a monument of white and black marble, surmounted by an urn traversed by a sword, and adorned with a sprig of acacia, and flanked by 16 columns and surrounded by a balustrade. The monumental inscription is H(Z(J(
The compass on the Altar is graduated, the monument is triangular, and on each side is a rough stone. There is a table before the East, covered with black and strewed with tears." The master represents the noble Adoniram,", Grand Inspector of King Solomon, he is styled Thrice Respect​able Master; he is decorated with the ornaments of Per​fection and Prince of Jerusalem and sits under a canopy, holding a setting maul.

There is only one warden, seated in the West, who represents Stolkin, and is styled Grand Inspector. He wears a black robe and cap, together with the order and jewel of the grade. The Master of Ceremonies represents Zerbal, Captain of King Solomon's Guards. He is decorated with a green ribbon round his neck in the form of a collar, to which hangs the jewel.

Dress:
Black robe and cap; white gloves and white apron, with green flap. On the apron is painted or embroidered three concentric circles, within which is a cube stone, with the letter "Z" upon it.

Order:

Is of a watered green color at the end of which is suspended the

Jewel:
Which is a compass, open at the segment of a graduated circle, at an angle of 60 degrees. All the brethren are decorated in the same manner as Zerbal.

Battery:

Four equal-timed knocks; 0000.

Age:

One year at opening and seven at closing, together eight years.

Hours of Work:
Open at four and close at even​ing.

Moral:

That we should learn to pay due respect to the memory of a deceased worthy brother.

FIFTH DEGREE

 PERFECT MASTER’S

OPENING CEREMONIES

Adoniram:
(Four raps 0000.) Brother Inspector, is the lodge tyled and are we all Perfect Masters?

Stolkin:
Thrice Respectable Master, we are all Per​fect Masters and the lodge is tyled.

Adoniram:
Brother Inspector, give notice that I am going to open this lodge of Perfect Masters."

Stolkin:
Brethren, You will please take notice that our Thrice Respectable Master is going to open this lodge of Perfect Masters.

Adoniram:
(Strikes 0000)

Stolkin:
(Strikes 0000)

Secretary:
(Strikes 0000)

Treasurer:
(Strikes 0000)

All the brethren rise and make the sign of admira​tion together.

Adoniram:
Brother Inspector, pray what is the clock?

Stolkin:
Thrice Respectable Master, it is four.

Adoniram:
Since it is four, it is time to set the workmen to labor; give notice that this lodge of Perfect Masters" is open.

Stolkin:
Brethren, you will please take notice that the lodge of Perfect Masters is open.

Adoniram:
(Strikes one and the lodge is seated.)

FIFTH DEGREE

PERFECT MASTER’S

INITIATION

PREPARATION OF CANDIDAT:E

Zerbal Proceeds to the Ante-chamber, and having prepared the candidate as a Secret Master, leads him by the green cord which he puts around his neck, to the door of the lodge, and there knocks four.

Stolkin:
Thrice Respectable Master, there is an alarm at the door.

Adoniram:
Brother Inside Guardian, inquire who knocks.

Inside Guardian:
(Knocks four, and opens the door.) Who knocks?

Zerbal:

One who has helped to build a monument to Hiram and who desires to know the circle and

its quadrature.

Inside Guardian:
Thrice Respectable Master, it is one who has helped to build a monument to Hiram and who desires to know the circle and its quadrature.

Adoniram:
Let him be led in.

Inside Guardian:
Let him be led in.

Zerbal then leads the Candidate by the green cord into the lodge, and up to the Altar.

Zerbal:

Thrice Respectable Master, I now lead into your presence by the green cord of hope, one

who has helped to build a monument to Hiram.

Adoniram:
What Monument, Brother Zerbal?

Zerbal:

Thrice Respectable Master, the plan which agreeable to the decree of Solomon the Wise,

you had the glory of designing, having been confided to me, I chose our most skillful and Worthy Masters, and set them at work upon the most precious materials, and we hare erected the beautiful obelisk to the memory of him whose death was so untimely and cruel.

Adoniram:
With what tools did you work?

Zerbal:

With the Graduated Compass, which enabled us to measure and limit our labors with exact

precision so that all might be justly adapted.

Adoniram:
By what science did you use this instru​ment?

Zerbal:

By the science of the Circle and Quadrature.

Adoniram:
What Circle?

Zerbal:

A sane mind

Adoniram:
What is the Quadrature?

Zerbal:

A sane body

Adoniram:
Does the Candidate possess these two qualities fitly joined and balanced?

Zerbal:

He does,

Adoniram:
Then lead him with us to the mausoleum you have erected, that I'may behold your work.

Adoniram:
(Strikes four, all rise.) Rise brethren and accompany me.

[A procession is then formed with Adoniram and Stolkin" at the head, Zerbal and Candi​date next, and then the Brethren. When they arrive at the Mausoleum, they form a half circle, raise their hands in admiration and exclaim, "Jehovah."]

Adoniram:
Brother Zerbal, what feeling induced tint building of this Mausoleum?

Zerbal:

Respect for the dead.

Adoniram:
Why respect for the dead?

Zerbal:

Because the dead body was 'the dwelling and sanctuary of the soul, because the Grand

Architect of the Universe made man in his own image, and because our mortal members are the fit instruments of an immortal mind.

Adoniram:
Brother Zerbal, explain the design and emblems of this monument to the candidate.

Zerbal:

The circle or balustrade which surrounds this obelisk signifies that man has personal rights,

which every other is bound to respect: The Sixteen columns four by four, at the four corners, are the physical virtues •which should adorn the person of every. Perfect Master, and harmonize with his conscience, which we thus explain:

	For the first four

	First
	Strength

	
	Second
	Resistance

	
	Third
	Courage

	
	Fourth
	Energy

	For the Second four

	First
	Agility

	
	Second
	Velocity

	
	Third
	Precision

	
	Fourth
	Adroitness

	For the third four

	First
	Cleanliness

	
	Second
	Neatness

	
	Third
	Decency

	
	Fourth
	Sobriety

	For the fourth four

	First
	Grace

	
	Second
	Beauty

	
	Third
	Health

	
	Fourth
	Richness

The three sides are Science, Beauty and Fraternity. The three rough stones are Ignorance, Falsehood and Egotism. They were rejected and condemned by the builders.

The sprig of Acacia, is the verifying life which pervades all nature, and the Urn implies the intellectual treasures, or moral conscience, or immortal soul, the body of man contains.

The Sword proclaims the unrelenting enmity we have sworn to the assassins: Ignorance, Falsehood and Egotism, and H (Z (J (records, first, the name of our Masonic Master, second, the name of our Secret Master and third, the name of our Eternal Master in Heaven, and the three united compose the perfect alliance, which makes the perfect man.

Adoniram:
Brother Zerbal, I congratulate you and your companion; all is perfect and complete. To

ex​press my gratitude and to reward you both I will now recognize this brother to be a Perfect Master upon his taking the oath which obligates every Perfect Master in the world. Is he willing?

Zerbal:

He is.

Adoniram:
Right Worthy Brother, you will then teach this brother to travel.

Zerbal then conducts him four times around the lodge and every time he passes the East he gives one of the signs, beginning with the Entered Apprentice, each one in rotation, (See page 77.) During his traveling the following is rehearsed:

SCRIPTURE RECITATION.

"Remember now they Greater in the days of thy youth, while the evil days come not, nor the years draw nigh, when thou shalt say, I have no pleasure in them. While the Sun or the Moon or the Stars be not darkened, nor the clouds return after the rain: In the day when the keepers of the house shall tremble, and the strong men shall bow themselves, and the grinders cease because they are few, and those that look out of the windows be darkened, and the doors shall be shut in the streets when the sound of the grinding is low, and he shall rise up at the voice of the bird, and all the daughters of music wall be brought low; also when they shall be afraid of which is high and fears shall be in the way, and the almond tree shall flourish and the grass-hopper shall be a burden, and desire shall fail: because man goeth to his long home and the mourners go about the streets: or ever the silver cord be loosed; or the golden bowl be broken, or the pitcher be broken at the fountain, or the wheel broken at the cistern. Then shall the dust return to the earth as it was: and the Spirit shall return unto God who gave it."

On the last round candidate is conducted to the tomb, and while he and Zerbal are viewing it, the following is sung by the brethren:

SONG
Come, ye sighing Sons of sorrow.

View with me your brother's tomb;

Learn from It your fate; to-morrow

Death, perhaps, may seal your doom.

Sad and solemn flow our numbers.

While disconsolate, we mourn

Tie loss of him who sweetly slumbers.

Mouldering ‘neath the silent urn

Many we all, his hopes possessing.

Triumphant leave the lodge below;

Crowned with every earthly blessing

Far removed from pain and woe.

Once. when full of life, he never

Proved unfaithful to our laws

May we, like him, be zealous ever

To promote the glorious cause

To the Exalted Power Almighty.

Softly Breathe an ardent prayer

On his sacred mound tread lightly

While we wipe the falling tear.

Adoniram:
Brother Zerbal, you will now conduct the candidate to the altar where he will kneel and take the obligation.

OBLIGATION PERFECT MASTER'S DEGREE.

I———do promise and swear in the presence of the Grand Architect of the Universe and this respectable [lodge]never to communicate the secrets of this degree to anyone below the same, unless properly authorized by my superiors.

That I will defend my rights and respect the rights of others. That I will strive to regenerate and improve my physical organization so it may become the fit instru​ment of a pure soul and elevated mind and be adorned by all the vigor, grace, health and beauty it can possi​bly attain.

I further promise to respect the dead, and finally on earth and in my body to build a suitable monument unto Truth and Jehovah. So may God keep me in righteousness and equity. Amen.

Adoniram:
‘Tis well my brother. (He then takes the end of the cord and draws it from his neck.) I divest you of the last ligature which betokens servitude and greet you with the sign of Recognition of a Perfect Master on condition you will faithfully observe every thing prescribed by our laws.

SIGN OF RECOGNITION.

Advance each the toes of the right foot until they meet, bring the right knees together, place one hand on the other's heart, then bring the hand to​wards the right side and form a square.

SIGN OF ADMIRATION

Raise the hands and eyes to heaven, then let the arms fall across the abdomen and look downwards.

TOKEN.

Place one the left hand on the other's right shoulder, seize each other's right hand, the thumb separate.

SECOND TOKEN.

Interlace the forefingers of the right hands pressing against thumbs upright, each other forming a triangle.
THIBD TOKEN.

Clinch each other as in Master's grip, carry left hand between each others shoulders and press four times hard with the fingers in the back and give the Master's Word [mah-hah-bone.]

BATTERY:
Four equal-timed strokes, (0000)

MARCH:
Make a square by walking four steps and bring the feet together at each step.

PASSWORD:
Acacia

SACKED WORD:
Jehovah

THE JEWEL:
Is a graduated compass set at sixty degrees, and with it I now invest you.

Adoniram:
(To lodge) Brethren be seated.

Adoniram:
(To candidate) My brother you will now be conducted by Brother Zerbal to a seat in the [lodge] listen with attention to our lecture in this degree.
 PERFECT MASTER’S DEGREE

 LECTURE
Adoniram:
Brother Stolkin," are you a Perfect Mas​ter?

Stolkin:
I have seen the circles and the square placed on the two columns across.

Adoniram:
Where were they situated?

Stolkin:
On the place where the body of our Respect​able Master Hiram Abiff was deposited.

Adoniram:
What do these columns represent?

Stolkin:
The columns of Jachin and Boaz which I have passed, to obtain the degree of Perfect

Master.

Adoniram:
In what part of the Temple were the pillars erected?

Stolkin:
In the porch.

Adoniram:
Have those words any meaning?

Stolkin:
Thrice Respectful Master, they have; the first is Cemented, the second is Strength. Besides

the beauty which they added to the building, they conveyed to the minds of those who entered a knowledge of the divine attributes of that Being to whom the Temple was dedicated. The Entered Apprentices were called after the name of the first column, at which place they met and received their wages. The Fellow -Crafts bore the name of the second column for the same reason.

Adoniram:
What was Solomon's intention in creat​ing this degree?

Stolkin:
To excite the brethren to an active inquiry after the bloody ruffians who had assassinated our dear Master Hiram Abiff, the names of whom they were then ignorant of, but suspected they were among the workmen, Solomon ordered a strict and general search to be made among them; and when he found that three of the number were missing whom they supposed to be guilty, he desired Adoniram to raise a superb monument or tomb at the west end of the Temple and place on the top thereof an urn enclosing the heart of Hiram Abiff well embalmed, of which none had any knowledge but the Perfect Masters. Agreeable to those orders the heart of our dear and much lamented Chief was enclosed in an urn, and placed on the top of the obelisk until vengeance should be accomplished. Through the urn was a naked sword, an emblem of the anxious desire of all the brethren to assist in discovering the assassins and obtaining vengeance. The body was buried in a separate apartment from the Temple where Solomon kept his chapter.

Adoniram:
What have you learned from the degrees you have already passed through?

Stolkin:
To rule my actions, and purify my heart in order to merit the degree of Perfection

Adoniram:
What signifies the square stone in the middle of the circles?

Stolkin:
It teaches us that our edifice should have for its foundation a perfect stone, that is, that our conduct should be raised on a permanent and imperishable basis that it may stand the time and test of seasons.
Adoniram:
What is the meaning of these circles?

Stolkin:
They are emblematical of the Divinity, who hath neither beginning nor end.

Adoniram:
What is the meaning of the letter "J" which is in the center of the square stone ?

Stolkin:
It is the initial of the ineffable name of the Grand Architect of the Universe and of the sacred word of the Perfect Masters.

Adoniram:
Pronounce it.

Stolkin:
Jehovah

Adoniram:
How were you received a Perfect Master?

Stolkin:
With the point of a spear to my heart and a halter round my neck

Adoniram:
What occasion the point to your heart?

Stolkin:
To cause me to recollect that I have given my word to have it torn from out of my breast if I in​fringe on my obligation or reveal the secrets of Masonry.

Adoniram:
Why the halter round your neck?

Stolkin:
To teach me that my humble situation should increase as I proceed in Masonry and virtue.

Adoniram:
How many signs have yon?

Stolkin:
One by five

Adoniram:
Why one by five?

Stolkin:
In remembrance of the five points in my reception.

Adoniram:
What do they signify?

Stolkin:
The four towns which I made in traveling and fifth of admiration.

Adoniram:
What is the meaning of the tomb yon passed when you entered this [lodge]?

Stolkin:
Tis the representation of the burial place of Hiram Abiff.

Adoniram:
What signifies the rope that comes from the coffin and extends as far as the Temple?

Stolkin:
The rope of green which the brethren made use of to raise the body of Hiram Abiff to place it in the coffin.

Adoniram:
What were you taught at entering?

Stolkin:
To alter my steps from Apprentice, Fellow Craft and Master, to cross the two columns.

Adoniram:
Why so?

Stolkin:
To call to my recollections that it has been by passing the first degrees that I have attained

the de​gree of Perfect Master.

Adoniram:
Is there any mystery hinder, under this signification ?

Stolkin:
Yes, Thrice Respectable Master, it teaches us that we cannot arrive at the Sanctum Sanctorum but by purity of manners, righteousness of -heart, and the secrets of the first degrees of which they are the school.

Adoniram:
Why did you enter at the side of the Sanctuary?

Stolkin:
To teach me to abandon the common road.

Adoniram:
What is the color of your lodge?

Stolkin:
Green.

Adoniram:
Why green?

Stolkin:
to remind me that by being dead in vice, I must hope to rise to virtue, and by that to attain the last degree, in order to make some progress in the Sub​lime Science, a knowledge which I hope one day to possess.

Adoniram:
Who can communicate it to you?

Stolkin:
God alone, whose knowledge is beyond hu​man comprehension.

Adoniram:
What is the meaning of the two pyramids on your left?

Stolkin:
Egypt, where the sciences first took their rise.

 2

Adoniram:
What signifies your Jewel?

Stolkin:
That a Perfect Master should act within measure and always be attentive to justice and equity.

Adoniram:
What's your pass-word?

Stolkin:
Acacia.

Adoniram:
What is the meaning of that word?

Stolkin:
It is the name of the plant that was placed on the grave of Hiram Abiff, and was common about Jerusalem. It is the mimosa nilotica of Linnaeus, and belongs to the 23d class and first order called Polygamia.

Adoniram:
Thank you, Brother Stolkin.

Adoniram:
Brother Orator, you will now favor us with the Historical Discourse of this degree.

FIFTH DEGREE
PERFECT MASTER’S

 CLOSING CEREMONIES

Adoniram:
Brother Stolkin, pray what's the clock?

Stolkin:
Thrice Respectable Master, it is evening.

Adoniram:
Since it is evening and the work is finished, it is time to refresh ourselves; give notice that I am going to close this lodge.

Stolkin:
Respectable and Perfect Brethren, yon will please take notice that our Thrice Respectable

Master is going to close this lodge.

Adoniram:
(Four raps; 0000.)

Secretary:
(Four raps; 0000.)

Treasurer:
(Four raps; 0000.)

Adoniram:
(Making the sign of admiration.) Consumatum Est.

All—Answer in the same manner with sign of admi​ration and admire the tomb.

Adoniram:
This lodge is closed.

THE SIXTH DEGREE

 INTIMATE SECRETARY
[image: image3.jpg]

The apron is of white lambskin bordered in bright crimson; on the flap is an embroidered equilateral triangle. The designs on the apron are Phoenician letters; in the center are the two letters which are on the apron of the 5th Degree. Three additional letters at the upper corners and one in the center near the bottom, are represented in English by 'B', 'N' and 'Sh.' These are the initials of words meaning: a covenant, agreement or Divine Law; a vow; and, completion, performance, an offering in accomplishment of a vow, perfect, salva​tion. The Phoenician characters serve to remind us that the Master Hiram, though of a Jewish mother, was himself considered a Phoeni​cian. He served a Phoenician king and presumably worshiped the Phoenician expression of the Deity.

The jewel is a triple-delta superimposed upon an equilateral triangle of gold. Each delta has a center design composed of one of the astrological signs for the Sun, Moon and Mercury. As explain​ed in the degree summary, the form of the jewel is utterly derived from Pike's favorite source of Masonic symbolism, the Pythagorean Tetractys.

The cordon is a broad watered crimson ribbon, worn from right to left, or a collar of similar material, with the jewel suspended from it.

DUTIES: Be zealous, faithful, disinterested and benevolent. Act the peacemaker.
LESSONS: Zeal and fidelity to duty are always rewarded.

FOR REFLECTION: Why act the peacemaker?
IMPORTANT SYMBOLS: Triple-delta, King Solomon, King Hiram, the color crimson.
We read in the Holy Writings:
Now Hiram the king of Tyre had furnished Solomon with cedar-trees and fir-trees, and with gold, according to all his desire, that then King Solomon gave Hiram twenty cities in the land of Galilee.
And Hiram came out from Tyre to see the cities which Solomon had given him; and they pleased him not (1 Kings 9:11-12).
Although the Biblical account ends as above, the story is allegorically extended here to provide certain lessons. The focus of the story is an argument over this agreement between King Solomon and King Hiram of Tyre.

Fidelity and Zeal (in the Performance of Duty): Duty is the moral magnetism which controls and guides the true Meson's course over the tumultuous seas of life (p. 119).
To perform that duty, whether the performance be rewarded or unrewarded, is [the Mason's] sole care. And it doth not matter, though of this performance there may be no witnesses, and though what he does will be forever unknown to all mankind (p. 119).
We are not born for ourselves alone; and our country claims her share, and our friends their share of us. As all that the earth pro​duces is created for the use of man, so men are created for the sake of men, that they may mutually do good to one another. ...sometimes by receiving, sometimes by giving, and sometimes to cement human society by arts, by industry, and by our resources (p. 120).

Benevolence: Suffer others to be praised in thy presence, and entertain their good and glory with delight; but at no hand disparage them, or lessen the report, or make an objection; and think not the advancement of thy brother is a lessening of thy worth (p. 120).
We should either be more severe to ourselves, or less so to others, and consider that whatsoever good any one can think or say of us, we can tell him of many unworthy and foolish and perhaps worse actions of ours, any one of which, done by another, would be enough, with us, to destroy his reputation (p. 120).
Masons must be kind and affectionate one to another. ...There needs to be much more of the spirit of the ancient fellowship among us; more tenderness for each other's faults, more forgiveness, more solicitude for each other's improvement and good fortune; somewhat of brotherly feeling, that it be not shame to use the word "brother" (p. 122).

 Disinterestedness: It should be objection sufficient to exclude any man from the socie​ty of Masons, that he is not disinterested and generous, both in his acts, and in his opinions of men, and his constructions of their con​duct (p. 121).
Generosity and a liberal spirit make men to be humane and genial, open-hearted, frank, and sincere, earnest to do good, easy and con​tented, and well-wishers of mankind. ...Nor can any man any more be a Mason than he can be a gentleman, unless he is generous, liberal, and disinterested. To be liberal, but only of that which is our own; to be generous, but only when we have first been just; to give, when to give deprives us of a luxury or a comfort, this is Masonry indeed (p. 122).

 Act the Peacemaker: The duty of the Mason is to endeavor to make man think better of his neighbor; to quiet, instead of aggravating difficulties; to bring together those who are severed or estranged; to keep friends from becoming foes, and to persuade foes to become friends. To do this, he must needs control his own passions, and be not rash and has​ty, nor swift to take offence, nor easy to be angered (p. 123).
See, therefore, that first controlling your own temper, and govern​ing your own passions, you fit yourself to keep peace and harmony among other men, and especially the brethren. Above all remember that Masonry is the realm of peace, and that "among Masons there must be no dissension, but only that noble emulation, which can best work and best agree" (p. 124).
Who can sum up the horrors and woes accumulated in a single war? Masonry is not dazzled with all its pomp and circumstance, all its glitter and glory. War comes with its bloody hand into our very dwell​ings. It takes from ten thousand homes those who lived there in peace and comfort, held by the tender ties of family and kindred. It drags them away, to die untended, of fever or exposure, in infectious climes; or to be hacked, torn, and mangled in the fierce fight; to fall on the gory field, to rise no more, to be borne away, in awful agony, to noisome and horrid hospitals. The groans of the battle field are echoed in sighs of bereavement from thousands of desolated hearths. There is a skeleton in every house, a vacant chair at every table. ...Treasures are expended, that would suffice to build ten thou​sand churches, hospitals, and universities, or rib and tie together a continent with rails of iron. If that treasure were sunk in the sea, it would be calamity enough; but it is put to worse use; for it is ex​pended in cutting into the veins and arteries of human life, until the earth is deluged with a sea of blood (p. 124).
SIXTH DEGREE

INTIMATE SECRETARY’S
This grade is purely historical and is founded on an event which took place shortly after the completion of the Temple. It is not necessarily connected with either of the grades that precede it. The ceremony of intro​duction is lively and exciting. The lecture contains but little symbolic instruction; it is merely a recapitulation of the initiation, and a history of the events upon which the grade is founded, and together with the eleven grades which follow, it is associated with the twelve signs of the Zodiac:

[image: image4.jpg]

ZODIAC AND SIGNS

[image: image5.png]

VIRGO OR THE VIRGIN
DECORATIONS:
The lodge represents the audi​ence chamber of King Solomon's palace, and is hung with black, strewed with tears, and is illuminated by twenty-seven lights in three clusters of nine each, placed in the same manner as the three lights in a symbolic lodge: East, West and South.

TITLES:
There are two Commanders in this lodge, one represents Solomon, King of Israel, and the other Hi​ram, King of Tyre; there are two-other officers viz: A Captain of the Guards and a Lieutenant.

In the initiation, the first two officers only are present, seated in the East; before them a triangular table, on it a scroll and two cross swords. The other brethren repre​sent King Solomon's guards, and remain in the first apartment.

CLOTHING:
Solomon and Hiram are clothed in long blue robes with royal mantles of the same color, bor​dered with ermine, with crowns on their heads and scep​ters in their hands. The brethren wear black robes and caps, also a collar of fiery red, from which is suspended the jewel.

JEWEL:
Which is a triple triangle with an eye, ear and mouth engraved thereon, viz: the eye on the top triangle, the ear on the left and the mouth on the right triangle.

APRON:
White, lined and bordered with red, with a scroll and golden triangle painted on it, and the letters A(P(P (in the corners of the triangle.

GLOVES:

White, bordered with red.

BATTERY:

Twenty-seven strokes, by three times nine; 00000000 0, three times.

MORAL:
That we should be careful never to offend n brother by prying into his secrets; and the criminality of caves-dropping."

SIXTH DEGREE

INTIMATE SECRETARY’S

OPENING CEREMONIES

Solomon:
(Knocks OOOOOO) Captain of the Guards, I am about to open a lodge or audience of Masters. Do your duty accordingly.

Captain of Guards:
Brethren will assemble and form into line in the north.

Captain of Guards:
Puissant Sovereign, the sentinels await your orders.

Solomon:
Brother Hiram, what is the object of oar assembly?

Hiram:

It is to instruct ourselves.

Solomon:
What motives have we for this?

Hiram:

The preparation of our souls for immortality and love of God and man.

Solomon:
How shall we instruct ourselves?

Hiram:

Through curiosity" and the exercise of the physical and mental powers

Solomon:
When do we this work?

Hiram:

From seven to twelve at eve.

Solomon:
What is the hour?

Hiram:

Seven o'clock past meridian.

Solomon:
It being seven o'clock past meridian, in the name of God, and under the jurisdiction of the Supreme Council of Sovereign Grand Inspectors General of the thirty-third degree, in and for the Sovereign and Independent State-of New York, and of the Southern and Western Hemispheres in the valley—————and by virtue of the authority on me conferred; I hereby declare this lodge of Intimate Sec​retary open for study. Together brethren.

(All give the signs, and battery.)

Solomon:
Now brothers, Sentinels assume your positions in the purlieus of the chamber of audience, take lodge, see that none approach without permission, and give warning of all strangers and visitors.

Captain of Guards:
Attention Sentinels, salute; right face; forward march. (All retire to the ante​room.)

SIXTH DEGREE
INTIMATE SECRETARY’S
The candidate must be in the ante-chamber dressed as a Perfect Master, and when the Sentinels retire from the lodge, the Captain of the Guards orders one of the breth​ren to divest him of said dress. In the interim Solomon and Hiram appear, to be conversing before the triangular table; the candidate is made to approach the door, to open it slyly and put himself in a listening attitude, when the guards make a little noise at the door, which being heard by King Hiram he looks about and seeing a man listening, he lifts his hands to Heaven and cries in a rage:

Hiram:

Oh Heavens! a spy is at the door I

Solomon:
Impossible, the guards are at their post

Hiram:
(Without making any reply, runs to the door, seizes the candidate and drags him in) Here he is.

Solomon:
Alas! It is my friend Joabert:" What shall we do with him?

Hiram:

(Drawing his sword or dagger) His indiscre​tion forfeits his life. We must kill him.

Solomon:
(Runs to King Hiram and puts his hand on his sword.) Stop my brother! stay your anger! I know the man and his offense may not be so great as it at first appears. Allow me to question him in presence of all the brethren.

Hiram

Do so, and may he be found innocent and true.

Solomon:
(Six knocks; 000000.)

The brethren are led into the lodge by the Cap​tain of the Guards and seated, after having saluted the king by drawing the right hand from the left shoulder to the right hip.

Solomon:
Joabert, what induced you to listen at the inviolate door of this chamber of secret audience?

Candidate:
Seeing this person (pointing to Hiram) who is a stranger to me, and suspecting the vigilance of the guards, I feared for your life, and held myself in readiness to succor you.

Solomon:
Is it not mere idle curiosity" which brought you here?

Candidate:
No.

Solomon:
What do you think of curiosity?

Candidate:
(Answers as he thinks proper.)

Solomon continues his questions, and when he is satis​fied says:

Solomon:
Captain of the Guards, lead this person to the middle chamber and detain him until we have de​termined upon his fate, and remember, let him come forth when wanted; you will be responsible for him.

Captain of Guards:
Attention brethren! (all rise and form in line when the candidate is placed in the center of line.)

Captain of Guards:
Salute! (all salute.),

Captain of Guards:
Right face, forward march; (all retire to the ante-room and remain for some time.)

Solomon:

(Six knocks; 000000.)

The sentinels enter with candidate and form in line in the West, facing the East.

Solomon:
Joabert, approach the East. My brother, the good motive of your curiosity has found favor with us; for such curiosity" furnishes through the senses, the object of truth and matter of thought, hence instead of condemnation you merit a recompense.

I had given the King of Tyre a province of my em​pire in compensation for the assistance he rendered me in erecting the temple, but the people of that province were ignorant and poor, and when King Hiram discov​ered this he hastened to Jerusalem to reproach me, and he entered this sacred chamber in an angry mood. Yon observed this and watched us, Hiram seized you, I, Solo​mon questioned you, and your motives having been found good, we have determined to reward your zeal and service, and appoint you Intimate Secretary to the ar​ticles of alliance between us. Do you think yon can in​violably keep secret what we are going to communicate to you, and will yon bind yourself by an inviolable obli​gation in the most solemn manner of your fidelity?

Candidate:
I can.

Solomon:
Then I must receive your pledge and prom​ise. You will now kneel at the altar, place both your hands upon the Bible, square and compass, and contract jour obligation.

OBLIGATION INTIMATE SECRETARY'S DEGREE

I _____do promise and swear in the presence of the Great Architect of the Universe and this respectable lodge that I do solemnly bind myself by this oath never to reveal to any person, directly or indirectly what is at present to be communicated to me, especially to brothers of lower degrees.

That I will attend all the summonses of this lodge and confine myself to the laws and regulations of it.

That I will seek to know the miseries and wrongs of the people and strive to find the remedy.

That I will endeavor to disseminate education and form the triple alliance of thought, affection and sensa​tion, for the good of myself and all men. And should I betray this duty, may my body be delivered unto anato​mists for dissection and its remnants remain unburied. Amen.

Solomon:
My brother, having contracted your obliga​tion, and as the sense of consciousness is the intimate secretary between reason and the affections, you are charged with ascertaining the wants of the people and with the execution of measures for their education, the establishment of industry in order that from poverty, ignorance and wrong they may obtain justice, science and wealth.

Arise my brother, I receive you Intimate Secretary on condition that you will faithfully fulfill your duty, and be as much attached to this order as the person was whom you have the honor to succeed in office. The color of this ribbon with which I now decorate you, must ever bring to your recollection the wounds which that great man received from the traitors who did so in​humanly massacre him, and likewise of his blood which he preferred spilling every drop of than to reveal the secrets I am going to give you. The jewel which is at​tached to the ribbon is a triple triangle. On it are en​graved a listening ear, a watchful eye and a discreet tongue, which requires all masons throughout the world to recognize your title to this new dignity.

We expect, my respectable brother, that your fidelity will be proof against all temptations and dangers, and that this sword with which I gird you will serve to pro​tect you against any villain who would dare attempt to surprise you into a confession of our mysteries.

I will now invest you with the signs, grips and words of this degree:

SIGN

Raise the right hand, then draw it from the left shoulder to the right hip, thus indicating the fall of a scarf.

Cross the arms horizontally, raise them to the height of the breast and then let them fall towards the hilt of the sword while raising the eyes to heaven.

TOKEN

Join right hands, the first one turns the other's hand and says, Berith" the other revers​ing the hand again says, Neder, then the first one resuming the first position, says, Shelemoth. These three words might be interpreted: Promise of a complete alliance.
Password:
Joabert (the name of the candidate.)

Answer:
Zerbal!" (The name of the Captain of the Guards)

Sacred word:
J(E(H(O(V(A(H(
Battery:
Twenty-seven strokes, by three times nine, 00000000 0; three times.

Brethren, resume your scats and listen attentively to the discourse of our Master of Eloquence upon the necessity of the pursuits of knowledge and the alliance of the soul, the affections and the senses to create the Masonic virtue of curiosity.

DISCOURSE BY MASTER OF ELOQUENCE

My brother, newly initiated:

The degree of Intimate Secretary into which you have just been received is purely historical, and is founded on an event which took place shortly after the completion of the Temple. This degree, my brother, is not necessa​rily connected with either of those that precede or follow it. It appears from what we can glean from Masonic tradition, that, previous to the commencement of the Temple, Hiram, King of Tyre, by a treaty made with Solomon, King of Israel, had agreed to furnish for the construction of the Temple, hewn timber, framed and drawn from the forests of Lebanon by Hiram's people; also hewn stones squared and numbered in the quarries of Tyre, ready made and fitted for immediate use; he also furnished him with a large number of his Giblim, stone cutters and sculptors, and of his setters, layers and builders; also with a large number of cedar and fir trees to be used in the construction of God's holy temple at Jerusalem.

For and in consideration of which, Solomon agreed to give him 20,000 measures of wheat and 20 of pure oil, year by year; and also barley, wine and honey, and upon the completion of the temple 30 cities" in the land of Galilee; and there was peace between Solomon King of Israel, and Hiram King of Tyre. A year elapsed before the provisions of this treaty were complied with on the part of Solomon; and when Hiram King of Tyre went to visit his newly acquired territory, he found the lands poor and the people rude and of bad morals, and that the keeping of it would be attended with more expense than profit. He therefore went in person to Solomon to complain of the deceit; when he arrived at Jerusalem he made his entry through the guards and went hastily to the apartment of King Solomon, who happened to be alone bemoaning the loss of Hiram Abiff.

Hiram King of Tyre, walked in so hastily, and seem​ingly in so passionate a manner as to give umbrage to, and rouse the zeal of, one of Solomon's favorites called Joabert, whom you this evening have had the honor, to represent, Joabert being struck with the notion that he came with some evil design against his sovereign, was prompted to follow the King of Tyre, and go to the door and listen.

After the King of Tyre had entered the apartment of Solomon, and had conversed with him a short time as regards their treaty, deeming themselves secure from all eaves droppers, upon looking around Hiram per​ceived a person at the door listening to their conversa​tion and exclaimed, "Oh heavens, we are overheard," and running to the door seized Joabert by the hand and dragged him into the presence of Solomon, saying: "Here he is." Solomon, who could not doubt of his favorite's trespass, asked him, "What shall we do with him?" Hiram immediately replied, "We must kill him," and drew his sword for that purpose, on which Solomon coming down from the throne, said, "Stop, my brother, stay your anger, I know the man, and his offense may not be so great as it at first appears; allow me to question him" Which was immediately assented to by Hiram King of Tyre.

After King Solomon, in the presence of Hiram, had questioned Joabert as regards his peeping in at the door, be ordered his guards to seize him and conduct him from the apartment and to be answerable for him when required. After the two kings were left alone, Solomon thus addressed King Hiram:

Sire, this is the only person among my favorites and lords of my .court who has a real and affectionate attachment for my person. I know him sufficiently well to be convinced that the indiscretion he has been guilty of, is less to be attributed to an imperative curiosity than to his apprehension of any dangerous accident befalling me; your looks, your change of countenance and hasty manner in passing through- the room were what excited his curiosity and alarm for my safety. I therefore entreat you to recall the sentence of death which you have pronounced against him and I will be answerable for his "zeal and discretion."

The King of Tyre knowing how agreeable it would be to Solomon that his favorite Joabert should be par​doned, readily consented, and the two kings renewed their treaty, which was to be perpetual with different clauses and 'promises on both sides of eternal fidelity. To which treaty Joabert was Intimate Secretary. Thus my brother, you see what was represented in your reception of Past Master by Curiosity, Intimate Secretary or English Master.

LECTURE INTIMATE SECRETARY’S DEGREE

Solomon:
Illustrious Commander, are you an Intimate Secretary?

Hiram:

(Lifting his eyes) I am.

Solomon:
How have you been received?

Hiram:

By my curiosity.

Solomon:
Did you run any risk by it?

Hiram:

Yes; that of losing my life.

Solomon:
What was done after you were detected?

Hiram:
I was committed to the care of the guards and expected to have sentence of death pronounced against me.

Solomon:
When they Intimate Secretaries or Perfect Masters?

Hiram:
I was then ignorant of it, but have since found that my resolution, perseverance and firmness has procured me the favor of being the first initiated into this degree.

Solomon:
What are the pass-words?

Hiram:

Joabert and Zerbal.

Solomon:
What do-these names signify?

Hiram:
Joabert is the name of Solomon's favorite who listened at the door, and the other, Captain of the Guards, and each a commander of the twelve tribes.

Solomon:
What is the great word?

Hiram:

J(E(H(0(V(A(H(mentioned by letters.

Solomon:
What were you before you were Intimate Secretary?

Hiram:

A favorite of Solomon.

Solomon:
From what country did you come?

Hiram:

From Capule.

Solomon:
Your surname?

Hiram:

A Capuliste.

Solomon:
How many governments did Solomon give to King Hiram in return for the work done by his peo​ple for the temple?

Hiram:

Thirty.

Solomon:
Where were you received?

Hiram:

In Solomon's hall of audience; hung with black, and illuminated with twenty-seven lights.

Solomon:
What signifies the J(which you see in the window?

Hiram:

Jehovah.

Solomon:
What does the word signify?

Hiram:

It is the third pronunciation of the great name of the Architect of the Universe, which in this

degree signifies: "Let us return thanks to God; the work is complete."

Solomon:
What signify the A(and the two P's in the triangle?

Hiram:

The A means alliance, the first P, promise, and the second, perfection.

Solomon:
Why is the lodge lighted by twenty-seven lights?

Hiram:
To represent the 2,700 candlesticks which Solomon ordered to he made for the illumination of God's temple.

Solomon:
(Pointing to a screen or painting of an elaborate door standing or hung in the north.) What does the door in the draft represent?

Hiram:

The door of Solomon's palace.

Solomon:
What means the triangle that hangs to your ribbon?

Hiram:
The three theological virtues, Faith, Hope and Charity. You may give it another explanation: say, Solomon, Hiram of Tyre and Hiram Abiff.

 SIXTH DEGREE

 INTIMATE SECRETARY
 CLOSING CEREMONIES
Solomon:
Brother Hiram, what's the hour?

Hiram:

Twelve, past meridian.

Solomon:
It is therefore time for rest, in order that the body may recruit its strength to resume its service of the soul: Hence I proclaim this college of Intimate Secretaries closed.

Solomon:
(Nine knocks, 00000000 0.)

Hiram:

(Nine knocks, 00000000 0; and the lodge is closed.

SEVENTH DEGREE

PROVOST AND JUDGE

[image: image6.jpg]

The apron is of white lambskin, edged in red. In the center is a red-edged pocket, with a red and white rosette just below the open​ing. This pocket holds the plans for the Temple. On the flap is em​broidered a hand of justice holding a scale.

The jewel is a gold key which unlocks the ebony box seen in the ceremony. This ebony box represents the human heart where the candidate is to lock up the secrets of the order and as Mackey says, "... in the human heart are deposited the secret designs and motives of our conduct by which we propose to erect the spiritual temple of our lives" (Vol. 1, p. 307). This key is especially emblematic of that justice and uprightness that alone can unlock for us the mysteries contained in the higher degrees and enable us to advance toward perfection.
The cordon is a broad, watered crimson ribbon, worn from right to left and from which is suspended the jewel.

DUTY: Let justice be the guide of all your actions.
LESSONS: All actions have consequences. Be just in judging others' motives.
FOR REFLECTION: Are the duties of a judge a burden or an honor?
IMPORTANT SYMBOLS: Equal balance, ebony box, triangle, the color red.
 Originally called Irish Master, this degree was worked in France by Masonic Lodges claiming possession of a charter from Ireland. The members of these Irish Lodges asserted jurisdiction over ordinary lodges and maintained they had the right of inspection. The jewel of the Irish Masters was a key symbolizing this authority. When the Rite of Perfection was formed in the middle of the 18th century, this degree was incorporated as the seventh and its name was changed to Provost and Judge. The ritual was modified by Pike to teach the moral lesson of justice.
Justice: Those who are invested with the power of judgment should judge the causes of all persons uprightly and impartially, without any per​sonal consideration of the power of the mighty, or the bribe of the rich, or the needs of the poor. ... They must divest themselves of prejudge and preconception. They must hear patiently, remember accurately, and weigh carefully the facts... (p. 126).
In our intercourse with others, there are two kinds of injustice: the first, of those who offer an injury; the second, of those who have it in their power to avert an injury from those to whom it is offered, and yet do it not. So active injustice may be done in two ways — by force and by fraud, —of which force is lion-like, fraud fox-like — both utterly repugnant to social duty, but fraud the more detestable (p. 127).
Every wrong done by one man to another, whether it affects his per​son, his property, his happiness, or his reputation, is an offense against the law of justice (p. 127).
[Masonry] teaches this great and momentous truth: that wrong and injustice once done cannot be undone; but are eternal in their con​sequences; once committed, are numbered with the irrevocable Past; that the wrong that is done contains its own retributive penalty as surely and as naturally as the acorn contains the oak (p. 127).
Surely, we shall do less wrong and injustice, if the conviction is fix​ed and embedded in our souls that everything done is done ir​revocably, that even the Omnipotence of God cannot uncommit a deed, cannot make that undone which has been done; that every act of ours must bear its allotted fruit, according to the everlasting laws— must remain forever ineffaceably inscribed on the tablets of Universal Nature (p. 128).
We may be able to say— "This man has lied, has pilfered, has forg​ed... and that has gone through life with clean hands." But we cannot say that the former has not struggled long, though unsuc​cessfully, against temptations under which the second would have succumbed without an effort. We can say which has the cleanest hands before man; but not which has the cleanest soul before God (p. 130).
When we condemn or pity the fallen, how do we know that, temp​ted like him, we should not have fallen like him, as soon, and perhaps with less resistance? How can we know what we should do if we were out of employment, famine crouching, gaunt, and hungry, on our fireless hearth, and our children wailing for bread? We fall not because we are not enough tempted! (p. 131).
Let each man ask his own heart! Of how many of our best and of our worst acts and qualities are our most intimate associates utterly unconscious/ How many virtues does not the world give us credit for, that we do not possess; or vices condemn us for, of which we are not the slaves! It is a small portion of our evil deeds and thoughts that ever comes to light; and of our few redeeming goodness, the largest portion is known to God alone (p. 131).
We are all men of like passions, propensities, and exposures. There are elements in us all, which might have been perverted, through the successive processes of moral deterioration, to the worst of crimes (p. 134).
Speak kindly of your erring brother! God pities him: Christ has died for him: Providence waits for him: Heaven's mercy yearns toward him; and Heaven's spirits are ready to welcome him back with joy. Let your voice be in unison with all those powers that God is using for his recovery! (p. 134).
... let the true Mason never forget the solemn injunction, necessary to be observed at almost every moment of a busy life: "JUDGE NOT, LEST YE YOURSELVES BE JUDGED: FOR WHATSOEVER JUDGMENT YE MEASURE UNTO OTHERS, THE SAME SHALL IN TURN BE MEASURED UNTO YOU" [Matt. 7:1-2] (p. 135).
SEVENTH DEGREE
PROVOST AND JUDGE
This grade was originally instituted by King Solo​mon to aid in preserving peace and order" among the workmen engaged in the erection of the temple, it being the especial duty of a Provost and Judge to settle diffi​culties and disputes that might arise among the work​men.

[image: image7.jpg]

LIBRA OR BALANCE

DECORATIONS:
The lodge of Provost and Judge must be hung with red and illuminated by five great lights; one in each corner and one in the centre.

The Master is in the East, under a blue canopy, sur​rounded by gold stars; and is styled Thrice Illustrious;

he represents Tito Zadoc, Prince of the Harodim, the eldest of the Perfect Masters and Intimate Secretaries, first Grand Warden and Inspector of the 300 Architects, whose office was to draw plans for the workmen of the temple.

There are two wardens, who represent Adoniram and Abda," his father. They are seated in the West and styled Illustrious Brothers; the rest of the brethren are placed to the right and left, except the introducing brother, who sits behind the wardens in the West.

CLOTHING:
All the brethren in black robes and caps, apron is white, trimmed with white, with a pocket in the centre, with a red and white rosette below the pocket; on the flap a key painted or embroidered in gold. The pocket is intended to keep the keys of the chest containing the plans. Collar red, from which is suspended the Jewel of the grade, a gold key.

BATTERY:
Five strokes by four and one (0000 0.)

SYMBOLIC AGE:
Four times sixteen.

MORAL OF GRADE: That we should render jus​tice to all men.

HOURS OF WORK: Eight, two and seven o'clock.

SEVENTH DEGREE

PROVOST AND JUDGE

 OPENING CEREMONIES

Tito:

(Strikes five; 0000 0.) Brother Wardens, are we duly guarded?

Wardens:
Thrice illustrious, we are; and can begin work.

Tito:

Where is your master placed?

Wardens:
Everywhere.

Tito:

Why so?

Wardens:
Because God is omnipresent, and his jus​tice is universal.

Tito:

What is the hour?

Wardens:
Dawn of day, mid-day, eve and night

Tito:

(Knocks 0000 0.)

Wardens:
(Knock 0000 0; all rise.)

Tito:
This college of Provost and Judge is open; (I’ll give the sign and battery [knocks] after which all are seated.)

SEVENTH DEGREE

 PROVOST AND JUDGE

Tito:

Brother Master of Ceremonies, you will now retire and prepare the candidate for initiation.

 PREPARATION OF CANDIDATE

Master of Ceremonies retires after saluting, and pre​pares the candidate as an Intimate Secretary, and knocks four and one.

Adoniram:
Thrice Illustrious, our tribunal is dis​turbed.

Tito:
It may be a call for justice; brother Adoniram, you will send our brother Expert to sec who knocks us a Provost and Judge.

Adoniram:
Brother Expert, you will see who knocks as a Provost and Judge.

Expert:
(Goes to the door, knocks four and one, opens the door and says:) Who knocks as u Provost and Judge?

Master of Ceremonies:
One who has duly fulfilled his duty as Intimate Secretary, and is now worthy of the office of Provost and Judge.

Expert:
(Shutting the door,) Brother Adoniram, it is one who has duly fulfilled his duty as Intimate Secre​tary and is now worthy of the office of Provost and Judge.

Adoniram:
Thrice Illustrious, it is one who has duly performed his duty as Intimate Secretary, and is now worthy of the office of Provost and Judge.

Tito:
Brother Adoniram, has he been well examined AS regards his qualifications and been found worthy?

Adoniram:
Brother Expert, has he been well exam​ined as regards his • qualifications and been found worthy?

Expert:
Brother Master of Ceremonies, has he been well examined as regards his qualifications and been found worthy?

Master of Ceremonies:
He has, Brother Expert.

Expert:

Thrice illustrious, he has.

Tito:

Then let him be admitted.

Expert:

(Opening the door) Brother Master of Cere​monies, let him be admitted.

Master of Ceremonies then leads him into the [lodge] and places him between the wardens and altar.

Tito:

Brother Master of Ceremonies, whom do you conduct?

Master of Ceremonies: One who has duly fulfilled his duty as Intimate Secretary, and is worthy of the office of Provost and Judge: His name is Joabert.
Tito:
Brother Master of Ceremonies is he well versed in the signs, tokens and words of the previous work, and is he well qualified to receive this?

Master of Ceremonies:
He is, Thrice Illustrious.

Tito:

Let him give proof of his knowledge.

Master of Ceremonies causes the candidate to re​hearse the signs, tokens and words of the previous de​grees.

Tito:
Brother Intimate Secretary Joabert, 1 am well pleased with the proofs of study and art you have ex​hibited, and will now proceed to ascertain if you are a fit person to be a Provost and Judge among your fel​lows and over your brethren. Brother Joabert, what is Justice?

(Candidate answers as he thinks proper.)

Tito:
My brother, we define Justice thus: “Justice is the equation of right and duty, between man and man, or between the individual and society." What is equation? What are rights? What are duties? What is law?

These are questions upon which you should reflect, to ascertain wherein right and duty may be absolute and relative, and wherein law may be natural or conven​tional.

Brother Joabert, a most important question now arises:

We have a very clear idea of justice. We may know what it is, we may show its origin and necessity; but tell me how is justice to be attained, realized, dispensed and established?

How are we to ascertain that which would be justice between man and man, or between s
society and one of its members, in case of contestation?

(Candidate answers as he thinks proper.)

Tito:

Brother Master of Ceremonies, teach brother Joabert to travel

Master of Ceremonies then conducts the candidate seven times round the lodge -On the first round he gives the Thrice Illustrious the sign, token and word of an Entered Apprentice; on the second, the sign, to​ken and word of a Fellow Craft, and so on until the sev​enth round, after which he stops in front of the altar facing the East.

Tito:
(To candidate.) My brother, it gives me infi​nite satisfaction to have this opportunity of rewarding your zeal for masonry, and your attachment for the master of masters and this I do by appointing you Pro​vost and Judge over all the workmen of this lodge, for as we are fully convinced of your discretion, we do not hesitate to confide in you, and to communicate our most important secrets to you, which will encourage you to do your duty in this degree as you have done in the preceding ones which you Had the honor of being admitted into. Brother Joabert, by accepting the degree of Provost and Judge you pledge yourself to do impar​tial justice to every man.

To aid you in performing it the Expert will entrust you with a golden key. It opens the tomb which sym​bolizes the sanctuary of truth, the sanctuary of con​science, where the heart of Hiram Abiff has been depos​ited: it opens all the buildings and gives you access everywhere. But brother Joabert, before we present you with this key, or before we entrust you with the means of doing justice, we demand of you the solemn pledge of every Provost and Judge; are you willing to bind yourself as we have done ?

Candidate:
I am.

Tito:
(Five knocks; 0000 0; all rise.) Brethren bear ye witness to the obligation this Intimate Secretary is about to assume, with his hand upon the balance.

OBLIGATION PROVOST AND JUDGE

I __________, do solemnly promise in presence of this assembly, and of my own conscience, that I will keep the secrets of Provost and Judge; and that I will truly, justly and impartially dispense justice to my brethren and to all the world, according to rule and the best of my abilities; and lastly bind myself under the penalties of all my former obligations, to pay a just and due obe​dience to the regulations and orders of the council of Princes of Jerusalem; so may God keep me in truth, equity, and justice: Amen.

Tito:
Brother Expert, you will now give brother Joa​bert the key and conduct him to the monument.

Expert then conducts him to the monument, kneels and says:

Expert:

Civi

Tito:

Ky (Expert then rises.)

Expert:
My brother, these two words, Civi and Ky, are our pass words, the one means ask or knock and it will be opened: the other means arise or seek and it will be found.

The lesson taught is simply this: that justice is only possible through truth; to be just we must know the truth. We should therefore learn to handle the key of truth, and by investigation obtain evidence.

Tito:

Brother Expert, you will now conduct our new​ly made brother to the east. (Does so)

Tito:

Brother Joabert, I now greet you with the grip and sign of a Provost and Judge.

GRIP

Lock the two little fingers of the right hands with the forefinger, one of the other, and give seven light blows with the thumb of the right hand on the palm of the same.

SIGN

Place the two first fingers of the right hand on the nose.

ANSWER

Place the first finger of the right hand on the top of the nose, and the thumb of the same under the chin, forming a square.

PASSWORD:

Tito, Civi, Ky

SACRED WORD:
Jachinai, (which is the plural of the word Jachin)

GRAND WORDS:
Izrach-Jah, Jehovah, Hiram, Stolkin, Geometrass and Architect.

Tito:
I also invest you with your apron, as an em​blem of the ardor and zeal of the Masters. The pocket in the apron is intended to keep the keys of the chest containing the plans.

Tito:
Brother Expert, conduct our newly elected brother to the altar and proclaim him duly installed a Provost and Judge.

Expert:
(Conducts him to the altar.) To the glory of the Grand Architect of the universe, under the au​spices of the Supreme Council of the 33d degree of the Ancient and Accepted Scotch Rite," in and for the Sovereign and Independent State of New York, I do hereby proclaim Brother———— as a Provost and Judge, and an active member of our tribunal throughout the world.

Tito:

Together, brethren. (All give the battery by clapping hands, four and one.)

Tito:

Brother Expert, lead our associate to his seat among us, to listen to our lecture.

SIXTH DEGREE

PROVOST AND JUDGE

LECTURE

Tito:

Brother Adoniram, are you a Provost and Judge?

Adoniram:
Thrice Illustrious, I distributed justice impartially to all the workmen.

Tito:

How did you get admittance into the [lodge] of Provost and Judge?

Adoniram:
By striking four strokes and a fifth one after a little pause.

Tito:

What do these four knocks and fifth separate signify?

Adoniram:
The four are emblems of the four fronts of the temple, and the fifth the unity of God, whose temple it is, and to whom is due every homage from us.

Tito:

What did you meet with at your entrance?

Adoniram:
With a brother who conducted me to the altar.

Tito:

What became of you then?

Adoniram:
After giving proofs of my skill to the Thrice Illustrious, and taking upon myself the solemn obligation, I was conducted to the tomb, caused to kneel and pronounce the word Civi, which signifies kneel.

Tito:

What answer did the Thrice Illustrious make you?

Adoniram:
He pronounced the word Ky, which sig​nifies to rise.

Tito:

What did the Thrice Illustrious do next?

Adoniram:
He constituted me Provost and Judge, depending on the good account he had of my zeal for the craft.

Tito:

What did he give you?

Adoniram:
A golden key to distinguish the degree I had received, and with this a sign, token, and word, by which I may be known as a Provost and Judge.

Tito:

What is the use of that key?

Adoniram:
To open a small ebony box where all the plans required for the construction of the temple are kept.

Tito:

What do you mean by this?"

Adoniram:
I mean that we are only entrusted with the word and secret to know where the heart of our Master Hiram Abiff is deposited.

Tito:

What is your word?

Adoniram:
Tito.

Tito:

What does that signify?

Adoniram:
It is the name of the first grand warden. He was Prince Harodim the eldest of the Provost and Judges, and inspector over 300 architects of the temple.

Tito:

What was Solomon's intention in creating this degree?

Adoniram:
As it was necessary to establish order and regularity among such a number of workmen, Solomon created Tito Prince Harodim," as was also Adoniram, who was created Chief of the Provost and Judges, and also the King's great confidant and favorite, Joabert, who was initiated into the mysteries of this degree, and to him was given the key to open the ebony box that contained all the plans of the building; which box you have seen in the degree of Secret Master. This box was hung under a rich canopy in the Sanctum 69-Sanc​torum: Joabert was so struck with admiration at behold​ing these things that he fell on his knees pronouncing the word Civi.

Solomon seeing him in this attitude, pronounced the word Ky, and then put the scales in his hands, by which his knowledge duly increased.

Tito:

What did you perceive in the lodge?

Adoniram:
A figured curtain with a canopy, under which was suspended the ebony box containing the plans.

Tito:

have you seen nothing else?

Adoniram:
I saw a triangle in the [lodge] on which were these two letters GA, thus entangled.

Tito:

What do they signify?

Adoniram:
That God himself was the Great Archi​tect of the temple, and had inspired David and Solomon with the plan of it.

Tito:

What else have you seen in the lodge?

Adoniram:
A pair of scales which are the emblem of rectitude, with which we should always execute the du​ties of this degree, as we are appointed judges to de​cide all disputes that may occur.

Tito:

Where is the body of our respectable Master Hiram A biff deposited?

Adoniram:
Under the footstool of the throne in the chapter room, which is separated from the temple, to which you go by an arch-way on the north side of the temple

Tito:

Where is the heart interred?

Adoniram:
In a golden urn which is shut up in the obelisk

Tito:

What mean the letters "X" and "J" which appear on the north side of your draft?

Adoniram:
Xinxe and Jachinai: The first signi​fies the seat of the soul, and the second is the sacred word.

Tito:
Where were you placed?

Adoniram:
In the middle chamber.

Tito:
Have you done any remarkable work since you became Provost and Judge?

Adoniram:
I have ornamented the tomb of our dear Master Hiram Abiff.

Tito:

What did the Thrice Illustrious ornament you with, upon being received Provost and Judge?

Adoniram:
With a white apron lined with red, with white and red roses and a pocket in the apron.

Tito:

What is the intention of the pocket?

Adoniram:
The eldest Provost and Judge makes use of it, to put the plans in, which he communicates to the Masters who draw them out on their trestleboard.

Tito:

What do the white and red roses mean?

Adoniram:
The red" is an emblem of the blood that was spilled by our respectable Master Hiram Abiff, and the white signifies the candor and fidelity of the Mas​ters.

Tito:

How old are you?

Adoniram:
Four times sixteen.

Tito:

What o'clock is it?

Adoniram:
Break of day, eight, two and seven o'clock.

Tito:

Why so?

Adoniram:
Because a Perfect Master, Provost and Judge should be everywhere and at all hours ready to be at hand, in order to administer justice.

SIXTH DEGREE

PROVOST AND JUDGE.

CLOSING CEREMONIES

Tito:

Brother Adoniram, what is our particular duty?

Adoniram:
The equity of judgment.

Tito:

How will you fulfill it?

Adoniram:
By searching for truth.

Tito:

Where?

Adoniram:
Everywhere.

Tito:

When?

Adoniram:
At all hours.

Tito:

What is the hour?

Adoniram:
There is none set.

Tito:

Why?

Adoniram:
Because a Provost and Judge must be ready to do justice unto all men at all times and all places.

Tito:
(Raps seven; all rise,) Brother Adoniram will please notify the brethren that I am about to close this 2 [lodge] of Provost and Judges.

Adoniram:
Brethren, you will please take notice that the Thrice Puissant is about to close this lodge 6f Pro​vost and Judges.

Tito:

Together, brethren. (All give the signs from the Secret Master up.)

Tito:

(Knocks four and one.)

Adoniram:
(Knocks four and one.)

Abda:

(Knocks four and one.)

Tito:

I declare this lodge of Provost and Judges closed.

EIGHTH DEGREE

 INTENDENT OF THE BUILDING

[image: image8.jpg]

The apron is white, lined with red and bordered with green; in the center is an embroidered nine-pointed star, and over that a balance. On the flap is a triangle, with Phoenician letters at each angle. The three colors white, red and green, the chief symbolic col​ors of Scottish Rite Masonry, teach us to imitate the purity of morals and zeal for the service of Masonry which have made our deceased Master immortal in the recollection of men.
The jewel is a delta of gold. On one side is engraved or enamel​ed a Phoenician word meaning 'nobles' or 'freeborn'; on the reverse the letters are Samaritan and stand for Achad, or 'our only God, chief and source of all.' Pike derives this interpretation from its root which means 'first.' The triangular shape is the most fundamental symbol of the Deity.
The cordon is a broad watered crimson ribbon, worn from right to left; the jewel is suspended from it by a green ribbon.

DUTIES: Be benevolent and charitable.
LESSONS: Benevolence and charity demand we correct our own faults and those of others. That which a man knows dies with him; therefore, transmit your knowledge. Labor is honorable if done with sobriety, temperance, punctuality and industry.
FOR REFLECTION: Is this life more than a portal to another?
IMPORTANT SYMBOLS: Triple triangle, nine pointed star, the colors crimson, green and white.

 Pike reminds us in Morals and Dogma that these degrees are not for those who will refuse to explore the mines of wisdom in the teachings of the Scottish Rite. We may become more adept at un​covering and interpreting the meaning of the ceremonies and symbols of Masonry but this is not sufficient. Only when we have learned to practice all the virtues they inculcate are we prepared to receive its lofty philosophical instruction and to scale the heights upon whose summit Light and Truth sit enthroned.
In addition to presenting direct instruction on Masonic virtues, this degree is the first of the Ineffable Degrees to provide a summary of the important political lessons concealed within the preceding degrees.
Benevolence and Charity: … in the present [degree] you are taught charity and benevolence; to be to your brethren an example of virtue; to correct your own faults; and to endeavor to correct those of your brethren (PP. 136-137).
There will always be in this world wrongs to forgive, suffering to alleviate, sorrow asking for sympathy, necessities and destitution to
relieve, and ample occasion for the exercise of active charity and beneficence (p. 147).
Benevolence: The Battery of this Degree, and the five circuits which you made around the Lodge, allude to the five points of fellowship, and are intended to recall them vividly to your mind. To go upon a brother's errand or to his relief, even barefoot and upon flinty ground; to remember him in your supplications to the Deity; to clasp him to your heart, and protect him against malice and evil-speaking; to uphold him when about to stumble and fall; and to give him pru​dent, honest and friendly counsel, are duties plainly written upon the pages of God's great code of law, and first among the ordinances of Masonry (p. 137).
We ourselves make our fortunes good or bad; and when God lets loose a Tyrant upon us, or a sickness, or scorn, or a lessened for​tune, if we fear to die, or know not how to be patient, or are proud, or covetous, then the calamity sits heavy on us. But if we know how to manage a noble principle…we may still bear an even mind and smile at the reverses of fortune and the ill-nature of Fate (p. 144-145).
Compare not thy condition with the few above thee, but to secure thy content, look upon those thousands with whom thou wouldst not, for any interest, change thy fortune and condition (p. 145).
... enjoy the blessings of this day, if God sends them, and the evils of it bear patiently and calmly; for this day only is ours: we are dead to yesterday, and we are not yet born to the morrow (p. 146).
The most striking feature of the political state is not governments, nor constitutions, nor laws, nor enactments, nor the judicial power, nor the police; but the universal will of the people to be governed by the common weal. Take off that restraint, and no government on earth could stand for an hour (p. 141).
Charity:
Scarcely a Masonic discourse is pronounced, that does not demonstrate the necessity and advantages of [enlightened faith], and especially recall the two constitutive principles of religion, that make all religion,— love of God, and love of neighbor (p. 138).
The Law of our being is Love of Life, and its interests and adorn​ments; love of the world in which our lot is cast, engrossment with the interests and affections of earth. ... Not low worldliness; but the lone of Earth as the garden on which the Creator has lavished such miracles of beauty; as the habitation of humanity, the arena of its conflicts, the scene of its illimitable progress, the dwelling-place of the wise, the good, the active, the loving, and the dear; the place of opportunity for the development by means of sin and suffering and sorrow, of the noblest passions, the loftiest virtues, and the tenderest sympathies (pp. 139-140).
Of the many teachings of Masonry, one of the most valuable is, that we should not depreciate this life. It does not hold, that when we reflect on the destiny that awaits man on earth, we ought to bedew his cradle with our tears; but, like the Hebrews, it hails the birth of a child with joy, and holds that his birthday should be a festival (pp. 141-142).
EIGHTH DEGREE

INTENDANT OF THE BUILDING

[image: image9.jpg]

SCORPIO OR THE SCORPION

As the former grade was instituted to supply the loss of the chief builder and the Grand Superintendent and Administrator of Justice in the temple, so the object of this was to provide in the place of the one principal architect, five others, to each of whom should be entrusted the care of constructing everything that related to one department of architectural labor.

DECORATIONS:
In this degree the lodge is hung with red tapestry, and illuminated by 27 lights, in three groups, one of five lights before the Junior Warden; one of seven lights before the Senior Warden; and the third of fifteen lights before the Commander.

In the East should be a brilliant transparency, a lumi​nous triangle, enclosing a circle having on its circum​ference the letters J(A(I(H(and in the centre the letters J(J(J(also a blazing star with five beams; in the centre the letter "J."

TITLES:
The Master represents King Solomon, and is styled Thrice Puissant: The Senior Warden repre​sents Tito, and is styled Thrice Illustrious Inspector. The Junior Warden represents Adoniram, and is styled Conductor. The candidate is called Joabert.

CLOTHING:
The Thrice Powerful is clothed in royal robes, with a crown and scepter, the brethren in black robes and caps.

APRON:
Is white lined with red, and bordered with green. In the center of the apron is a star with nine points, above the star a balance. On the flap is a tri​angle with the following initials: B(A(J(
ORDER:
A red watered ribbon from the fight shoul​der to the left hip, from which is suspended the jewel; which is a gold triangle. On one side of the triangle are engraved the letters B(A(J(translated "Free Mason; 0! God; thou art eternal." On the reverse are engraved the words Judah, Jah, translated; "Praise be unto God."

The jewel is suspended from the order by a green rosette.

EIGHT DEGREE

INTENDENT OF THE BUILDING

OPENING CEREMONIES
Thrice Puissant:
(Holding a scepter in his hand) Illustrious is Brother Tito, are we tyled?

Tito:

We are safe and secure here.

Thrice Puissant:
What is the hour?

Tito:

The break of day.

Thrice Puissant:
(Strikes five, 00000; all rise.)

Tito:

(With a mallet five raps, 00000.)

Adoniram:

(With a mallet five raps, 00000.)

Thrice Puissant:
As it is break of day, 'tis time to "begin our work; my brethren, this lodge is opened.

(All clap five with their hands, and make the sign of sur​prise and admiration.)

Thrice Puissant:
(Strikes one and the lodge is seated.)

EIGHT DEGREE

 INTENDENT OF THE BUILDING

(The candidate must be barefooted when introduced in this degree.)

Solomon:
Illustrious Brother Tito, how shall we repair the immense loss we have sustained in the melan​choly and treacherous murder of our never to be for​gotten Master Hiram Abiff? You know he alone was entrusted with the decoration of the secret chamber where every thing the dearest and most respectable of the Israelites was deposited; there the ark was to be put and thereby was the presence and protection of the Almighty insured. Scarcely had this great man set about this important work when he was snatched from us by the most horrid and infamous plot. We must therefore endeavor to repair the loss of our worthy Hi​ram Abiff. The fine works of the inner chamber are un​finished, and all is in confusion in the sanctuary. Most Illustrious Brother Tito, give me your advice what to do on this occasion.

Tito:

Thrice Puissant, I am fully convinced of the loss we have sustained, and of the

difficulty to repair it, In my opinion the only resource we have left is to ap​point a chief for each of the five orders of architecture, that we should all unite in giving every assistance our power toward completing this third secret chamber.

Solomon:
Most Illustrious Brother Tito, your advice is too good to be neglected, and to show you how much I am swayed by it, I will now appoint you, brother Adoniram and Abda to inspect and conduct the work. You will now send to the middle chamber and see if there are any of the chiefs of the five orders of architec​ture there "dead to sin and vice."

Tito:
Brother Expert, you will repair to the middle chamber and see if there are any of the chiefs of the five orders of architecture there dead to sin and vice.

Expert:

(Goes to door and knocks five; 00000.)

Master of Ceremonies:
(Knocks 00000 from within.)

Expert:
(Opens the door) Are there any of the chiefs of the five orders of architecture here dead to sin and vice?

Master of Ceremonies:
(For candidate) There is one here—Joabert, dead to sin and vice.

Expert:

Brother Joabert, are you possessed of zeal enough to apply with scrupulous attention

to the work which the Thrice Puissant will commit to your care?

Master of Ceremonies:
(For Joabert.) I look upon it as the greatest happiness and advantage that I

can be blessed with, to have an opportunity with him in the great and glorious object which he proposes; that of erecting a temple to the Almighty, worthy of his glory.

Expert:
(Shuts the door) Thrice Illustrious there is in the ante-chamber one who says he is dead to sin and vice and looks upon it as the greatest happiness and ad​vantage that I can be blessed with to have an opportunity with him in the great and glorious object which he proposes; that of erecting a temple to the Almighty worthy of his glory.

Solomon:

Let him be admitted.

Expert:

(Knocks 00000.)

Master of Ceremonies:
(Knocks 00000 from within.)

Expert:

(Opens the door,) Let him be admitted.

He then leads him five times around the lodge and then by five steps of exactitude to the altar.

Solomon:
(To candidate,) 1 will restore thy Judges as at first, and thy councilors as at the beginning. The light of the righteous shall be established, for the Lord giveth wisdom; out of his mouth cometh understand​ing and knowledge. Then shalt thou understand righ​teousness, judgment and equity, yea every good path.

Brother Expert, you will now present the candidate with a sprig of acacia; cause him to lie down and cover him with a red veil. (Order is obeyed.)

Solomon:
My brother, you now personate again, Joabert, one of the most skillful artisans employed in the construction of the temple. Hi​ram Abiff had not at the time he was murdered, finished the fine works of the inner chamber and Holy of Holies.

The beautiful symmetry he had designed was to be realized and the utensils that were to be made, were to avoid all disarray and confusion in use.

Joabert was selected to take Hiram's office as he pos​sessed science and skill of the highest order. He was the ablest in the use of numbers and measurement of Work, but the letters upon the designs prepared by Hiram belonged to the lost word, and it was necessary to know that word to understand the designs. My brother, do you know that word?

Candidate:

I do not.

Solomon:
Alas! my brother, the loss of that word is the cause of the greatest disorder and is productive of serious errors; and it is with the hope that by the science of numbers you will be able to recover tine lost key to the designs that we have sent for you.

Hence it is, that in your present posture you are made to take the place of the deceased master; hence it is that we consider you as "dead to sin and vice," and hope to see you "alive to virtue and truth."

Brother Expert, you will now cause the candidate to rise and place him in a fitting posture to contract his obligation.

Expert raises the candidate, uncovers him and causes him to kneel on a square flat stone opposite the triangu​lar table, behind which brother Tito stands, and in that posture he contracts his obligation.
 OBLIGATION INTENDANT OF THE BUILDING.

I—— promise and swear in the presence of the Great Architect of the Universe, and of the Thrice Illustrious Brethren here present, ever to keep inviolably secret the mysteries which shall be revealed to me.

And to observe all such rules as shall be prescribed to me by the Grand Council of Princes of Jerusalem, un​der the penalties of all my former obligations, besides that of having my body cut in two and my bowels torn out. So God help and maintain me in equity and justice. Amen, Amen, Amen.

As soon as the candidate has taken the obligation, Expert covers him with, the veil, raises him and seats him on a stool in the middle of the lodge facing the Thrice Puissant.

Thrice Puissant:
My dear brother, Solomon being willing and desirous of carrying out to the highest degree of perfection possible the work commenced by Hiram Abiff, thought proper for effecting this business to employ the five chiefs of the five orders of architec​ture, assisted by three Princes: Tito, Abda, and Adoniram, his son. He was well convinced of their zeal and abilities, and hoped soon to see their work completed in a masterly manner. We flatter ourselves my brother that you will contribute with all your might to this great end. Your having once represented a dead man must now be to you as an emblem, that in order to succeed in this great work and execute it with the same spirit as our respectable Master Hiram Abiff would have done, you must also be possessed with the same spirit and resolution as he was; which is to prefer death rather than divulge the mysteries of the order. We sincerely hope you will follow this praiseworthy example.

In this degree your duty is to study the principles of order, to find what are the laws of order as applied by man to himself, to moral conduct, to mental operations, to acquisition of knowledge and as a consequence to learn the doctrines and uses of prudence and the differ​ence between prudence and fear. In the previous degrees you acquired the seven points of exactitude, viz:

First—As an Apprentice you learned the use of the mallet of strength.

Second—As a Fellow Craft you handled the chisel and other implements of wisdom.

Third—As a Master you used the trowel of beauty.

Fourth—As a Secret Master you carried the urn of Self-examination.

Fifth—As a Perfect Master you adjusted the key-"tone which joins a sound mind and a sound body.

Sixth—As an Intimate Secretary yon opened the scroll of objective knowledge or education.

Seventh—-As a Provost and Judge yon set up the scales of justice and equity.

Behold now upon the altar those scales of justice are placed upon a new trestleboard representing the multi​plication table invented by Pythagoras, and this is to remind you that arithmetic is the first of sciences and that the Intendant of Buildings received the first scien​tific degree of Freemasonry and must know that num​bers disclose the order and harmony of nature.

I will now raise you, not as you were raised before, but as Hiram was raised by Stolkin, under the sprig of acacia. He then takes the candidate's right elbow in his left hand and with the right hand the Master's grip, and by three different pulls lift him up from the stool and throws off the red veil.

Thrice Puissant:
Illustrious Brother Tito, you will now invest our new brother with the signs, grips and words of this degree.

SIGNS

Place the thumbs on the temples, the hands open so as to form a square,- step backwards two paces, step forward two paces, then place the hands over the eyes and say, Ben-Korim"

Interlace the fingers of both hands, turn the palms upwards, let the hands fall on the waist, look upwards and say, Akar.

Place the right hand on the heart, the left on the hip, balance thrice with the knees, one says Jai, the other says Jah."

TOKEN.

Strike one with the right hand over the other's heart, pass the right hand under the left arm, then seize the right shoulder with the left hand, one says Jachinai, the other Judah."

BATTERY:

Five equal-timed strokes; 00000.

MARCH:

Five equal steps The Intendant of the Building ascends "the seven steps of

exactitude" and "knows the five points of fidelity."

AGE:

Three times nine years.

HOURS OF WORK:
From daylight till seven in the evening.

MORAL:
That we should apply ourselves with zeal and energy to whatever work may he allotted us in the temple, remembering that the Lord Creator seeth.

WORDS:
Are those given with the token.

You will now be conducted to our Thrice Illustrious who will invest you with the apron, sash and jewel

Thrice Puissant:
My brother, I now present you with the apron and sash and the jewel of this degree, which is a golden triangle. The letters on said jewel are in​dicative of the pass word of this degree, the other sym​bols are already familiar to yon.

Thrice Illustrious:
Brother Expert yon will conduct our new brother to the altar and proclaim him an Intendant of the Buildings and require all brethren to re​spect and obey him as such.

Expert:
(Conducts him to the altar, and says:) To the glory of the Grand Architect of the Universe, under the auspices of the Supreme Council of the 33rd degree of the Ancient and Accepted Scotch Rite, in and for the Sovereign and Independent State of New York I do hereby proclaim Brother——-at an Intendant of the Buildings and I do hereby require all brethren to re​spect and obey him as such.)

Thrice- Illustrious:
Together brethren, (All give the battery by clapping hands five equal times.)

Thrice Illustrious:
Brother Expert you will now conduct our brother to his seat among us.

Expert conducts him to the East and seats him.

Solomon:

Brother Tito, are you an Intendant of the Building or Master in Israel?

Tito:
I have taken the five steps of exactitude, I have penetrated into the inner part of the temple, I have seen the Hebrew characters, the three mysterious «Ps without knowing what they meant

Solomon:

How were you received?

Tito:

By acknowledging my ignorance.

Solomon:

Why were you raised in that degree?

Tito:
In order to dispel the darkness in which I was immersed, and to get such light as would regulate my heart and enlighten my understanding.

Solomon:

Into what place were you introduced?

Tito:

Into a place full of want and charms, where virtue and sovereign wisdom reside.

Solomon:

What is the duty of Intendant of the Buildings?

Tito:
Their duty is to keep the brethren steady in the practice of virtue, by setting them good examples and to correct their works.

Solomon:
Why is it required in this degree, before you are admitted, to show that you are acquainted with the three first degrees in masonry?

Tito:

To show that it is only gradually we can arrive at perfection.

Solomon:

What do you learn from those three de​grees?

Tito:

The first teaches me moral, the second political, and the third heroic virtue.

Solomon:

Why have you been obliged to take steps backwards and forwards in your different

degrees?

Tito:
To show that the progress toward virtue is slow and gradual, and that by humility we must curb that pride which is so natural to us, before we can presume to hope for perfection, and also that we must judge so impartially of our actions, and so effectually govern our passions, as not to leave anything exceptionable in our conduct.

Solomon:

Can you explain the mysteries of our lodge?

Tito:

I shall endeavor in the best manner I can.

Solomon:

What do the three mysterious letters in your jewel signify?

Tito:
Judah, Jah, signifying praise be unto God, the third "J," in the middle of the triangle of the blaz​ing star is the initial of the sacred and present name​less word.

Solomon:

What does the circle on the inside of the third triangle signify?

Tito:

The immensity of God who had neither begin​ning nor ending.

Solomon:

What do the three letters on the inside of the circle mean?

Tito:

Oh! thou eternal alone possesses the attributes of the divinity.

Solomon:

What are the chief attributes of the divin​ity?

Tito:
Beauty (6 letters) Wisdom (H) Boundless Mercy (14) Omniscience (11) Eternity (8) Perfection (10) Justice (7) Compassion (10) Creation (8). These attributes form the number of eighty-one (81.)

Solomon:

Explain the square of nine to me which you see in the triple triangle.

Tito:
There are in the first nine, 3 attributes, there are in the second nine, 3 attributes, there are in the third nine, 3 attributes. And if these are in three col​umns and added together, form a square of eighty-one.

Solomon:

Why do you place Solomon in the temple?

Tito:

In memory of his being the first who consecra​ted a temple to the Lord.

Solomon:

Why do you place a Brazen Sea in the Temple?

Tito:
To let us know that the temple of God is holy and that we must not enter it before we have been purified from all uncleanliness.

Solomon:

What does the left side of the temple sig​nify?

Tito:

Masonry under all the law of types and cere​monies.

Solomon:

What does the right side of the temple signify?

Tito:

True masonry under the law of Grace and Truth.

Solomon:

Why do you place St. John, the Baptist on the right side?

Tito:
Because he was the fore-runner of the temple which .the Lord had chosen to reside in.

Solomon:
What is the meaning of the tomb which is under the threshold of the door of the Sanctuary in the degree of Provost and Judge?

Tito:
It was to us an emblem that we may be puri​fied by death before we can enter the mansion of bliss.

Solomon:

What does the candlestick with 7 branches signify?

Tito:

The presence of the Holy Spirit in the hearts of those that observe faithfully the laws.

Solomon:

Why were you barefooted at the time of your reception?

Tito:

Because Moses was barefooted when he entered the holy land.

Solomon:

What did you hear before you entered the lodge?

Tito:

Five great knocks.

Solomon:

What do they denote?

Tito:

The five points of Felicity.

Solomon:

What happened in consequence of them and what was done to you?

Tito:
The Expert immediately appeared, who sup​ported and carried me around the temple five times.

Solomon:

What was his intention in so doing?

Tito:

That I might have an opportunity of admiring its beauties.

Solomon:

What ideas occurred to you on this occa​sion?

Tito:

Surprise, wonder and grief took possession of my mind at that time.

Solomon:

Why were you thus affected?

Tito:

I was thus affected at the sight of what I saw in the blazing star.

Solomon:

Pray, what could that be?

Tito:

The ineffable name of the Grand Architect of the Universe.

Solomon:

Why had that star only five rays?

Tito:
It was to show that in the construction of the temple, the five orders of architecture were made use of; secondly, to represent the five points of Felicity; third​ly, the five senses, without which no man is perfect; fourthly, the five lights of masons and fifthly, the five zones inhabited by masons.

Solomon:

Which are the five points of Felicity?

Tito:
To walk and intercede, to pray, love and assist your brethren, so as to be united with them in heart and mind.

Solomon:

Why were you seized with wonder?

Tito:

It was on seeing the beauty and ornaments of the temple, whereof I saw but a part.

Solomon:

Why did you not see the whole?

Tito:
a thick veil concealed a part from me, but I hope the strong desire I have to improve, and my zeal for the Royal Art, will disperse the cloud in time which now obstructs my sight of them.

Solomon:

Why were you seized with grief?

Tito:
As all the wonders which I saw brought to my remembrance the melancholy end of our respectable and dear Master Hiram Abiff.

Solomon:

Did you find nature giving way when you indulged your grief?

Tito:
I must have sunk under the weight of my af​flictions if I had not been seasonably relieved by those about me, whom I afterwards found to be my brothers.

Solomon:

How did you discern them to be your brothers?

Tito:
By their invoicing the Ineffable name, having previously pronounced Jachinai, which I saw in the middle of the blazing star.

Solomon:

Did you promise to keep these matters se​cret, and under what penalty ?

Tito:
I did promise the strictest secrecy and that under the penalty of having my body severed in two and my bowels torn out.

Solomon:

How were you made to walk?

Tito:

By the five points of exactitude.

Solomon:

What do you mean by this?

Tito:
I mean the five solemn steps which I took in advancing to the throne of the powerful King of Israel, when I took my obligation in his presence.

Solomon:
Why were you obliged to represent a dead man at your reception, and why then covered with a fiery red cloth?

Tito:

In order to denote to us that good masons ought to be dead to the world and its vices.

Solomon:

What do the scales imply that were put into your hands?

Tito:
It is an emblem of justice, and given me to de​note that I must do justice by the brethren, and con​ciliate all difference that may occur among them, and by said scales, I must also weigh my own actions and regulate my conduct, in order to justify the good opin​ion conceived of me, by being appointed Master in Israel and Intendant of the Buildings.

Solomon:

Have you seen your Illustrious Thrice Puissant Master this day?

Tito:

I have seen him.

Solomon:

Where was he placed and how clad?

Tito:
He was placed in the East under a rich canopy bespangled with brilliant stars, and clad in azure and gold.

Solomon:

Why was he thus clad?

Tito:

Because when the Almighty appeared to Moses on Mount Sinai, and delivered him

the tablets of the law, he seemed to be in a cloud of azure and gold

Solomon:

Have you any remains of darkness about you?

Tito:

The morning star enlightened me, and the mysterious one guided me.

Solomon:

Where were you thus conducted?

Tito:

I cannot tell you.

Solomon:

How old are you?

Tito:

Twenty-seven.

Solomon:

What numbers have you remarked?

Tito:

Five, Seven and Fifteen.

Solomon:

Where did you perceive them and what do they mean?

Tito:
I remarked them in the arrangement of lights, and have already explained the first two numbers, the last represents the fifteen masters, who found the body of Hiram Abiff under the sprig of acacia, which party was headed by Mah-hah-bone.

Solomon:

Why did you wear green on your apron and ribbon?

Tito:
To teach me that virtue and zeal in masonry are the only roads to lead me to sublime knowledge.

Solomon:

What does your jewel represent?

Tito:

The triple essence of Divinity.

INTENDENT OF THE BUILDING

CLOSING CEREMONIES

Solomon:

Brother Tito what's the hour?

Tito:

Thrice Illustrious, the shades of evening announce a time for repose.

Solomon:
Since man must rest, let us close our la​bors trusting in the Grand Architect who never sleeps; but before we retire, brother Tito declare to us the meaning we give in this degree to the triangle, circle, square and blazing star.

Tito:
The triangle expresses the triple attributes of the divine essence, the triple nature of man, the triple composition of the material world. The circle defines the unity of God-head and the unity of man. The square implies the quadrature of a sane mind with a sound body, and of individuals with society. The blazing star, (having five points) signifies the five points of felicity, or more properly, of order to which man is destined viz: (first) loving, (second) thinking, (third) working, (fourth) speaking, (fifth) designing.

Solomon:

(Knocks 00000; all rise.)

Tito:

(Knocks 00000.)

Adoniram:

(Knocks 00000.)

All:

(Knock 00000.)

Solomon:

I declare this college of Intendant of the Buildings closed.

 NINTH DEGREE

ELU OF THE NINE

[image: image10.jpg]

The apron, an emblem of Masonry and Truth, is of white lambskin, lined and bordered in black. The candle, surrounded by darkness, represents the feeble light of ignorance, error and intolerance with which the world is shrouded, and through which Masonry moves like a star, dispensing light and knowledge and toleration, symbolized by the star on the flap.
The jewel is a dagger, its hilt of gold and its blade of silver. These two metals in combination symbolize the brilliance of the combined light of the sun and the moon. We also see this meaning in the ancient Han characters of China where the character for 'sun' is merged with the character for 'moon' to form the character for 'bril​liant.' This dagger is not an emblem of false bravery but of the weapons of legitimate warfare, which an Elu of the Nine may law​fully use, and especially of the two-edged sword of truth with which every Mason should be armed. A reference to this dagger is also found in the lecture for the Knight of the Brazen Serpent Degree, "Even the dagger of the Elu of the Nine is that used in the Mysteries of Mithras [a Persian deity]; which, with its blade black and hilt white, was an emblem of the two principles of Light and Darkness" (p. 506). We shall see this symbol repeated in the poniard of the 30th Degree.
The cordon is a broad, black watered ribbon, worn from the right shoulder to the left hip; from the end of the cordon hangs the jewel. At the lower end of this are nine red rosettes, four on each side and one at the bottom. The rosettes symbolize the original nine Elus or 'Elected' who were chosen by King Solomon to seek out the assas​sins of Hiram. They also represent the nine virtues taught in this degree: disinterestedness, courtesy, devotion, firmness, frankness, generosity, self-denial, heroism and patriotism. The color of the cor​don reminds us ever to lament the prevalence of ignorance, oppres​sion and error. We should strive to overcome them by means of the above excellent qualities of an Elu of the Nine.
DUTIES: To enlighten our souls and minds.
To instruct and enlighten the people.
To be vigilant to the interests and honor of our country.
LESSONS: Ignorance is the principal enemy of human freedom. A free press is indispensable to true liberty. Remorse and guilt are God's punishment and more severe than that of man.
FOR REFLECTION: Do principles shape and control your conduct or are you guided by sentiment?
IMPORTANT SYMBOLS: The assassin Abairam, the cave with a pale light and fountain, the stranger Pharos, the Master Hiram as Human Freedom.
For those who have received their initial Masonic instruction in a Symbolic Lodge where the assassins are executed in the 3rd Degree, the drama of the Elu of the Nine may be confusing. The Scottish Rite degrees differ markedly from those of the York Rite Symbolic Lodge with respect to this portion of the allegory. The assassins are not apprehended in the Master's Degree but in the 9th and 10th Degrees.
The word 'Elu' which appears in this and following degrees is a French word meaning 'elect' and refers to those chosen or elected to find and inflict punishment upon the three assassins. 'Elect' was also a term used by the Gnostics. It defined someone who was in possession of the 'gnosis' or divine knowledge acquired by revelation.
Education: An intelligent people, informed of its rights, will soon come to know its power, and cannot long be oppressed; but if there be not a sound ...the elaborate ornaments at the top of the pyramid of society will be a wretched compensation for the want of solidity at the base (p. 153).
Enlightenment: Most men have sentiments, but not principles. The former are temporary sensations, the latter permanent and controlling impres​sions of goodness and virtue. The former are general and involun​tary, and do not rise to the character of virtue. Every one feels them. They flash up spontaneously in every heart. The latter are rules of action, and shape and control our conduct; and it is these that Masonry insists upon (p. 150).
Masonry is action, and not inertness, it requires its Initiates to WORK, actively and earnestly, for the benefit of their brethren, their coun​try, and mankind. It is the patron of the oppressed, as it is the com​forter and consoler of the unfortunate and wretched. ...It is the ad​vocate of the common people in those things which concern the best interest of mankind. It hates insolent power and impudent usur​pation. It pities the poor, the sorrowing, the disconsolate; it endeavors to raise and improve the ignorant, the sunken, and the degraded (p. 152).
Forget not, therefore, to what you have devoted yourself in this Degree: defend weakness against strength, the friendless against the great, the oppressed against the oppressor! Be ever vigilant and watchful of the interests and honor of your country! and may the Grand Architect of the Universe give you that strength and wisdom which shall enable you well and faithfully to perform these high duties! (p. 159).

Patriotism: Masonry teaches that all power is delegated for the good, and not for the injury of the People; and that, when it is perverted from the original purpose, the compact is broken, and the right ought to be resumed; that resistance to power usurped is not merely a duty which man owes to himself and to his neighbor, but a duty which he owes to his God, in asserting and maintaining the rank which He gave him in the creation (p. 155).

 The wise and well-informed Mason will not fail to be the votary of Liberty and Justice. He will be ready to exert himself in their defence, wherever they exist. It cannot be a matter of indifference to him when his own liberty and that of other men, with whose merits and capacities he is acquainted, are involved in the event of the struggle to be made; but his attachment will be to the cause, as the cause of man; and not merely to the country (p. 156).
The true Mason identifies the honor of his country with his own. Nothing more conduces to the beauty and glory of one's country than the preservation against all enemies of its civil and religious liber​ty. The world will never willingly let die the names of those patriots who in her different ages have received upon their own breasts the blows aimed by insolent enemies at the bosom of their country (p. 156).
Not often is a country at war; nor can every one be allowed the privilege of offering his heart to the enemy's bullets. But in these patriotic labors of peace, in preventing, remedying, and reforming evils, oppressions, wrongs, cruelties, and outrages, every Mason can unite; and every one can effect something, and share the honor and glory of the result (p. 158)
NINTH DEGREE OR MASTER ELECT OF NINE

[image: image11.png]

SAGITARIUS OR THE ARCHER

This is an important and interesting grade. In it is detailed the mode in which certain craftsmen who have just before the completion of the temple, been engaged in an execrable deed of villany, received their punish​ment. This assembly is called a chapter.

DECORATIONS:
The chapter represents an apartment in Solomon's palace, the hangings are red with white intermixed with flames; in the north are nine lights— eight close together, and one by itself.

TITLES:
The Master represents Solomon, and is styled Most Sovereign. There is only one Warden, seated in the West, who represents Stolkin, and is called In​spector, with seven brethren round him. All the rest of the brethren are in the South.

CLOTHING:
The Most Sovereign in royal robes, the Inspector and brethren all in black robes and caps, or napped hats

APRON:
White, spotted with blood lined and bordered with black. On the flap a bloody arm holding a dagger; on the apron a bloody arm holding a bloody head by the hair.

ORDER:
A broad black ribbon crossing from the left shoulder to the right hip, towards the lower extremity of which are nine red roses, four on each side, and from the ninth is suspended the jewel.

JEWEL:
Which is a poniard, with a golden hilt, and a silver blade, or more properly a balance with a scroll and dagger on one plate and the decapitated head of ignorance on the other.

DRAFT:
The draft of this chapter is an oblong square at the upper part of which, to the right, is drawn the city of Jerusalem. On the other side is represented a cave not far from the sea, and near Joppa, surrounded with rocks in which you discover a man lying with his head on a rock, and a poniard at his feet. You also see in the cave a burning lamp suspended from the ceiling; also running water and a cup to drink from. On the top of the mountain above the cave is a figure of a set​ting sun. In the middle of the draft appears a bush as if on fire, and burning by the reflection of a rainbow which seems to stand fixed in order to point out the asylum the murderer had taken refuge in to elude the vigilance of his pursuers. You also see in the draft a winding road, which leads from Jerusalem to Joppa; on this road, near the cave, you see a dog; close to the dog a man following him, behind them at some distance are eight other men without order.

ANTE ROOM DECORATIONS:
In the ante-room must be an artificial cave, and a large stone for the candidate to sit on, a small table before the mouth of the cave; on it a poinard and a lighted lamp, below the lamp in large letters the word "Revenge." There must also be a spring of water and a cup to drink from, also on the floor and at the mouth of the cave an effigy of a man as if asleep. His head must be loosed from his body.

In the chapter the Most Sovereign sits under a canopy in a chair of state covered with black; before him a tri​angular table covered with black and fiery colored cloth. On said table is a bible, scepter and poniard. Solomon uses a scepter, and the Inspector uses p mallet which he holds constantly in his hands as a token of revenge.

MASTER ELECT OF NINE

 OPENING CEREMONIES

Most Sovereign:
Brother Inspector, what is the hour? Inspector—Most Sovereign, the dog star rises in the East, followed by the archer, and they are in pursuit of the serpent of Ignorance.

Most Sovereign:
Brother Stolkin, are you an Elected Knight?

Stolkin:

A lamp lighted me, a cave received me, and a spring refreshed me.

Most Sovereign:
(Knocks eight quick, and one slow; 00000000 0.)

Stolkin:

(Knocks eight quick and one slow; OOOOOOQO 0 with his poniard,

(All the brethren knock eight quick, and one slow, 00000000 0; with their hands.)

Most Sovereign:
This chapter is opened.

At a reception the brethren sit with the right leg over the left, the right elbow on the right knee, the head resting in the palm of the right hand.

NINTH DEGREE

MASTER ELECT OF NINE

Candidate:

(Knocks eight and one, 00000000 0.)

Stolkin:

Most Sovereign, there is an alarm at the door.

Most Sovereign:
Brother Adoniram, see who knocks at the door of our Chapter to interrupt our deliberations.

Captain of Guard:
(Goes to the door, knocks eight and one, 00000000 0; then opens door.) Who knocks at the door of our Chapter to interrupt our deliberations?

Master of Ceremonies:
A stranger who demands to speak to the King privately.

Captain of Guard:
Most Sovereign, it is a stranger who wishes to speak to you privately.

Most Sovereign:
Let him be admitted.

Captain of Guard opens the door and admits the stranger, who goes at once to the King and consults with him privately for a few moments, and then takes a seat.

Most Sovereign:
Brethren, I have this moment learned from this stranger that he has discovered an individual concealed in a cave near the coast of Joppa, answering the description of one of the murderers of our lamented Master Hiram Abiff. He has also offered to conduct those I may select to the place of his concealment.

All rise and request to be partakers in the vengeance due the villain.

Most Sovereign:
Stop, my brethren, I hereby decree that only nine shall undertake the journey, and to avoid giving offense, I hereby order all your names to be placed in an urn and the first nine that are drawn shall be the brethren to accompany the stranger.

Their names are put in the urn, they proceed to bal​lot till the eighth one is elected.

Master of Ceremonies:
(Knocks eight and one, 00000000 0; when the brethren resume their former po​sitions.)

Stolkin:

Most Sovereign, there is an alarm at the door.

Most Sovereign:
Brother Adoniram, see who knocks at the door of our Chapter to interrupt our delibera​tions.

Captain of Guard:
(Goes to the door, knocks eight «id one, 00000000 0; opens it and says:) Who knocks at the door of our Chapter to interrupt our deliberations?

Master of Ceremonies:
It is brother Joabert, who comes to ask the favor of receiving the degree of Mas​ter Elect of Nine.

Captain of Guard:
Most Sovereign, it is Joabert who conies to ask the favor of receiving the degree of Mas​ter Elect of Nine.

Most Sovereign:
Let him be admitted.

Captain of Guard opens the door; the Master of Cere​monies and candidate enter and advance to the altar.

Most Sovereign:
Faithful Joabert, what is your wish?

Master of Ceremonies:
(For candidate,) I come to ask the favor of being admitted into the degree of Mas​ter Elect of Nine.

Most Sovereign:
What motive induces you to think you deserve such an honor to be conferred upon you?

Master of Ceremonies:
My zeal, fervor and constancy, which I promise shall be doubled hereafter, have made me aspire to beg this favor.

Most Sovereign:
Learn, Brother Joabert, that you are to impute your present admission into this degree and Chapter, less to a desire we may have of conferring this degree on you, than to an inclination we have of making a trial of your conduct and courage, and your compliance with the obligations you have contracted in the different degrees you have received.

You may recollect that when you were made a mason after the light was

shown you, you saw all the brethren were armed, and you know that it was in your power to claim their assistance in case yon were exposed to any danger. You were also aware that those arms were in​tended for your destruction, to be plunged into your breast, to vindicate masonry, should you be so wicked as to violate your solemn obligations and divulge the secrets of masonry or of masons. Still, notwithstanding, these most sacred and solemn obligations and the severe penalties we submitted ourselves to incur in swerving from them, there have been people so vile as to violate those sacred ties and expose themselves to all the tor​tures which they had denounced against themselves.

Know my brother, that at this present hour we have in our power one of the perpetrators and murderers of our respectable master Hiram Abiff, who groans under the enormity of his guilt, and expects every moment to undergo the rigorous tortures which his crime richly merits, to serve as an example to deter others.

This, brother Joabert, I have just learned from a stranger who is willing to conduct any I may appoint to the place where this miscreant (or Adoniram") is hidden. My dear brother, this illustrious Chapter being fully convinced of your zeal, is much disposed to confer high​er degrees upon you, and as I have decreed that only nine shall go with the stranger to the hiding place of the miscreant, and as eight of them have been selected, an opportunity now offers of your being one of that number, to bring this criminal to condign punishment if possible, adequate to the enormity of his crime. Do you find yourself disposed to vindicate the Royal Art, and sacrifice this traitor in honor of masonry; and do you feel disposed to be one of that number?

Candidate:

I do.

Most Sovereign:
I must now inform yon, brother Joabert, that this man perhaps, is one of your acquaint​ances, perhaps a friend; nay, he may be one of your most intimate ones, but in such a case as this, every sentiment must give way to that of revenge, which, with you, is to stifle every oilier consideration. Be assured of no bad consequences attending your perpetrating the re​venge. Besides this is the only opportunity that offers of making us sensible of your zeal by which you will be admitted into this degree. Again I will ask you do you feel disposed to be one of that number?

Candidate:

I do.

Most Sovereign:

Faithful Joabert, I shall now select you as the ninth and last of the number.

Pursue the murderer of our regretted Master Hiram Abiff, seek him, seize him and bring him here to suffer the penalty of his horrid crime.

Most Sovereign:

Vengeance."

All

Vengeance.

Most Sovereign—Brother Adoniram, you will now blindfold brother Joabert and let him be conducted by our stranger to the place where the criminal is.

(Candidate is then blindfolded and conducted to the cave.)

Captain of Guard:
Brother Joabert, you will now suffer yourself to be seated, (seats him on a stone oppo​site the cave.)

Captain of Guard:

Be not afraid brother Joabert, I will now leave you for a while.

Master of Ceremonies then shakes a parcel of chains and groans as if under affliction and dread of punish​ment.

Captain of Guard then places Joabert's left hand on the table and his head leaning on it, and his right hand on his thigh and says:

Captain of Guard:
My dear brother Joabert, I must leave you here alone, but you must promise me on the word of a man, that you will remain in this posture that I now leave you, however alarmed you may be by any noise you may hear. Attend brother Joabert to what I say, for if you neglect it, it may cost you your life. What do you say?

Candidate:

I will.

Captain of Guard:

And now brother Joabert, as soon as I leave you, when you hear any one

knock as a mason, take off the bandage from your eyes and closely examine every object around you. When you hear a second knock​ing in a masonic manner, drink of the cup near your left hand. And at the third knocking, do as you shall be prescribed by a voice which will direct you.

Though I leave you alone brother Joabert, believe me that the eyes of the whole lodge are upon you, therefore I beg that you will not fail, punctually to comply with these instructions. Farewell brother Joa​bert, I now leave- you.

Captain of the Guard then leaves him and shuts the door briskly, waits for a minute or two and then knocks the first three.

Candidate:

(Takes the bandage from his eyes.)

Captain of Guard:
(Knocks the second three.)

Candidate:

(Drinks out of the cup.)

Captain of Guard:
(Knocks the last three and re​turns to the Chapter.)

Master of Ceremonies:
Take that poniard and strike the villain first on the head and then on the heart. Cut off his head and take it in your left hand, the poniard in your right and follow me.

Candidate:

(Obeys the order.)

Master of Ceremonies: (Conducts him to the door of the Chapter, knocks eight and one, 00000000 0)

Captain of Guard:

Most Sovereign, there is an alarm at the door.

Most Sovereign:
You will see who knocks at the door of our Chapter to interrupt our deliberations

Captain of Guard:
(Knocks eight and one, 00000000 0; and opens the door) Who knocks at the door of our Chapter to interrupt our deliberations?

Master of Ceremonies:
Brother Joabert who has dis​covered the place where the traitor Akirop" has

been concealed, and has revenged the death of our respectable Master

Hiram
Abiff, and comes to lay the villain's head at the feet of King Solomon.

Captain of Guard:
(Shuts the door.) Most Sovereign it is Joabert who has discovered the place where the traitor Akirop has been concealed and has revenged the death of our respectable Master Hiram Abiff, and comes to lay the villain's head at the feet of his Sovereign.

Most Sovereign:

Let him be admitted.

Captain of Guard:

(Opens the door and says: Let him be admitted.

Master of Ceremonies and candidate enter and pro​ceed directly to the foot of the throne, candidate at the same time striking the head with his dagger, and crying revenge.

Most Sovereign:
(Looking with indignation says:) Oh wretch, what have you been doing? My orders to you were, that the traitor should be brought to me, not that you should put him to death. Your disobedience of" mm orders shall cost you your life. Stolkin, put him to death.

Brethren all kneel on one knee, and at the same time brother Stolkin lays hold of candidate's head and with his sword stands in the attitude of killing him.

Captain of Guard:
Thrice Most Sovereign, pardon him! pardon him! It must have been an excess of zeal, and love for the memory of our respectable Master Hi ram Abiff, certainly that prompted him to disobey his orders. Pardon him.

All—Thrice Most Sovereign, pardon him.

Most Sovereign:
Brethren I yield to your entreaties, and pardon him in consideration of his zeal for doing his duty. For it was necessary and right, for the author​ity of public justice must prevail and all who resist it must be subdued.

Brother Joabert, for the zeal you have manifested in bringing to punishment one of the murderers of our la​mented Master Hiram Abiff, I shall now confer upon you the degree of Master Elect of Nine. Come and con​tract your obligation.

OBLIGATION MASTER ELECT OF NINE.

I——do solemnly promise in the presence of the Great Architect of the Universe, and of the respectable brethren here present, and who compose this Illustrious Chapter of Elected Masters, never to reveal the secrets of this degree, with which I have been or shall be made acquainted, to any person whatever, but to a brother known to be of this degree, and in this I bind myself by all my former obligations.

I likewise promise to revenge masonry in general, and particularly the most horrid murder that ever was com​mitted.

I also promise to protect and support the order and my brethren with all my might, credit and power, and also the Grand Council of Princes of Jerusalem. And if I fail in any part of this my present obligation and en​gagement, I submit to perish by the vindictive weapon, which shall be given me as an honorable mark of this order, and as a reward of my zeal, fervor and constancy. So help me God, Amen.

Most Sovereign:
Rise my brother and receive your reward. I do hereby constitute you an Elect of Nine" and invest you with the jewel of this degree, which is a balance with a scroll and dagger on one plate, and the decapitated head of ignorance on the other. (He then invests him with the apron and kisses him four times on each cheek and once on the forehead.)

SIGN

First one raises the pon​iard and makes the motion of striking the other on the fore​head ; the other places his hand on his forehead as if to exam​ine the supposed wound. Second raises the arm, strikes at the other's breast as if with a poniard, and says, Nekam."

ANSWER

Place your right hand on your heart and say Nekah.

TOKEN.

Clinch the fingers of your right hand, and at the same time elevate your thumb. The second seizes your
thumb with the right hand, at the same time elevating his thumb; signifying the nine elected, eight close together and one by itself.

PASSWORD:

Begoal-Kol.

SACREDWORD:
Nekam;
answer Nekah.

BATTERY:

Nine strokes by eight and one; 0000-0000 0.

AGE:

Full eight and one.

HOURS OF WORK:
From break of day until evening.

MORAL:
That we should be careful how we suffer ourselves to be led away by an excess of zeal, even in a good cause, to execute on an individual the vengeance due for the violation of divine or human laws.

Most Sovereign
Brother Stolkin, you will now con​duct our new brother to his seat, to listen attentively to the discourse by our Grand Orator.

DISCOURSE BY GRAND ORATOR.

Thrice Respectable Brother Elected, the unanimity and earnestness with which this respectable assembly requested your pardon, disposed our heart to grant it, especially as your crime was owing to an over zeal. In this you have imitated Joabert, King Solomon's favorite as I am now going to inform you.

You, my brother, without doubt recollect the melan​choly catastrophe of our respectable Master Hiram Abiff, whose death is the constant subject of our grief and tears; and in this we take an example from the wisest of kings, who bemoaned the irreparable loss he has sus​tained by his death. You will know that Solomon, on hearing that he was missing, immediately put a stop to building .and swore that no person should be paid his wages until this great man was found dead or alive. You will also recollect that brethren went out in search of him, and that Stolkin at length found him assassin​ated and buried under a sprig of acacia. Stolkin's good luck on this melancholy occasion endeared him to the King, and procured him his most intimate confidence. Solomon after having the funeral obsequies of that great man celebrated with as much splendor and magnificence as possible, determined to take public satisfaction of the perpetrators of that horrid crime and sacrifice them to the manes of his deceased friend. He issued a procla​mation promising a considerable reward to any person who should detect the place where the villains lay concealed, who committed this horrid murder, declaring at the same time that he would even forgive the assassin himself, providing he would make his appearance in his presence and acknowledge his guilt. But he must give up his accomplices so as to bring them to condign pun​ishment and thus expiate the greatest of crimes. This proclamation was out for a considerable time without his receiving any intelligence concerning the matter, when one day Solomon was sitting in his hall giving audience to more than ninety (90) masters or other officers of the order, Zerbal the Captain of the Guards, came in and informed him that a strange per​son desired to be admitted to the King in private, as he had a matter of the utmost consequence and importance to communicate to him.

The brethren were alarmed at the readiness with which the King consented to this private audience, for fear of any danger to his sacred person. Said audience proved of short duration and the king's speedy return removed their fears. He informed them that this unknown person was acquainted with the re​treat of a murderer of Hiram Abiff, and that he had offered to conduct thither, such people as would choose to accompany him, to inform themselves of the truth of what he had asserted. The brethren all to a man stood up and offered their services to the King on this occa​sion. The King was highly pleased with their zeal, but declared that among such a number of virtuous brethren, the casting of lots should

determine who should have the honor of being employed in this important matter, to bring this odious victim, on whom he intended to wreak his vengeance.

Consequently the names of all the Intendants of the Building who were present, were put into a box, and he declared that those nine whose names should be first drawn from the box should be the breth​ren appointed to follow the unknown man, and bring the traitor alive and make him an example to the latest posterity. The lots were drawn, and joy gladdened the faces of those whose names came out first. They re​ceived directions from the King to follow the unknown man who would conduct them to the cave which was the traitor's residence since his crime. They obeyed the order and departed, but one of the nine named Joabert, (whom you this day represented) animated with uncom​mon ardour, and thinking his brethren walked too slow, got ahead of them and was the first to come to the cave or assassin's asylum, which was at the foot of a bush that seemed to burn; and a star which had conducted them, appeared to be fixed over the cave. Joabert, inflamed with rage, entered it, and by help of a lamp (which hung in the cave) saw the villain fast asleep lying on his back, with a dagger at his feet. Joabert seized the dagger and struck him with all his might, first on his head and then on his heart, on which the villain sprang up with fury, but immediately dropped down dead at his feet, pro​nouncing only the word Nekam.

Joabert cut off his head, then quenched his thirst at the spring in the cave and was joined by his brethren, whom he was just going to meet. They on seeing the head of the traitor cut off, represented to Joabert that he had committed a fault by his over zeal, and that by thus putting an end to the villain's life he had rescued him from the tortures which Solomon had prepared for him. They assured him that Solomon would not pass un​noticed this piece of disobedience of orders, but would certainly punish him for it. They also stated that they would intercede, however, with the king to procure his pardon. After having quenched their thirst, Joabert took the head and all walked back to Jerusalem. When they arrived, Solomon on seeing them was going to give orders for the intended torture, when he espied Aby-ram's head in Joabert's hands, at the sight of which he could not restrain his wrath. He at once ordered Stolkin to put Joabert to death, which order he would have ex​ecuted if all the brethren had not thrown themselves on their knees and begged him off, as the brethren of this Chapter have done for you, my brother.

You see what a deal of instruction may be drawn from the circumstances attending this history:

First:
By the death that this traitor suffered, that crimes never go unpunished. Sooner or later they meet with their deserts.

Secondly:
You may learn from the danger which the impetuous Joabert was in, how unsafe it is to exceed our orders, and that it becomes a necessary duty literally to comply with the orders of our superiors.

Thirdly:
By the pardon procured for this zealous brother, you may also learn how easily the heart of a good king is influenced to be merciful. You also see how useful it is to have friends who in​terest themselves warmly for us on critical occasions.

Most Sovereign:
(Knocks eight and one; 00000000 0; all rise.)

Most Sovereign:
Let us applaud our newly made brother by the mysterious numbers. (All clap with their hands eight and one.)

MASTER ELECT OF NINE

LECTURE

Most Sovereign:
Brother Stolkin, are you a Master Elected?

Stolkin:
The ballot has alone determined that matter and I have been made acquainted with the cave.

Most Sovereign:
What have you seen in the cave?

Stolkin:

A light, a poniard and a fountain, with the traitor Akirop or Abyram.

Most Sovereign:
Of what use were these to you?

Stolkin:
The light to dispel the darkness of the place, the dagger to revenge the death of our respectable Mas​ter Hiram Abiff, and the spring to quench my thirst.

Most Sovereign:
Where were you made a Master Elect?

Stolkin:

In the hall of audience in Solomon's palace.

Most Sovereign:
How many Masters Elected were made at that time?

Stolkin:

Nine, of whom I was one.

Most Sovereign:
From what order and number of people were they chosen?

Stolkin:

From upwards of ninety, mostly Intendant of the Building and some masters.

Most Sovereign:
What motive prompted you to be​come a Master Elected?

Stolkin:

The desire of revenging the death of Hiram Abiff, by destroying his murderers.

Most Sovereign:
Where did you find the assassin?

Stolkin:
In the bottom of a cave, situated at the foot of a burning bush near Joppa, not far from the sea.

Most Sovereign:
Who showed you the wav there?

Stolkin:

An unknown person.

Most Sovereign:
What roads did you pass through?

Stolkin:

Through dark and almost inaccessible roads.

Most Sovereign:
What did you do when you came to the cave?

Stolkin:
I laid hold of the dagger which I found there and with it struck the villain so violently on the head, then on the heart, that he expired immediately?

Most Sovereign:
Did he say anything before he died?

Stolkin:
Give me first letter of the first syllable, and I will give yon the first letter of the second syllable.

Most Sovereign:
The first is N. Now give me the other.

Stolkin:

K.

Most Sovereign:
What do these two letters N and E mean?

Stolkin:

Nekam, which signifies revenge.

Most Sovereign:
How was your election consumma​ted?

Stolkin:

By revenge, disobedience, clemency and eight and one.

Most Sovereign:
Explain this.

Stolkin:
By revenge I destroyed the traitor, by dis​obedience I exceeded the orders given me by the king, and by clemency, through the intercession of my breth​ren, I obtained the king's pardon; and lastly, by eight and one, as we were only nine chosen for this business.

Most Sovereign:
What did you do after having killed the traitor?

Stolkin:
I cut off his head and quenched my thirst at the spring, and being fatigued laid myself down to sleep until my eight brethren entered the cave crying revenge.

Most Sovereign:
How did Solomon behave and re​ceive you when you presented him the traitor's head?

Stolkin:
With indignation, as he had proposed to himself much gratification in punishing that villain, and he even doomed me to death, but on account of my zeal, forgave me.

Most Sovereign:
What did the dark room represent into which you were conducted before your reception?

Stolkin:

It is the representation of the cave where I found the traitor.

Most Sovereign:
How came you to be left there blindfolded?

Stolkin:
To call to my mind the .traitor's sleep, and how often we may think ourselves secure after commit​ting a crime, when we are in the most danger. Most Sovereign—How did the Elected walk? Stolkin—Darkness obliged them to put their hands before their eyes and heads, to prevent being hurt or knocking themselves against anything. As the roads were bad and uneven they were obliged often to cross their legs over one another.

Most Sovereign:
What does the dog represent that you see in the Chapter on the road near the cave?

Stolkin:

The unknown person or the good citizen who conducted the Elected.

Most Sovereign:
What does the naked bloody arm with the poniard mean?

Stolkin:
The grief still subsisting for Hiram Abiff though one of the murderers was punished, and it was done by a mason; and as yet some unpunished.

Most Sovereign:
What emblems do you use to express the number of nine elected ?

Stolkin:
The first, by the nine red roses at the bottom of the black order; second, by the nine lights in the Chapter; third, by the nine strokes of the scepter and mallet and fourth, by the nine kisses, four on each cheek and one on the forehead. These are the emblems of the nine elected. The red is the emblem of the precious blood that was spilt in the temple and ordered to remain there until revenge was fully completed.

Most Sovereign:
How do you wear that large black ribbon?

Stolkin:
From the left shoulder to the right hip with the poniard hanging at the bottom of said order.

Most Sovereign:
Of what color is your apron ?

Stolkin:
White skin, lined and bordered with black and spotted with red; on the flap a bloody arm holding a dagger, on the apron a bloody arm holding a bloody head by the hair.

Most Sovereign:
With what is the Chapter of the Elect hung?

Stolkin:
With red and white mixed with flames, white flames on the red, and red flames on the white. The one indicates the blood that was spilt, and the white the order of purity of the Elected.

Most Sovereign:
Why have you no more than one Warden?

Stolkin:
Because the Chapters were always held in Solomon's palace, where no one was permitted but his favorite who was privy to what passed.

Most Sovereign:
What more is to be done?

Stolkin:

Nothing, as everything is achieved, and Hi​ram Abiff avenged.

Most Sovereign:
Give me the pass-word?

Stolkin:

Begoal-Kol.

Most Sovereign:
What is the great word ?

Stolkin:

Nekam.

Most Sovereign:
Is there no other pass-word?

Stolkin:

Yes, there are two more by which we know one another, Joabert and Stolkin.

Most Sovereign:
At what time did the Elected set out for the cave?

Stolkin:

Just at dark.

Most Sovereign:
When did they return?

Stolkin:

At day break.

Most Sovereign:
How old are you?

Stolkin

Eight and one, perfect

MASTER ELECT OF NINE

CLOSING CEREMONIES

Most Sovereign:

(Knocks eight and one.)

Stolkin:

(Knocks eight and one; All rise.)

Most Sovereign:
(Makes the sign by putting his hand on his forehead, and says;) My brethren let us renew our obligations.

All make the sign with their poniards together, first at the head and then at the heart.

Most Sovereign:

(Knocks eight and one.)

Stolkin:

(Knocks eight and one.)

Most Sovereign:
Brethren, ignorance yields to our repeated vows. Let us advance in our labors. I declare this college closed.

TENTH DEGREE

 ELU OF THE FIFTEEN

[image: image12.jpg]

The apron is white, lined, edged and fringed with black; the flap also is black. In the center are painted or embroidered three gates, and over each gate is a rosette representing the three assassins of Hiram as well as those vices against which Masonry is particularly opposed: ignorance, tyranny, and fanaticism.
The cordon is a broad watered black ribbon, worn from right to left; on the front of which are embroidered three rosettes bearing the same symbolism as those on the apron.
The jewel is a dagger, its hilt gold and its blade silver; it hangs from the end of the cordon.
DUTIES: Be tolerant and liberal.
War against fanaticism and persecution with education and enlightenment.
LESSONS: Ambition creates tyranny and despotism.
Fanaticism creates intolerance and persecution.
FOR REFLECTION: Are you tolerant even of intolerance?
IMPORTANT SYMBOLS: Fifteen candles of yellow wax, swords with points touching in a circle, the assassins.
Toleration: Toleration [holds] that every other man has the same right to his opinion and faith that we have to ours;... (p. 160).
No true Mason scoffs at honest convictions and an ardent zeal in the cause of what one believes to be truth and justice. But he does absolutely deny the right of any man to assume the prerogative of Deity, and condemn another's faith and opinions as deserving to be punished because heretical (pp. 160-161).
You find [good men] in all Christian sects, Protestant and Catholic, in all the great religious parties of the civilized world, among Bud​dhists, Muslims, and Jews. They are kind fathers, generous citizens, unimpeachable in their business, beautiful in their daily lives. You see their Masonry in their work and in their play (p. 162).
. ..toleration is one of the chief duties of every good Mason, a com​ponent part of that charity without which we are mere hollow im​ages of true Masons, mere sounding brass and tinkling cymbals [1-Corinthians 13:1] (p. 166).
Liberality:...liberality [holds] that as no human being can with certainty say, in the clash and conflict of hostile faiths and creeds, what is truth, or that he is surely in possession of it, so every one should feel that it is quite possible that another equally honest and sincere with himself, and yet holding the contrary opinion, may himself be in possession of the truth, and that whatever one firmly and conscien​tiously believes, is truth, to him (p. 160).
The Mason does not sigh and weep, and make grimaces. He lives right on. If his life is, as whose is not, marked with errors, and with sins, he ploughs over the barren spot with his remorse, sows with new seed, and the old desert blossoms like a rose (p. 163).
What is truth to me is not truth to another. The same arguments and evidences that convince one mind make no impression on another. This difference is in men at their birth. No man is entitled positively to assert that he is right, where other men, equally in​telligent and equally well-informed, hold directly the opposite opi​nion (p. 165).
No man is responsible for the rightness of his faith; but only for the uprightness of it (p. 166).

TENTH DEGREE

MASTER ELECT OF FIFTHTEEN

[image: image22.png])

CAPRICORN OR THE GOAT.

This grade very properly follows that of Master Elect of Nine, as it gives the continuation and conclusion of the history of events commenced there: the arrest and punishment of the two other criminals for the atrocious crime they had committed, as related elsewhere.

DECORATIONS:
The Chapter represents the audience chamber of King Solomon, and is hung in black spread with red and white tears; in the East is a skeleton representing Jubelum" (Akirop;) in the West, one represent​ing Jubela, (Guibs;) in the South, one representing Jubelo (Qravelot) of whose blood the flies have sucked. Each of these skeletons is armed with that tool with which they perpetrated the murder of Hiram Abiff. The Chapter is lighted by fifteen lights, five in the East be​fore the Commander, and five before each Warden.

TITLES:
This meeting is styled a Chapter. The Commander is styled Most Illustrious Master. The Senior Warden, Inspector, and the Junior Warden, Introductor.

At a reception [initiation] only fifteen elect are al​lowed to be present in the Chapter, the others remain outside.

CLOTHING:
Apron white, lined and bordered with black. On the center is painted a square built city, representing Jerusalem, three gates of which are seen in the distance. Above the gates are three heads im​paled on spikes.

ORDER:
Is a black ribbon from the left shoulder to the right hip. Where it crosses the breast, three heads impaled on spikes are painted thereon.

JEWEL:
A balance, with a scroll, square and com​pass, and dagger on one plate, and three decapitated heads on the other.

MASTER ELECT OF FIFTHTEEN

OPENING CEREMONIES

Most Illustrious Master:
(Knocks five, 00000; and the five candles in the East are lighted.)

Inspector:
Adoniram] (Knocks five, 00000; and the five candles in the West are lighted.)

Introductor:
[Stolkin] (Knocks five, 00000, and the five candles in the South are lighted.)

Master:

Brother Inspector, what's the clock?

Inspector:

Most Illustrious Master, it is five o'clock and the dawn of justice and truth

appears in the East

Master:
If it is five o'clock and the dawn of justice and truth appears in the East, it is time to begin work.

Give notice that this Chapter of Master Elect of Fifteen is about to open.

Inspector:
Brethren, you will please take notice that this Chapter of Elect of Fifteen is about to open.

Master:

(Knocks fifteen, 00000 00000 00000.)

Inspector:

(Knocks fifteen, 00000 00000 00000.)

Introductor:

(Knocks fifteen, 00000 00000 00000.)

Master:

I declare this Chapter of Master Elect of Fifteen open.

Master:

(Knocks one and the lodge is seated.)

MASTER ELECT OF THE FIFTHTEEN

INITIATION
The Master of Ceremonies retires to the ante-room, prepares the candidate, conducts him to the door of the Chapter and knocks five, 00000.

Introductor:

[Stolkin] (Knocks five, 00000) Illus​trious Master, there is an alarm at the door.

Master:
Brother Expert, see who knocks at the door of our Chapter to interrupt our deliberations.

Expert:
(Goes to the door, knocks five, 00000; and opens it a little.) Who knocks at the door of our Chap​ter to interrupt our deliberations? Who's there?

Inspector:
[Adoniram] It is an Elect of Nine; bro​ther Joabert, who wants to know the other two ruffians" of our respectable Master Hiram Abiff and to arrive at the degree of Master Elect of Fifteen.

Expert:
(Shuts the door and says:) Most Illustrious Master it is brother Joabert, who wants to know the other two ruffians of our respectable Master Hiram Abiff, and to arrive at the degree of Master Elect of Fifteen.

Master:
Let brother Joabert be admitted. (Adoniram and candidate enter, and make fifteen steps in a triangu​lar manner, and advance to the altar.)

Master:

Faithful Joabert, what do you wish?

Inspector:
(For candidate,) I wish to know the other two ruffians of our respectable Master Hiram Abiff, and to arrive at the degree of Master Elect of Fifteen.

Master:
Brother Joabert, the zeal, fervor and con​stancy you have shown in the preceding degrees, and more especially in the degree of Master Elect of Nine, had it not been for the intercession of your brethren, would have cost you your life.

It is now six months since the execution of Jubelum, of whom this skeleton in the East is a representation; since which time I have caused Bengabee one of my Intendants in the country of Cheth, to cause diligent in​quiry to be made if any person had taken shelter in those parts who might be supposed to have fled from Jerusa​lem, and I have just received information that several persons answering the description of the other two ruf​fians have arrived there, and believing themselves se​cure, have began to work in the quarries of Bendaca." I have also written to King Maacha" of Cheth to have them apprehended, and have requested him to cause them to be delivered to those whom I shall send there to secure them and bring them to Jerusalem, to receive the punishment due for their crimes.

I have selected fourteen of our most worthy brethren, and zealous masters, and have also selected you as the fifteenth to proceed to the country of Cheth, and secure the other two murderers and bring them to Jerusalem to receive the punishment adequate to their crimes. Do you consent to make the number of fifteen for that pur​pose?

Candidate:

I do, most cheerfully.

Master:
Having cheerfully accepted of the appoint​ment, you will now together with the rest of the breth​ren whom I have selected, proceed to the country of Cheth, and gain admission into the presence of King Maacha, and deliver to him this letter with a request to apprehend if possible the other twp murderers of Hiram Abiff and deliver them into your charge, to be secured and brought back to Jerusalem to receive the punish​ment due for their crimes. You will now depart and execute my orders.

Master:
Illustrious Grand Captain of the Guards, you will now assemble your guards and escort the breth​ren to the country of Cheth.

Captain of the Guards forms them into line and all retire except the two Kings and Expert.

The Senior Warden now dresses in royal robes and takes the character of Maacha, King of Cheth, and takes the East.

Embassy:

(Knocks five, 00000.)

Expert:

(Knocks five, 00000; and opens the door) Who's there?

Master of Ceremonies:
An Embassy from Solomon, King of Israel to King Maacha of Cheth.

Expert:
Most Powerful King Maacha, it is an Em​bassy from Solomon King of Israel, who desires an audience with your majesty.

King Maacha:

Let them be admitted.

Expert:

(Goes to the door, knocks five, 00000; and opens it.) Let them be admitted.

Master of Ceremonies with candidate and attendants enter, approach the throne and kneel on one knee.

Master of Ceremonies:
Most Powerful King Maacha, Solomon our King, hearing that a number of his subjects had fled from Jerusalem and taken shelter in this coun​try and are at this present time working in the quarries of Bendaca, has sent this embassy into your royal pres​ence to ask permission to search in the quarries for the other two murderers of our lamented Master Hiram Abiff; to secure them and carry them back to Jerusalem to receive the punishment due for their crimes. (Hands the letter to King Maacha, who opens it and pretends to read it)

King Maacha:
Illustrious Grand Captain of the Guards, you will assemble a sufficient number of your guards and conduct these brethren from Jerusalem to the quarries of Bendaca, cause strict search to be made therein, and if the murderers are found, let them be bound in chains and delivered to the embassy, to be sent back to Jerusalem, as I should be most happy in having my country cleared of such monsters.

Captain of Guard:

Attention guards. (All rise and form into line in the North.)

Captain of Guard:

Eight face, forward march. (All retire but Expert and the two Kings.)

Master of Ceremonies and candidate with Captain of the Guard and members find two of the brethren in the ante-room,
with sleeves rolled up and working with hammer and chisel on some stone, who take the charac​ter of the other two ruffians. They are seized by Master of Ceremonies and Candidate and bound in chains, and are conducted to the door of the lodge.

Master of Ceremonies:
(Knocks five, 00000.)

Introdutor:

(Knocks five, 00000;) Most Illustrious Master, there is an alarm at the door.

Master:

Brother Expert, see who knocks at the door of our Chapter to interrupt our-

deliberations.

Expert:
(Goes to the door, knocks five, 00000; and opens it.) Who knocks at the door of our Chapter to interrupt our deliberations?

Master of Ceremonies:
it is brother Joabert from the country of Cheth, having in charge the other two mur​derers of Hiram Abiff.

Expert:
Most Powerful, it is brother Joabert having' in charge the other two murderers of Hiram Abiff.

Master:

Let them be admitted.

Expert:

Opens the door.) Let them be admitted.

Master of Ceremonies and candidate with two ruf​fians enter and proceed to the altar.

Master:

Brother Master of Ceremonies, what tidings do you bring?

Master of Ceremonies:
Most Powerful King, the two Remaining murderers of Hiram Abiff have been found in the quarries of Bendaca, have been seized, bound and brought back to Jerusalem, and we now have them before you for your righteous judgment

Master:
Illustrious Grand Captain of the Guards, let them be imprisoned in the Tower of Achizer, and tomorrow morning let punishment be inflicted upon them adequate to their crimes, and their heads exposed at the gates of the palace with that of Akirop. Away with them! away with them, I say!

(Murderers are conducted out of the lodge.)

Master:

To whom do we owe this signal service?

Master of Ceremonies:
To Brother Joabert, who after five days' search discovered them cutting stone in the quarries of Bendaca.

Master:
And now brother Joabert, for the fervency and zeal you have shown for our order, in bringing to condign punishment the murderers of our respectable Master Hiram Abiff, you will now approach the altar and contract your obligation, and be elevated to this sublime degree in order that you should become equal with your brethren. (Joabert kneels at-the altar.)

OBLIGATION MASTER ELECT OF FIFTEEN
I————do promise and swear upon the Holy Bible, never to reveal where I have received this degree, nor even say who assisted at my reception, and I further​more promise never to receive any in this degree with​out a full power from my superiors. Nor to assist at any reception unless in a regular manner and Chapter of this degree.

To keep exactly in my heart all the secrets that shall be revealed to me. And in failure of this my obligation, I consent to have my body opened perpendicularly, and to be exposed for eight hours in the open air, that the venomous flies may eat of my entrails, my head to be cut off and put on the highest pinnacle of the world, and I will always be ready to inflict the same punishment on those who shall disclose this degree and break this obli​gation. So may God help and maintain me. Amen.

Master:
Rise Brother Joabert, I greet you, and with pleasure put you in posession of the secrets of the de​gree.

SIGN: Place the point of the poniard under the chin, and draw it downward to the waist, as if in the act of ripping open the abdomen.

ANSWER: Give the sign of an Entered Apprentice with the fingers clinched and the thumb extended

TOKEN: Interlace each other's fin​gers of the right hand.

PASSWORD:
Elignam or Eliam,

SACREDWORD:
Zerlal, answer Benjdh.

BATTERY:

Is fifteen strokes by five, 00000 00000 00000.

HOURS OF WORK:
From five in the morning until six at eve.

MORAL:
That the unerring eye of justice will dis​cover the guilty; and they suffer the
 punishment their crimes deserve.

Master:
(Resuming his seat.) And now my brethren join me in applauding the elevation of Joabert to the degree of Elect of Fifteen. (All rise and together give the battery, 00000 00000 00000.)

Master:
Brother Adoniram, you will now conduct brother Joabert to his seat, to listen attentively to the discourse by our Grand Orator.

DISCOURSE BY GRAND ORATOR

Brother Joabert, in the legends of masonry, the great​est enemy of Hiram or Truth is called Akirop, or Jubelum. He had two companions to whom various names have been given. You, brother Joabert, have pursued and destroyed them all three. They represent, first, ignorance or darkness, second, superstition or error, third, egotism or ambition. In the legend or mythology of the Persians, they were Ahiriman" or the evil principle attended by darkness and chaos.

In the mysteries of the Egyptians, they were Typhon" the enemy and assassin of Osiris" assisted by Serapis and Amenthis. Among the Greeks they were Titan, Python and Chimera. Many myths of the overthrow of the enemies of man and nature were invented. Now it is Jupiter, seconded by Apollo and Pan. Now it is Ormuzd," aided by the Amshospands and Szeds. They all agree in fixing the period of the victory in the zodical sign of Capricornus, when the sun begins his ascension and when nature re​sumes her work of annual reproduction. In the degree of Elect of Nine of which you have passed, you have learned that Jubelum (Akirop) one of the ruffians, was killed in a cave. That skeleton in the East is a repre​sentation of him, with a setting maul with which he was armed when he knocked down Hiram Abiff. His head Solomon had embalmed in order to be exposed until the other two were found out.

Six months after Akirop was killed, Bengabee" one Solomon's Intendants, made inquiry in the country of Cheth, tributary to Solomon, when he learned that Jubela, (Guibs) and Jubelo, (Gravelot) the two other asassins" had retired there, thinking themselves safe.Solomon having learned this, wrote immediately to King Maacha of Cheth, desiring him to give up these two villains to the people he should send, in order to re​ceive at Jerusalem the punishment due for their crimes. In consequence of which, Solomon elected fifteen of the most worthy brethren and zealous masters, in which number were included the nine that went to the cave of Akirop. They began their march on the 5th day of the month Tamoaz, which answers to the month of June, and arrived on the 28th of the same month in the coun​try of Cheth, and delivered Solomon's letter to King Maacha, who trembled at the news and immediately or​dered a strict search to be made for the two ruffians, and if found to be delivered to the Israelites, and said he would be happy in having his country cleared of such monsters.

For five days there was a strict search made, when Zerbal and Elignam were the first to discover them in the quarries of Bendaca. They chained them together and loaded them with irons, on which were engraved the crimes they had been guilty of, to have their approach​ing fate before their eyes.

They arrived at Jerusalem on the 15th of the follow​ing month, and when conducted to Solomon, he charged them, with the most striking reproaches of their black crimes, and ordered them to be put in the Tower of Achizar, until the day they were to be executed by the most excruciating torments and death proportionable if possible to their crimes. On the day of execution they were tied to two stakes by the neck, middle and feet, their arms behind them.

The executioner then opened them from the breast to the arse-pubis, and cross wise, and they were left in this condition eight hours, in which time the flies and other insects sucked their blood.

Their groans and complaints were so lamentable, that they even moved the executioner, who cut off their heads and threw their bodies over the walls of Jerusalem to serve as food for the crows and wild beasts of the forest. Thus, my brother, we close the history of Master Elect of Fifteen.

MASTER ELECT OF FIFTEEN
LECTURE

Most Illustrious Master:
Brother Inspector, are yon a Grand Master Elected?

Inspector:

My zeal and my work have procured me this degree.

Most Illustrious Master:
Where have you been re​ceived?

Inspector:

By Solomon himself in his audience cham​ber.

Most Illustrious Master:
When did he receive you, and on what occasion?

Inspector:

When he sent me with my companions to find the two other ruffians.

Most Illustrious Master:
Were you inquiring after them yourself?

Inspector:
Yes, Most Illustrious Sovereign, and if I had not been named by Solomon I should at my own expense have gone to show my zeal in revenging the death of Hiram Abiff.

Most Illustrious Master:
You felt then a great joy when you saw those villains executed ?

Inspector:

The three heads I wear on my ribbon are a proof of it.

Most Illustrious Master:
What signify these three heads?

Inspector:

They are the heads of the three assassins of Hiram Abiff.

Most Illustrious Master:
What do you mean by three heads? Did you not tell me you went in search of two villains ?

Inspector:
Because one of the villains had already Buffered before the other two were taken.

Most Illustrious Master:
What were the names of the two you brought to Jerusalem ?

Inspector:

One was called Jubela (Guib) and the other Jubelo (Gravelot.)

Most Illustrious Master:
How were they discovered?

Inspector:

By the diligence of Bengabee, Solomon's Intendant in the country of Cheth.

Most Illustrious Master:
What method did Solomon take to get them?

Inspector:
He wrote to Maacha, King of Cheth, de​siring him to make a strict inquiry for them.

Most Illustrious Master:
Who carried and delivered Solomon's letter to Maacha?

Inspector:

Zerbal, captain of Solomon's Guards.

Most Illustrious Master:
Did Maacha hesitate to grant Solomon's request?

Inspector:

No; on the contrary he gave us guides and a guard.

Most Illustrious Master:
Where were they found?

Inspector:

In a quarry called Bendaca's quarry.

Most Illustrious Master:
Who was this Bendaca ?

Inspector:

One of Solomon's Intendants, who had married one of his daughters.

Most Illustrious Master:
How came these two ruf​fians discovered?

Inspector:

By means of a shepherd who showed us their retreat.

Most Illustrious Master:
Who perceived them first?

Inspector:

Zerbal and Elignam, after five days' search.

Most Illustrious Master:
How were their chains made?

Inspector:
In form of a rule and square, on which was engraved the crimes they had committed, in order to have their approaching fate before their eyes.

Most Illustrious Master:
When did you return to Jerusalem?

Inspector:

The fifteenth of the month Ab, which answers to our month of July.

Most Illustrious Master:
How long were you on the voyage?

Inspector:

One month exactly.

Most Illustrious Master:
How many masters were elected by Solomon to go on this expedition?

Inspector:

Fifteen, of which number I was one.

Most Illustrious Master:
Was there nobody else with you?

Inspector:

Yes, King Solomon sent troops to escort us.

Most Illustrious Master:
What did you do with the ruffians after you arrived at Jerusalem?

Inspector:

We carried them directly into the presence of Solomon.

Most Illustrious Master:
What orders did Solomon give about them?

Inspector:

After he had reproached them bitterly for the enormity of their crimes, he

ordered Achizar, Grand Master of the household, to confine them in the tower that bore his name, and that they should be executed the next day at ten o'clock in the morning.

Most Illustrious Master:
With what kind of death were they punished?

Inspector:
They were tied naked by their necks and heels to two posts, their bodies cut open from their breasts to the arse-pubis and cross wise.

Most Illustrious Master:
Did they continue any time in that condition?

Inspector:
They were thus exposed for eight hours in the hot sun, that the venomous flies and insects should suck their blood; which made them suffer even more than death itself. They made such lamentations and cries that they even moved the executioner.

Most Illustrious Master:
What did he do with them afterwards?

Inspector:
He was so moved with their cries, that he cut off their heads and flung their bodies over the walls of Jerusalem, as food for the ravens and beasts.

Most Illustrious Master:
What was done with their heads?

Inspector:
They were fixed on poles by order of Solo​mon and exposed to public view, with that of Akirop, in order to give an example as well to the people as to the workmen of the temple.

Most Illustrious Master:
What was the name of the first villain?

Inspector:
According to the nine elected, they called him Abyram, but the word is only an emblem, as it sig​nifies villain or assassin. His right name is Jubelum (Akirop) and he was the eldest of the three brothers.

Most Illustrious Master:
On which gates were these heads exposed?

Inspector:
On the South, East and West gates; that of Akirop on the East gate, that of Jubelo (Gravelot) on the West, and that of Jubela (Guibbs") on the South gate.

Most Illustrious Master:
For what reason were their heads exposed on the gates of Jerusalem?

Inspector:
Because they had each of them used their violence at these gates of the temple on Hiram Abiff. For when Jubela (Guibs) had struck him at the South gate with a twenty-four (24) inch guage, Jubelo (Grave-lot) struck him with a square at the West gate, and Jubelum (Akirop) gave him the finishing blow with a setting maul at the East gate, which killed him.

Most Illustrious Master:
What is the word of the Grand Master Elect?

Inspector:

Zerbal and Ben j ah.

Most Illustrious Master:
What is the pass?

Inspector:

Elignam.

Most Illustrious Master:
What are the signs?

Inspector:

Here they are. You comprehend me? (he gives them.)

Most Illustrious Master:
What are the tokens?

Inspector:

Here they are. (he gives them.) Answer me. (Master answers.)

Most Illustrious Master:
What's the clock?

Inspector:

It is six in the evening.

Most Illustrious Master:
Why six in the evening?

Inspector:
Because it was at that hour when the last two assassins expired, by which the death of Hiram is avenged.

 SUBLIME KNIGHTS ELECTED

CLOSING CEREMONIES

Thrice Puissant:
Brother Inspector, are you a Sub​lime Knight Elected?

Inspector:

My name will inform you.

Thrice Puissant:
What is your name?

Inspector:

Emeth.

Thrice Puissant:
What signifies that name?

Inspector:

A true man on all occasions.

Thrice Puissant:
What time do you close the Chap​ter?

Inspector:

At dawn of day.

Thrice Puissant:
What’s the clock?

Inspector:

The dawn of day and tolerance,"' peace and harmony prevail.

Thrice Puissant:
As day appears and tolerance, peace and harmony prevail, give notice that the Chapter of Sublime Knights Elected is closed.

Inspector:

Sublime Knights Elected, you will please take notice that this Chapter is closed.

Thrice Puissant:
Together, (Sublime Knights all clap seven, 0000000; and the Chapter is closed.)

THE ELEVENTH DEGREE

ELU OF THE TWELVE

[image: image23.jpg]

The apron is white, lined, edged and fringed with black and the flap is black. In the middle is an embroidered flaming heart.
The cordon is a broad black watered ribbon, worn from right to left. Over the flaming heart on the cordon are painted or embroidered the words Vincere aut Mori; literally, 'Victory or Death.'
The flaming heart upon the apron and cordon are symbols of that zeal and devotedness that ought to animate all Masons and of those noble and heroic souls that have in all ages suffered and sacrificed themselves for their fellows or their country. The motto is a solemn pledge that one would rather die than betray the cause of the peo​ple or be overcome through his own fault.
The jewel is a sword of gold, suspended from the cordon, and represents truth. The Elu of the Twelve have been given the title of Prince Ameth or Prince of Truth, for "Truth is sharper than any two-edged sword" (Hebrews 4:12).

DUTIES: Be earnest, true and reliable. Be the champion of the people.
LESSONS: Life is a school Masonry is work.
FOR REFLECTION: Is Masonry's work ever completed?
IMPORTANT SYMBOLS: Flaming heart, the twelve Elus, swords with points touching in a circle.
Be a Prince Ameth:
You are to be true unto all men. You are to be frank and sincere in all things. You are to be earnest in doing whatever it is your duty to do. And no man must repent that he has relied upon your resolve, your profession, or your word (p. 176).
Truth, a Mason is early told, is a Divine attribute and the founda​tion of every virtue; and frankness, reliability, sincerity, straightfor​wardness, plain-dealing, are but different modes in which Truth develops itself (p. 184).

Education and Enlightenment: Unfortunately, every age presents its own special problem, most dif​ficult and often impossible to solve; and that which this age offers, and forces upon the consideration of all thinking men, is this— how, in a populous and wealthy country, blessed with free institutions and a constitutional government, are the great masses of the manual-labor class to be enabled to have steady work at fair wages, to be kept from starvation, and their children from vice and debauchery, and to be furnished with that degree, not of mere reading and writing, but of knowledge, that shall fit them intelligently to do the duties and exercise the privileges of freemen; even to be entrusted with the dangerous right of suffrage? (p. 178).
For it is true now, as it always was and always will be, that to be free is the same thing as to be pious, to be wise, to be temperate and just, to be frugal and abstinent, and to be magnanimous and brave; and to be the opposite of all these is the same as to be a slave (p. 180).
Life is a school. The world is neither prison nor penitentiary, nor a palace of ease, nor an amphitheatre for games and spectacles; but a place of instruction, and discipline. Life is given for moral and spiritual training; and the entire course of the great school of life is an education for virtue, happiness, and a future existence. The periods of Life are its terms; all human conditions, its forms; all human employments, its lessons. Families are the primary depart​ments of this moral education; the various circles of society, its ad​vanced stages; Kingdoms and Republics, its universities (p. 182).
The poor man also is at school. Let him take care that he learn, rather than complain. Let him hold to his integrity, his candor, and his kindness of heart. Let him beware of envy, and of bondage, and keep his self-respect. The body's toil is nothing. Let him beware of the mind's drudgery and degradation. While he betters his condi​tion if he can, let him be more anxious to better his soul. Let him be willing, while poor, and even if always poor, to learn poverty's great lessons, fortitude, cheerfulness, contentment, and implicit con​fidence in God's Providence (pp. 182-183).
...the school of life is carefully adjusted, in all its arrangements and tasks, to man's powers and passions. There is no extravagance in its teachings; nor is anything done for the sake of present effect. The whole course of human life is a conflict with difficulties; and, if rightly conducted, a progress in improvement. It is never too late for man to learn (p. 184).
Protect the People: Masonry will do all in its power, by direct exertion and cooperation, to improve and inform as well as to protect the people; to better their physical condition, relieve their miseries, supply their wants, and minister to their necessities. Let every Mason in this good work do all that may be in his power (p. 180).
It is because Masonry imposes upon us these duties that it is pro​perly and significantly styled work; and he who imagines that he becomes a Mason by merely taking the first two or three Degrees, and that he may, having leisurely stepped upon that small eleva​tion, thenceforward worthily wear the honors of Masonry, without labor or exertion, or self-denial or sacrifice, and that there is nothing to be done in Masonry, is strangely deceived (p. 185).
ELEVENTH DEGREE

SUBLIME KNIGHT ELECTED

[image: image13.jpg]3

 AQUARIUS OR THE WATER BEARER

This grade was originally instituted by Solomon as a reward for the zeal and constancy of the true and faith​ful craftsmen who were engaged in the construction of the temple. In this degree it is the duty of the Sub​lime Knights Elected to prepare a proper code of stat​utes for the Elected Knights of Nine and Fifteen. The lecture explains the duties of the Sublime Knights, and the mystic 0, which was composed of F(M(W(0(
DECORATIONS:
This lodge is held in a place rep​resenting an ante-chamber in King Solomon's palace. It is hang with black tapestry strewed with flaming hearts, and is illuminated by twenty-four lights.

TITLES:
The lodge is called a Chapter. At an initiation only twelve brethren are permitted to be pres​ent The Master represents Solomon and is styled Thrice Puissant. Instead of Wardens, there is a Grand Inspector and a Master of Ceremonies.

CLOTHING:

The brethren are clothed as in the pre​ceding grade.

APRON:
White, lined and bordered with black. In the centre of the apron is a pocket on which is painted or embroidered a poniard surrounded by nine flames.

ORDER:
A broad black ribbon from the left shoulder to the right hip, on which are embroidered three in​flamed hearts, or this motto: Vincere out Mori. At the bottom of the ribbon hangs a gold poniard with a silver blade.

JEWEL:
The same as the preceding degree, with the addition of three hearts inflamed, on the balance; one in the center and one at each end.

SUBLIME KNIGHT ELECTED
OPENING CEREMONIES

Thrice Puissant:
Brother Inspector, what is your duty to this Chapter?

Inspector:

To see that we are all secure.

Thrice Puissant:
Are you a Sublime Knight Elected?

Inspector:

Thrice Puissant, my name will convince yon.

Thrice Puissant:
What time is the Chapter open?

Inspector:

Twelve o'clock at midnight, the hour of the reconciliation of reason and feeling.

Thrice Puissant:
(Knocks seven, 0000000.) I declare this Chapter of Sublime Knights Elected open.

(One rap; all are seated.)

ELEVENTH DEGREE

SUBLIME KNIGHT ELECTED

Master of Ceremonies:
(Knocks seven at the door.)

Inspector:

Thrice Puissant, there is an alarm at the door.

Thrice Puissant:

Brother Expert see who knocks at the door of our Chapter.

Expert:
(Goes to the door, knocks seven and opens it.) Who knocks at the door of our Chapter?

Master of Ceremonies:
Brother Joabert, a Master Elect of Fifteen, who has passed through all the preceding degrees, and beseeches you to confer on him the de​gree of Sublime Knight Elected.

Expert:
Thrice Puissant, it is Brother Joabert, a Master Elect of Fifteen, who has passed through all the preceding degrees, and beseeches you to confer on him the degree of Sublime Knight Elected.

Thrice Puissant:
Has his conduct been without re​proach and are the Illustrious Knights satisfied with it?

Expert:
(To Master of Ceremonies.) Has his conduct been without reproach and are the Illustrious Knights satisfied with his conduct?

Master of Ceremonies:
All here present are satisfied with his conduct.

Expert:

Thrice Puissant, all here present are satis​fied with his conduct

Thrice Puissant:

Then let him be introduced in a proper manner.

Expert:

Let Brother Joabert be introduced in a proper manner.

Master of Ceremonies puts a naked sword in his right hand with the blade across his body, a compass in his left hand with the points to his heart. Thus arranged he conducts him into the Chapter and seats him in the West in front of the Inspector.

Thrice Puissant:
Brother Master of Ceremonies, why have you led Joabert into our presence?

Master of Ceremonies:
To beseech the Thrice Puis​sant to confer this Sublime degree upon him, for by his valor, veracity and vigilance he has won the hearts of his brethren, and. they have chosen him to represent them in this assembly of Sublime Elected Knights and to join you in studying the laws the Grand Architect has written' upon the hearts of all men, so that legislation may be a unit and a blessing instead of being a curse.

Thrice Puissant:
The right of the Masonic people to representation, is consecrated from time immemorial; and on this occasion it is with joy I learn the choice of your fellows has fallen on Joabert. It is the just reward of your merit, brother Joabert, arid we greet you in this assembly where you now may see the scales of justice adorned by the symbols of the affections, to express that justice should be tempered with mercy, that the law must be conceived in a spirit of love, and that the happiness of the people does not exclusively depend upon rigid expressions of wrong, but also upon a gener​ous display of sentiment.

Thrice Puissant:

Brother Expert, you will now teach brother Joabert to travel.

Expert divests him of his sword and compasses which be hands to the Master of Ceremonies, makes the candi​date cross his hands on his breast, and conducts him first to the West; causes him to kneel and say Civi.

Thrice Puissant:

Ky (Candidate rises.)

Expert conducts him to the South where he kneels, from thence to the North where he kneels, and from thence to the East, in front of the Thrice Puissant, where he kneels also.

Thrice Puissant:
Brother Joabert, you have been caused to kneel at the four points of the compass in allusion to the four gates of the temple, and the respect we should have to enter a place consecrated. You will now contract the solemn obligation of a Sublime Knight Elected.

OBLIGATION SUBLIME KNIGHT ELECTED

I——promise and swear on the same obligations I have already taken and contracted to keep secret the de​gree of the Sublime Knights Elected, with which I am going to be entrusted, as well in regard to masons under this degree as to the profane. I furthermore promise to adore my God, to be faithful to my country, to be char​itable -to my neighbors and brothers, submitting myself in case of any infraction of this my obligation, to have Bay body severed in two, my memory, lost and looked upon as infamous and foresworn. So God and his Holy Evangelists be my help. Amen.

Thrice Puissant:
Puts his sword three times on the candidate's head.) Brother Joabert, I greet you as a Sublime Knight Elected, and pledge yon in a cup of wine as generous as that poured out by Ganymede to we Olympian gods, for it denotes our sincere feelings towards you as a member of this Council, towards those you represent, as well as towards all mankind.

(Wine is then poured out in three glasses, then the Thrice Puissant, Expert and Candidate touch glasses.)

Thrice Puissant:
Brother Joabert, we pledge you in the wine cup and welcome you as a member of this Chapter of Sublime Knights Elected. (All three drink.)

Thrice Puissant:
Arise Brother Joabert and receive the recompense due you. (He then decorates him with the sash and apron and gives him the sign, grip and

word.)

SIGN:

Cross the arms on the breast, the fin​gers clinched, and thumbs elevated

TOKENS:

First
Present to each other the thumb of the right hand, the fingers clinched. One seizes the thumb of the other and reverses thrice his wrist. One(says Berith, the other one says Neder, then first then says Shelemoth.

Second
Take one the right hand of the other, and with the thumb strike thrice on the first joint of the middle finger.

BATTERY:
Twelve equi-timed strokes, 000000000000.

HOURS OF LABOR:

From low twelve until daylight

PASSWORD:

Stolkin; (running of Water.)

SACRED WORD:
Adonai

MORAL:

That the true and faithful brother will sooner or later receive his just reward.

Thrice Puissant:
Brother Expert, you will now con​duct brother Joabert to his seat in the Chapter while our Grand Master of Eloquence delivers the discourse.

DISCOURSE BY GRAND MASTED OF ELOQUENCE.

My dear brother, let your heart be entirely devoted to enjoy the ecstasy of innocent joy, with springs of full satisfaction to feel all the emotion that it will inspire you with; bless a thousand times this happy day which will open to you the perfection you desire. In short, congratulate yourself with having reached the degree of Sublime Knight Elected which we have just given you. Do not think that it is one of the imaginary and proud titles which have neither origin or ground for it. Open the sacred books, search in the holy history and you will find the Epoch of your state. There you will see the excellence and privileges of it I should without doubt pass the limits of an ordinary discourse if I was to take up time to let yon know the whole extent of it.

I will leave the natural curiosity to those who ought to be willing to know perfectly the state which they have embraced, with care to made the necessary inquiry for the knowledge you ought to possess. I will be satisfied to expose the duties and obligations of it. The promise you have just now made and contracted in the quality of Sublime Elected Knight, is the great​est and most solemn of them all. I will not speak to you of the prudence with which you have so often laid the law of, on yourself, you know that virtue too well, and with the practice of it must be so familiar to you that it would be needless to exhort you to it; and for that reason we fear no violation from your side.

I shall only renew to you the importance of the prom​ises you just now have made and which are the chief matters of your obligation. There is no one in this de​gree who has not submitted like you, and in short, if all men have indispensably fulfilled those duties you just now imposed on yourself, with what zeal, what eager​ness and what ardour, should not a Sublime Elected Knight acquit himself. We first promise to love and adore God. This is the natural law which is engraved in us. I say more, which came into the world before us, and who is he that could transgress this duty and not render the lawful tribute to him which is owing from us to the vilest creature he has formed, sustaining us only by the means of his power which he may destroy or annihilate without our being able to accuse him of rigour and injustice.

This is, my Illustrious Knight, the first of your duty that Reason teaches, Truth shows and Justice establishes tons. You have also promised to be faithful to your country. Is there any among us who does not feel it perfectly and is not fully convinced of the necessity of this part of our obligation of loyalty, as we conform ourselves to the customs which have been established for all those who as well as you, attained to a degree as eminent as this in which you are now clothed, and to whom is trust​ed the glory of justice which you hare in your hand.

We must now, my brother, explain to you the names and letters which were shown you when you were initi​ated in our sublime degree and mysteries. It is not one of the common names which has neither sense, reason nor signification. It is a name which is as those in use in eastern nations, showing the virtue of those who are found worthy of having it. Yours in the quality of Sublime Knight Elected is Emeth" a Hebrew word signifying "a true man on all occasions." Can there be any better or more glorious name, and would it not be a shame and disgrace to any of us who should expose himself to do anything and be capable of degenerating from it?

Now let us come to the allegorical explanation of the figures you have seen in the draft: they will serve to instruct you in the sense and science of your state, and teach you to unfold little by little, the moral sense. They contain the precepts you ought to follow, the principles on which you ought to act, and the duties you have to fulfill. The Elected as you know, were those Solomon chose to watch the work which was done in the temple after the death of Hiram Abiff. The temple was at last finished and completed to its last perfection. God appeared "satisfied with this building which was consecrated to him. It is that cloud in which they have been willing to trace the image of God in this draft by the triangle which you see in the cloud; therefore it is very easy to make from these two figures a just and true application. Our hearts are the living temple, where are erected altars which ought to receive the sacrifices which we make to the Lord. It should always be a temple worthy of him. We can never know too much how to employ our time for its construction, neither can we apply our​selves too much to carry offerings which may be agree​able to him.

To render ourselves worthy of his favors, we ought to compare to that miraculous cloud which spread itself over the ark, by which God showed the favorable alliance he had made with his people, which is the chief object of the draft now before you. In that box which hangs at the top of the draft, were deposited the hearts of the victims who were offered to the Lord and which were accepted sacrifices.

If the gift you make of your heart is pure, it will be​come a true figure of it, and he will not reject the offer​ing of it if all that lies in it is worthy to be offered to him. You also see the urn; it was there Solomon ordered the heart of Hiram Abiff'" to be deposited, as an authentic mark of esteem and tenderness he had for him, which is without doubt a very urgent lesson, which in​vites us to re-inflame our endeavors in conducting our actions of life, that we may be able to leave behind a memory worthy to be consecrated with respect, esteem and veneration.
The pair of scales you perceive to be an attribute of justice.

It is here exposed to your sight to make you remember that it is with that you ought to weigh your proceeding and projects if you are inclined to deserve the glorious name of Emeth. The sword with which you are armed, and given you by the Thrice Puissant has been remitted you less for a mark of honor and discretion, than to be em​ployed, to serve, than to be used in order to fulfill the solemn obligation you have contracted.

The key which you also see in the draft is a symbol to teach you to keep religious​ly in your heart the secrets with which you are entrusted, as it is a sacred trust that these illustrious brethren have reposed in you. The zealous charity you ought to have for your breth​ren, is figured to you by the emblem of an inflamed heart, a true symbol of it. As it is the prin​cipal object, and most indispensable duty of a mason to devote himself to prac​tice virtue, what care ought not an Elected Sublime Mason to have, never to depart from this principle. He who is in the superior degrees ought always to act effectually to ren​der himself worthy of that distinction. Charity is of all Virtues, the principal one which satisfies humanity.

Instead of the inflamed heart, which was worn (at the time of the written law) as a distinctive mark of the Sublime Elected, we wear a cross the form of which is traced to you. It is the happy epoch of the law of grace we live in. Since upon the cross was spilled the Precious blood of the Sovereign Redeemer to whom we are all indebted, we are all obliged to wear it, not as a mark which may please our vanity or our affections, but as one of the attributes of our condition and a strik​ing object, capable continually to recall us to that divine author of nature, that Sovereign Master of our days who has been willing to render himself a victim for the iniquities of our fathers, and to withdraw them from the everlasting torments they had but too much de​served.

You see also the two palm trees, very high and lofty which seem to spread their branches over the tomb of Hiram Abiff. They are the emblem of the everlasting palm, at which we all of us aim, and which are traced for us to be deserving of it. These, my Illustrious Brother are the chief objects of our draft, which you ought to keep up to, and study the same and be always the subject of your reflections. We flatter ourselves (having so fair a road before you that you will follow it and never enter any other dangerous path to scatter you from the many great duties you are to fulfill. You will find the exertion so much the more easy for it. In short, keeping firm to your obligations and faithful to your promises, we shall find in you a brother zealous and officially charitable, worthy of bear​ing the respectable name of Sublime Elected Knight, which you have now received.

LECTURE SUBLIME KNIGHT ELECTED

Thrice Puissant:
Are you a Sublime Knight Elected?

Inspector:

Illustrious Thrice Puissant, my name will inform you.

Thrice Puissant:
What is your name?

Inspector:

Emeth.

Thrice Puissant:
What means that name?

Inspector:

A true man in all things.

Thrice Puissant:
How were you arrayed when intro​duced in this Chapter?

Inspector:
I had a sword in my right hand, the blade across my body and a compass in the left the point of which rested on my breast.

Thrice Puissant:
Why the sword across your body?

Inspector:
To remind me that my body should be severed in two if I was vile enough to reveal the-myster​ies of this degree.

Thrice Puissant:
And why the points of the compass on your breast?

Inspector:
To show that my actions were encompassed as I was found worthy to receive the degree of Sublime Elected Knight.

Thrice Puissant:
How were you reported in the Chap​ter?

Inspector:

By seven knocks.

Thrice Puissant:
What signify these seven knocks?

Inspector:
The seven years that were employed in the construction of the temple and its ornaments.

Thrice Puissant:
What is your sacred word in quality of Sublime Knight Elected?

Inspector:

Adonai, which is God.

Thrice Puissant
And the password?

Inspector:

Stolkin.

Thrice Puissant:
What is the sign of the Sublime Knights Elected?

Inspector:

To cross the arms on the breast, the fingers clinched, and thumbs elevated.

Thrice Puissant:
What is the sacred sign?

Inspector:
The promise I made, always to wear the cross in remembrance of my faults, since they are de​faced thereby.

Thrice- Puissant:
What is the token of acknowledgment?

Inspector:
To take the right hand of a brother and with the thumb strike three times on the first joint of the middle finger.

Thrice Puissant:
What signifies this token?

Inspector:

Love to God, Fidelity to my country and .Charity towards my neighbors.

Thrice Puissant:
What did you see on entering the Chapter?

Inspector:

Twenty-four (24) lights.

Thrice Puissant:
What do they signify?

Inspector:

The twelve1" Masters Elected, and the twelve tribes of Israel.

Thrice Puissant:
What are the names of the twelve Masters Elected ?

Inspector:
Joabert, Stolkin, Terry, Morphy,"' Alyeu-ber, Doreon, Kerim, Berthemen, Tito, Zerbal, Beniah, and Gaber. The first nine are those who went with the stranger in search of Akirop, the last Ihree make up the number of twelve (12) Masters Elected.

Thrice Puissant:
What employ did Solomon give them?

Fore named them Inspectors, that they might be able to give him an account of what was daily done in the con​struction of the temple.

Thrice Puissant
In what manner were these Inspec​tors employed to survey the conduct of the workmen?

InspectorJoabert had inspection of the tribe of Judah.

Stolkin had inspection of the tribe of Benjamin.

Terry had inspection of the tribe of Simeon.

Morphy had inspection of the tribe of Ephram.

Alycuber had inspection of the tribe of Manasseh.

Dorson had inspection of the tribe of Zebulon.

Kerim had inspection of the tribe of Dan.

Berthemen had inspection of the tribe of Asher.

Tito had inspection of the tribe of Naphtali.

Zerbal had inspection of the tribe of Reuben.

Beniak had inspection of the tribe of Issachar.

Gaber had inspection of the tribe of Gad.

These twelve masters rendered daily an account as Inspectors to Solomon of the work done by all the respective tribes and they received the amount of pay​ment to be distributed to all the workmen of every tribe.

Thrice Puissant:
What signifies the tomb at the West door of the temple ?

Inspector:
It is the tomb where the body of the respectable Hiram Abiff is deposited. Solomon had it placed at the entrance of the temple to show the Israel​ites how much he was affected at the loss of that great man; and did it in honor of him whom he regarded and esteemed as himself.

Thrice Puissant:
What signifies the I(H(S(which you see in the draft?

Inspector:
The I. (is the initial of "Jeva" the first pronunciation of the Ancient Masters Word; the H(that of Hiram our respectable Master; and the S(that of Stolkin who discovered the body of Hiram Abiff.

Thrice Puissant:
Give me a description of the urn which is on the top.

Inspector:

In the urn is the heart of our dear Mas​ter Hiram Abiff embalmed.

Thrice Puissant:
What means the letters N(and C(on the urn?

Inspector:

Xinxe, a Hebrew word signifying the seat of the soul.

Thrice Puissant:
And what means the key?

Inspector:
The symbol that we only have the secret and depository of the mason's secret, and ought to rule our conduct so, to show by example that we are worthy of the trust and charge reposed in us.

Thrice Puissant:
And the balance?

Inspector:
Calls to the remembrance the obligations laid on us, to be just to our brothers and neighbors, since we are those in whom King Solomon has put all his confidence by giving us power to exercise justice and terminate disputes which may arise among masons from the apprentice to the degree of Sublime Knights Elected, which is above them all.

Thrice Puissant:
And the sword?

Inspector:
To make use of it as we ought to those who do not walk in the paths of virtue, and are so vile as to reveal the secrets they are entrusted with.

Thrice Puissant:
How long did you take to complete the temple?

Inspector:
Seven years to complete the whole; six for its construction and one for the ornaments and its dedication.

Thrice Puissant:
How long was the building?

Inspector:

Twenty cubits.

Thrice Puissant:
How many precious things have you in the Chapter of Sublime Knights Elected

Inspector :

 Five.

Thrice Puissant:
What do you call them ?

Inspector:
The ark of alliance, the golden box, the two palm trees,' the candlesticks" with seven branches and the veil which is drawn up.

Thrice Puissant:
 What signifies the Ark of Alliance.

Inspector :
 It was the figure of Solomon's temple consecrated to God and contained the two tables of the law which God gave to Moses on the holy moun​tain when he contracted an alliance with the people of Israel.

[image: image14.png]Oandlestick With 80ven brasches.

Thrice Puissant:
The candlestick with seven branches ?

Inspector:

Represents the seven planets and the seven gifts of the Holy Spirit.

Thrice Puissant:
And what the veil" of the tem​ple?

Inspector
 The figure of the Babylonian Tapestry which Solomon placed in the temple to separate the holy places from the most holy and sacred place.

Thrice Puissant
And what the golden box?

Inspector
In that box were deposited the hearts of those victims whose sacrifice had been agreeable to God. We also ought to deposit our hearts if our actions are as agreeable to him.

Thrice Puissant:
The palm trees?

Inspector:
They represent the cherubim1" which did cover the Holy Ark with their wings, as also the joy which Solomon felt to see a superb monument raised to the glory of the Lord.

Thrice Puissant:
And what signifies the triangle with the A(D(?

Inspector:
The cloud that spread over the ark when Solomon consecrated the temple to show to Solomon it was agreeable to the Lord. The letters signify Adonai.

Thrice Puissant:
What reward did Solomon bestow on the twelve Knights Elected after the consecration of the temple?

Inspector:
He styled them his beloved, instituted them Sublime Knights Elected, decorated them with a broad ribbon with three (3) inflamed hearts and a sword of justice to it; saying to them, you have been the con​ductors of the works of the temple which I have consecrated to the Lord; be now the supporters of it against infidels.

Thrice Puissant:
What denote the three (3) inflamed hearts ?

Inspector:

That our hearts ought to be charitable to our brothers and neighbors.

Thrice Puissant:
Explain to me the five letters you have on your cross.

Inspector:

The C(is the initial of Civi, (to kneel) K(that of Ky, (to rise) E(that of Emeth,

S(that of Solomon and A(in the centre, that of Adonai.

Thrice Puissant:
What signify the four kneeling! you made before you came to the throne ?

Inspector:
The four gates of the temple and the respect we should have to enter a place consecrated to God.

Thrice Puissant:
What signifies the word Civi, that the Sublime Elected utter when Illustrious, Puissant goes to the throne?

Inspector:

Kneeling before the Great Architect of the universe.

Thrice Puissant:
And the word Ky?

Inspector:

Rise and receive the reward your zeal and labor has deserved.

Thrice Puissant:
What denote the three (3) knocks given with the sword on the candidate's head before it is delivered to him?

Inspector:

Strength, Charity and Brotherly Love we ought to have for our brothers.

Thrice Puissant:
Why have the Sublime Knights Elected naked swords in their hands in the Chapter?

Inspector:
To be always ready to run to the assistance of our brethren in their defense and that of religion against infidels.

Thrice Puissant:
why is not your Chapter opened until midnight?

Inspector:
Because some of the Sublime Knights employed the day by fighting the infidels and the others in deeds of hospitality, and at midnight they must meet to account for what they have done.

Thrice Puissant:
Why is the Chapter closed at break of day?

Inspector:

To execute during the day what is ordered to be done by the Chapter.

MASTER ELECT OF FIFTEEN

CLOSING CEREMONIES

Most Illustrious Master:
Brother Stolkin, what's the hour?

Stolkin:

Victory is ours and Hiram is revenged.

Most Illustrious Master:
Since victory is ours, and Hiram is revenged, we ought to be satisfied and rest ourselves.

Most Illustrious Master:
(Knocks five; 00000.)

Stolkin:

(Knocks five; 00000.)

Adoniram:

(Knocks five; 00000.)

All

(Knock five; 00000.)

Most Illustrious Master:
I declare this Chapter of Master Elect closed.

 TWELFTH DEGREE

 MASTER ARCHITECT

The apron is white, lined and bordered with blue, and fringed with gold. On the flap is embroidered a protractor; and in the mid​dle of the body a plain scale, a sector and the compasses, arranged to form a triangle. The colors are to remind us of the degrees of the Symbolic Lodge, the foundation of Masonry.

The cordon is a broad, blue watered ribbon, worn from the left shoulder to the right hip.

The jewel is a heptagonal medal of gold. On one side, in each angle is a five-pointed star, enclosed by a semicircle. In the center, on the same side, is an equilateral triangle, formed by arcs of circles. On the reverse side are five columns, representing the different orders of architecture, arranged from left to right, with the initial letter of the proper order below each, in old English letters —[T]uscan, [D]oric, [I]onic, [C]orinthian, [C]omposite. Above these columns are a sector and a slide-rule; below them, the three kinds of com​passes, the plain scale and parallel ruler. Between the second and third and the third and fourth columns are Phoenician letters equivalent to the English or Roman letters 'R' and 'B.' These letters have two meanings, one exoteric and the other esoteric. The ex​oteric meaning all may know; it is simply the initials of Rab Benaim, the Semitic name for the degree. You should pay particular atten​tion to the symbolic meanings of the jewel and its designs in the ritual.
DUTY: Seek wisdom through knowledge.
LESSONS: Wisdom is a gift from God and should be preferred over riches. Wisdom and knowledge bring honor, discretion and understanding.
Wisdom teaches the knowledge of God. Wisdom enables immortality.
FOR REFLECTION: Are you in control of your life? IMPORTANT SYMBOLS: Architect's Tools.
Knowledge and Wisdom (Human Nature):
There are greater and better things in us all, than the world takes account of, or than we take note of; if we would but find them out. And it is one part of our Masonic culture to find these traits of power and sublime devotion, to revive these faded impressions of generosity and self-sacrifice, the almost squandered bequests of God's love and kindness to our souls; and to induce us to yield ourselves to their guidance and control (p. 192).
Never was a human being sunk so low that he had not, by God's gift, the power to rise. ...Every man has the power, and should use it, to make all situations, trials, and temptations instruments to promote his virtues and happiness; ... (pp. 192-193).
Life is what we make it, and the world is what we make it. The eyes of the cheerful and of the melancholy man are fixed upon the same creation; but very different are the aspects which it bears to them. To the one, it is all beauty and gladness;... The other idly or mournfully gazes at the same scene, and everything wears a dull, dim, and sickly aspect. ...The eye makes that which it looks upon; the ear makes its own melodies and discords; the world without reflects the world within (p. 193).
Let the Mason never forget that life and the world are what we make them by our social character; by our adaptation or want of adaptation to the social conditions, relationships, and pursuits of the world (p. 193).
In the long run, the mind will be happy, just in proportion to its fidelity and wisdom. When it is miserable, it has planted the thorns in its own path, it grasps them, and cries out in loud complaint; and that complaint is but the louder confession that the thorns which grew there, it planted (p. 195).
Faith in moral principles, in virtue, and in God, is as necessary for the guidance of a man, as instinct is for the guidance of an animal (p. 197).
The difference among men is not so much in their nature and intrinsic power, as in the faculty of communication. Some have the capacity of uttering and embodying in words their thoughts. All men, more or less, feel these thoughts. The glory of genius and the rapture of virtue, when rightly revealed, are diffused and shared among unnumbered minds (p. 200).
Knowledge and Wisdom (Human Soul): Alone, the mind wrestles with the great problem of calamity, and seeks the solution from the Infinite Providence of Heaven, and thus is led directly to God (p. 189).
If we could cut off from any soul all the principles taught by Masonry, the faith in a God, in immortality, in virtue, in essential rectitude, that soul would sink into sin, misery, darkness, and ruin. If we could 'cut off all sense of these truths, the man would sink at once to the grade of the animal (p. 196).
Men do not feel the worth of their own souls. They are proud of their mental powers; but the intrinsic, inner, infinite worth of their own minds they do not perceive (p. 200).

 Knowledge of the Deity: Believe that there is a God; that He is our father; that He has a pater​nal interest in our welfare and improvement; that He has given us powers, by means of which we may escape from sin and ruin; that He has destined us to a future life of endless progress toward perfec​tion and a knowledge of Himself— believe this, as every Mason should, and you can live calmly, endure patiently, labor resolutely, deny yourselves cheerfully, hope steadfastly and be conquerors in the great struggle of life (p. 195).
We must, of necessity, embrace the great truths taught by Masonry, and live by them, to live happily. "I put my trust in God," is the protest of Masonry against the belief in a cruel, angry, and revengeful God, to be feared and not reverenced by His creatures (p. 196).
 TWELFTH DEGREE OR MASTER ARCHITECT

 [image: image15.jpg]

 PISCES OR THE FISHES

The first eleven degrees of the Ancient and Accepted Rite are a complete course of architecture, and a long and serious study of human nature having been necessary thus to lead a man from his primitive state of nakedness to the beneficent forms of society, it must be acknowledged that a mason thus experienced in the practical science of his profession, has a right to an increase of knowledge; each mason has his peculiar talent and merit, which deserves a proportionate reward, but a mason who by dint of labor has succeeded in ascertaining the origin of things and in combining them together for the good of mankind, is truly a Grand Master Architect.

DECORATIONS:
This assembly is called a Chapter. It must be hung with white tapestry strewed with red flames.

The five orders of architecture should be delineated in the Chapter, together with a representation of the North Star in the North, and seven (7) small stars sur​rounding it in form of the Ursa Major, signifying that as the North Star is a sure guide to mariners so should virtue be the guiding star of every Grand Master Archi​tect.

TITLES:
The master seated in the East represents King Solomon, and is styled Most Powerful; before him a table with a case of mathematical instruments upon it. The Senior Warden in the West is called Grand Inspect​or ; before him a table with instruments upon it. Junior Warden in the South, the same.

CLOTHING:
The brethren are clothed as in the pre​ceding grade, with the order, jewel and apron of a Grand Master Architect. Solomon wears a white robe.

APRON:

White lined and bordered with black. In the centre of the apron is a pocket.

ORDER:

Blue ribbon from the right shoulder to the left hip, at the bottom hangs the jewel.

JEWEL:
Is a square medal with equal sides. On one side of the medal must be engraved four half circles with seven stars. In the centre is a triangle with the let​ters G. A. interwoven thus. On the re​verse must be engraved the five orders of Architecture; on the top is a level, and below, a square, compass and a cross; in the centre are the letters R(M(Below the columns are their init​ials: Tuscan, Doric, Ionic, Corinthian and Composite.

GRAND MASTER ARCHITECT

OPENING CEREMONIES

Most Powerful:
(Strikes 0 00.)

Senior Warden:
(Strikes 0 00.)

Junior Warden:
(Strikes 0 00.)

Most Powerful:
What is your duty Brother Inspec​tor?

Senior Warden:
Most Powerful the Chapter is well tyled and the profane cannot penetrate into our mysteries

Most Powerful:
Are you a Grand Master Architect?

Senior Warden:
I know what is contained in a per​fect case of mathematical instruments.

Most Powerful:
What is contained in a simple case?

Senior Warden:
A compass with five points, a par​allel rule, a scale, a compass of proportion, a protractor, on which are engraven 180 degrees.

Most Powerful:
Where were you received an Archi​tect?

Senior Warden:
In a white place figured with flames.

Most Powerful:
What do they mean?

Senior Warden:
The white signifies the purity of the heart and the flames the zeal of the masters.

Most Powerful:
What do the stars in the North mean?

Senior Warden:
That virtue should guide, every ma-son in his actions, as the North Star does the mariner in his navigation.

Most Powerful:
What is the hour?

Senior Warden:
The evening star has risen; night and doubt prevail.

Most Powerful:
Since it is so, let us study to find out path.

Most Powerful:
(Knocks 0 00.)

Senior Warden:
(Knocks 0 00.)

Junior Warden:
(Knocks 0 00.)

Most Powerful:
(Opens the case of instruments) this box is opened.

N. B.:
 On a square altar is placed the balance of the preceding degree and at each corner of the altar, four columns, Doric, Tuscan, Ionic and Corinthian, which with the Composite Column supporting the balance make the five orders. To each string of the balance is now attached a star, (total six stars) which with the nine pointed stars already suspended to the balance, and which now represents the North star, makes the seven stars of the Ursa Minor.

TWELFTH DEGREE

GRAND MASTER ARCHITECT

The candidate must be decorated as a Sublime Knight Elected.

Master of Ceremonies:
(Knocks 0 00.)

Grand Inspector:

Most Powerful, there is an alarm at the door.

Most Powerful:

Brother Expert, ascertain the cause of that alarm.

Expert:
(Goes to the door knocks 0 00; and opens it.) Who knocks at the door of our Chapter to interrupt our deliberations?

Master of Ceremonies:
Brother Joabert not being sat​isfied with the knowledge he has already attained, and the dignities conferred on him, finds he cannot measure distance beyond the reach of his limbs, nor can he find his path through darkness, or in unknown places.

Expert:
Most Powerful, it is Brother Joabert who, not being satisfied with the knowledge he has already attained and the dignities conferred upon him, finds he cannot measure distance beyond the reach of his limbs, nor can he find his path through darkness, or in un​known places.

Most Powerful:

Let him be admitted.

Expert:

Let him be admitted.

Master of Ceremonies enters with the candidate and stands him between the altar and the West, facing the East.

Most Powerful:

Brother Joabert, what seek you here?

Master of Ceremonies:
Most Powerful, Brother Joa​bert not being satisfied with the knowledge he has al​ready attained and the dignities conferred upon him finds he cannot measure distance beyond the reach of his limbs, nor can he find his path through darkness or in unknown places.

Most Powerful:
Brother Joabert, the desire to know these things is most laudable and should be gratified and for the purpose of teaching them I have established this school of Architects for the instruction of the craftsmen employed in building the temple, to animate them with a desire of arriving at Perfection in the Royal Art. But before you can be admitted as a member of this school of Architects, you must give me undoubted proof of your knowledge and skill in the degrees you have already taken.

Most Powerful:

Brother Joabert, are you a Secret Master?

Master of Ceremonies:
Most Powerful, I have the honor of being received and acknowledged as such.

Most Powerful:
Give the Sign, Token and Word to the Senior Grand Warden. (He turns and gives them.)

Most Powerful:

Brother Joabert, are you a Perfect Master?

Master of Ceremonies:
Most Powerful, I have seen the circles and the square placed on the two columns across.

Most Powerful:
Give the Sign, Token and Word to the Junior Grand Warden. (He turns and gives them.)

Most Powerful:

Brother Joabert, are you an Intimate Secretary?

Master of Ceremonies:
Most Powerful, I am, (lifting up his eyes.)

Most Powerful:
Give the Sign, Token and Word to the Senior Grand Warden. (He turns and gives them.)

Most Powerful:

Brother Joabert, are you a Provost and Judge?

Master of Ceremonies:
Most Powerful, I have dis​tributed justice impartially to all the workmen.

Most Powerful:
Give the Sign, Token and Word to the Junior Grand Warden. (He turns and gives them.)

Most Powerful:

Brother Joabert, are you an Intendant of the Building?

Master of Ceremonies:
Most Powerful, I have taken the five steps of exactitude, I have penetrated into the inner parts of the temple, I have seen the Hebrew character, the mysterious J's without knowing what they meant.

Most Powerful:
Give the Sign, Token and Word to the Senior Grand Warden. (He turns and gives them.)

Most Powerful:

Brother Joabert, are you an Elected Master of Nine?

Master of Ceremonies:
Most Powerful, the ballot alone has determined that matter and I have been made acquainted with the cave.

Most Powerful:
Give the Sign, Token and Word to the Junior Grand Warden. (He turns and give them.)

Most Powerful:

Brother Joabert, are you an Illus​trious Elected of Fifteen.

Master of Ceremonies:
Most Powerful, my zeal and nay work have procured me this degree.

Most Powerful:
Give the Sign, Token and Word to the Senior Grand Warden. (He turns and gives them.)

Most Powerful:

Brother Joabert, are you a Sublime Elected Knight?

Master of Ceremonies:
Most Powerful, my name will inform you.

Most Powerful:
Give the Signs, Token and Word to the Junior Grand Warden. (He turns and gives them.)

Most Powerful:
Brother Joabert, it gives me joy un​speakable to find you thus skilled in our Royal Art, and as a reward for the faithful and meritorious, I will now confer upon you the degree of Grand Master Architect; come and contract your obligation.

Master of Ceremonies then causes him to take three square steps to the altar, where he kneels and takes the obligation.

OBLIGATION GRAND MASTER ARCHITECT

I——promise and swear on the obligations I have already taken and contracted to keep secret the degree of Grand Master Architect with which I am going to be entrusted; as well in regard to masons as to the profane.

I further promise to adore my God, to be faithful to my King and Country, to be charitable to my neighbors and brothers, submitting myself, in case of any infrac​tion of this my obligation, to have my body severed in two, my memory lost and looked upon as infamous and foresworn. I further promise and consent that my name may be written in red letters and hung up in the Chap​ter as a mark of my infamy.

So God and his Holy Evangelist keep me; amen.

Most Powerful:
Arise Brother Joabert, you will now take three square steps to the Senior Warden who will invest you with the Sign, Token and Word of a Grand Master Architect.

He does as ordered when the Senior Warden invests him as follows:

SIGN

Slide the right hand into-palm of the left as if holding a pencil in one hand, and in the other a tracing board; make the motion of tracing a plan on the palm of the left hand, every now and then directing the eyes towards the Grand Master as if drawing by dicta​tion

TOKEN

Join right hand to the other's left, interlacing the fingers; place the left hand on the hip; the brother will do the same with his right hand.

PASSWORD:

Rab-banaim"'

SACRED WORD:
Adonai.

BATTERY:

Three stroke, by one and two; 0 00.

MARCH:
Make three step so as to form a square, the first step slow, the two others somewhat quicker.

HOURS OF WORK:
Open on the day when Solomon commenced the building of the temple. Close on the day the temple was completed.

MORAL:

That virtue is as necessary as talent to every Grand Master Architect.

Senior Warden:
Brother Joabert, you will now take three square steps to the altar and face the Most Power​ful. (He does so.

Most Powerful:
Brother Joabert, Solomon determin​ed to form a school of Architects for the instruction of those who conducted the work of the temple, to encour​age and improve such as were worthy, and to promote from thence those whose zeal and discretion should make them deserving the highest degree of perfection, induced him to create the degree of Grand Master Architect-Solomon, full of justice, and foreseeing the events which were likely to take place, willing to recompense the zeal and virtue of the Sublime Knights, that they might approach nearer the Celestial Throne of the Great Architect of the Universe, induced him to cast his eyes on those who were last made Illustrious Knights in or​der to effect the promise which God made to Enoch, Noah, Moses and David, that if through ardour they penetrated into the bowels of the earth, it would not avail unless divine providence permitted it.

The improvements ;you will now make, Brother Joa​bert, in the study of geometry will no doubt procure you the means of unfolding the most sublime knowledge-Upon the altar now before you, behold a case of mathematical instruments for that purpose, containing first the parallel ruler, second, the tracing dividers, third, the scale of parts, fourth, sector, fifth, the protractor; and behold also the Polar Star. Brother Joabert, by the help of these we are enabled to measure all distances and guide ourselves through darkness and unknown places.

First:
The Parallel Ruler enables us to draw two lines equi-distant from each other at every point; so that they never can meet, which signifies that the agreement of the works of the Grand Architect is determined by means of equalizing opposition of forces; and hence, that in human government the division and balancing of powers is essential.

Second:
The Tracing Dividers enable us to draw distinct and perfect circles and to mark the points they give us. This signifies that we must have a distinct de​sign before we act.

Third:
The Scale of Parts enables us to make all our designs proportionate, so that all the parts and incidents will agree together in fulfilling the object we seek to accomplish. This signifies that truth is self consistent and every distinct truth agrees with all other truth, hence so that one deed may not ultimately clash with another.

Fourth:
The Sector enables us to adapt our proportions to the limits assigned. This teaches us to reduce our designs to the measure of our means and time.

Fifth:
The Protractor enables us to draw angled from a given point and to protract and measure lines at all distances. This shows the necessity of having a fixed and sure beginning in order to discover truth, or to act with confidence.

Sixth:
The North Star demonstrates the universal harmony and stability of the works of the Grand Archi​tect of the Universe. In fact the whole planetary system presents a field worthy the attention of the whole civi​lized population of the globe, and more particularly the members of the Masonic institution—which was orig​inally a school of science.

Each and every planet has by the Grand Architect of the Universe been assigned to some definite position and all of them so arranged by divine wisdom to act in con​cert with each other; the combination of which pro​duces to our view an arrangement, the extent of which the human mind cannot comprehend. Some of them are designed to shed light to this planet, earth, and among those and the greatest of all is the Sun which spreads light and lustre to all within its circle.

You, my worthy brother, having passed through the intermediate degrees and having been endorsed by these Grand Master Architects who now surround you, and among whom you are now admitted a member, it becomes my duty as the Most Powerful to call your at​tention to that great power of attraction known as the North Star, and although it does not shed as brilliant rays of light as others, yet it is of equal importance, and in fact, without its assistance all mankind would be like a blind man groping his way over the trackless ocean or through the prairies of forests, which stand as tempo​rary barriers to the walks of man and the waves in the exercise of their irresistible power, advance or recede as nature or God directs, and as the needle is ever true to the pole by which the mariner can at all times know the course he is pursuing. Let it teach you this moral:
You are now on board the ship of life, tossed about on the boisterous sea of trouble, bound for eternity. The breakers of malice and persecution surround your craft, the quicksand’s of deceit and hypocrisy are beneath you, close under your lee are the rocks of perdition. Now my illustrious brother, is the suspicious moment, place your trust in the Great Architect of Heaven and Earth, take justice for your Polar Star, prudence at the helm, temperance for your guide, let your sails fill with the gentle breeze of charity and you will in the end find yourself moored in that peaceful harbor, where the wicked cease from troubling and the weary are at rest. (Shuts the case of instruments.)

My brother, apply these to all things, moral, mental, social, religious and political and then we will be proud of you as a Grand Master Architect, to which dignity yon are now admitted and to which you are now de​voted, which will procure you knowledge sufficient to take away the veil from before your eyes which yet re​mains there and will enable you to arrive at the perfect and sublime degree. By practicing the many valuable lessons you have learned in the preceding grades, and above all the study of geometry, and by making virtue your guide through the journey through life, we hope and trust that you will be fitted for the duties of a Grand Master Architect, and gain admission into the secret place where you may rest from your labors, and with joy unspeakable, contemplate the pillar of beauty.

My brother, the history of the degree which you have just now taken is short. I would merely say to you that masonic tradition informs us that King Solomon es​tablished this grade with a view to forming a school of Architecture for the instruction of the craftsmen em​ployed in the building of the temple and to animate them with a desire of arriving at perfection in the Royal Art."* He was a prince equally renowned for his justice, wisdom and foresight; he therefore desired to reward the faithful and meritorious craftsmen, so that by perfection in the Art, they might be better prepared to approach the throne of God.

He accordingly, for this purpose cast his eyes upon the Grand Masters of the workmen. The Sublime Knights Elected as persons properly qualified to assist him in preparing for the fulfillment of the promise made to Enoch, to Moses and to David, that in the fullness of time, God would dwell in a fixed temple and that his name should be there. Thus my brother, ends the degree of Grand Master Architect.

GRAND MASTER ARCHITECT
CLOSING CEREMONIES

Most Powerful:

Brother Inspector, give me the sign?

Inspector:

(Gives it)

Most Powerful:
(Opens his case of instruments and says:) Let us work, (all the brethren present arrange their instruments on the table three by three.)

Most Powerful:
(Puts his left hand on the compass of proportion, leaning on his right.) Brother Inspector do you know only this work?

Inspector:

I comprehend another.

Most Powerful:

Give me the token.

Inspector:

(Advances and gives it.)

Most Powerful:

Give me the pass-word.

Inspector:

Rab

Most Powerful:

Go on, Brother Inspector.

Inspector:

Ba

Most Powerful:

Make an end.

Inspector:

Naim

Most Powerful:
(Makes a triangle with his compass and rule and says,) my dear brethren, we will finish.

All:

(Replace their instruments in their cases) we finish.

Most Powerful:

Brother Inspector, what's the hour?

Inspector:
The two principles are reconciled, and beauty is generated, the morning star has risen.

Most Powerful:

(Strikes 0 00.) Brother Inspector give notice that this Chapter is closed.

Inspector:
(Strikes 0 00.) Brethren you will please take notice that this Chapter is closed.

Junior Warden:

(Strikes 0 00.) Brethren you will please take notice that this Chapter is

closed.

All give the sign and the Chapter is closed.

 THIRTEENTH DEGREE

ROYAL ARCH DEGREE

 ARIES OR THE RAM
This is an important and interesting grade in the ineffable series for this reason; the more a Freemason progresses in the study and practice of his Sublime Art the more he feels a desire to penetrate the secrets of nature and to approach its Divine Author. Matters that have only been obscurely hinted at and darkly shadowed forth in the preceding grades, in, this, rapidly culminate towards the development of the grand mys​tery of masonry, fully explained in the Sublime Degree of Perfection.

The dark clouds and mists that have hitherto veiled the sacred mysteries now begin to be dispelled; the glorious dawn illumines the East with its bright efful​gence and its rays penetrate into dark and hidden places.
In this degree, the candidate travels successively through the nine mystic Arches of the First Cause or Principle, Existence, God, Immortality, Fortitude, Toleration, Power, Mercy and Joy, which is the term of every successful labor.

This degree is closely connected with that which follows it, and forms a beautiful, solemn and impressive introductory to it,

DECORATIONS:
This assembly is styled a College, and as much as possible ought to be holden in a most secret place, a vault underground without doors or win​dows; in the centre of the top of said vault must be a trap door large enough to admit a man. The vault is supported by nine arches, on each of which is written one of the following names: Principium, Existens, Potens, Eternitas, Infinitum, Solus, Misericors, Sapientia, Justus.

This college should be hung with red and white hang​ings and illuminated by nine lights; three in the East, three in the West and three in the South.

TITILES:
There must be five officers in the college. The Master seated in the East under a canopy, repre​sents Solomon, and is styled Thrice Puissant Grand Master. He is clothed in a yellow robe, over which he wears a royal mantle of blue satin; a crown is upon his head and a scepter in his hand; he also wears the order and jewel.

The second officer represents Hiram King of Tyre, seated on the left of Solomon, clothed in a purple robe, over which he wears a yellow mantle, together with the order and jewel; a crown is upon his head and a sword in his hand.

The third officer represents Jabulum or Zabulon1" the Grand Treasurer, seated in the North, clothed in a blue robe, and wearing round his neck a white ribbon from which is suspended a Golden Key; on the ribbon is pain​ted the initials J(V(I(0(L(meaning Inveni Verbum in ore leonis.

The fourth officer represents Joabert, seated in the South, and is styled Grand Secretary; is clothed in blue.

The fifth officer represents Stolkin, seated in the West, and is styled Grand Inspector. He is clothed in a blue robe, wearing the order and jewel, with a sword in his hand.

Not less than three can be initiated at one time.

All the other brethren are clothed in black robes and caps, with the apron, order and jewel of the degree.

APRON:

Purple silk, bordered with white, on it a triangle.

SASH:
A broad purple ribbon, worn from the right shoulder to the left hip, (in some lodges instead of the sash a collar of the same color is worn) to which is sus​pended the jewel.

JEWEL:
A Golden Triangle, on one side of which is engraved the Delta of Enoch with rays; on the other the trap-door of a vault.

ROYAL ARCH DEGREE

OPENING CEREMONIES

Thrice Puissant:

Brother Inspector, what place are we in?

Inspector:

Thrice Puissant, we are in the most sa​cred place in the earth.

Thrice Puissant:

How came you in this sacred place?

Inspector:

By an effect of providence.

Thrice Puissant:

Explain this to me.

Inspector:
I dug in the ancient ruins of Enoch.1" I penetrated through nine arches underground, and in the end I found the Delta which God had promised the Holy Patriarchs should be found in fullness of time.

Thrice Puissant:

What is the Delta?

Inspector:
A golden triangle, replenished with a great light, on which was engraved by Enoch, the great and mysterious name of the Great Architect of the Universe.

Thrice Puissant:

Who are you?

Inspector:

I am what I am, my name is——.

Thrice Puissant:
Do you know the true pronuncia​tion of the name of the Great Architect of the Universe?

Inspector:
It is a sacred name only known by the Grand Elect, Perfect and Sublime Masons.

Thrice Puissant:

What is your quality?

Inspector:

A Knight of the Royal Arch.

Thrice Puissant:

How were you received in this de​gree?

Inspector:
Solomon in company of Hiram King of Tyre, to recompense my zeal and constancy, created me into this degree, with Joabert and Stolkin my compan​ions.

Thrice Puissant:

Have you anything else to desire?

Inspector:

Yes, the Sublime Masonry known by the name of Perfection.

Thrice Puissant:
God may perhaps permit one day that your wishes may be accomplished, and recompense you according to your deserts.

Thrice Puissant:

(Strikes five; 00 000. All rise and form a circle round the Ark.)

Thrice Puissant:

Let us pray.

PRAYER

Great Architect of the Universe, adorable God in all, be so kind and exact our desires in this moment when we beg thy divine goodness. In thyself is the true wis​dom to which we aspire, and by the strength of thy favor we may hope for thy wisdom which shall make the beauty we dare to consecrate to them: That is to Bay, its beauty may purify our hearts in which we de​sire continually that you may reside. Amen.

Thrice Puissant:

(Strikes, five; 00 000 with his hands.)

Hiram King of Tyre:

(Strikes five; 00 000; with his hands.)

Inspector:

(Strikes five; 00 000 with his hands.)

Treasurer:

(Strikes five; 00 000 with his hands.)

Secretary:

(Strikes five; 00 000 with his hands.)

Solomon and Hiram now kneel down at the Delta or Ark, with the sign of admiration, after a little while they help each other and rise; and all the brethren kneel and make sign of admiration.

Thrice Puissant:

(Strikes one; 0. All help and raise each other.)

Thrice Puissant:

Brother Inspector, give notice that this Royal College is open.

Inspector:

Brethren you will please take notice that this Royal College is open.

Thrice Puissant:

(Strikes one: 0. All retire to their places.)

 THIRTENTH DEGREE

 ROYAL ARCH OF SOLOMON

[image: image16.jpg]

The apron is of crimson velvet. Upon it is embroidered a triangle emitting rays, and in the middle a letter, an archaic form of the Semitic Yod. The color denotes the zeal and devotedness of a Royal Arch Mason. The triangle is the emblem of Deity, or Infinite Wisdom, Infinite Power and Infinite Harmony; the letter represents the Tetragrammaton, the Name of God made known to Moses.

The cordon is a broad, watered purple ribbon worn from the right shoulder to the left hip from which is suspended a triangle of gold bars.
The jewel is a circular medal of gold, around which, on one side, are the following letters, words and number: R,S,R,S,T,P,S,R,I,A,J, et S, ANNO ENOCHI 2995. On the same side is an engraving of the ground with a rectangular hole in it into which two men are lower​ing a third by a rope. On the reverse side is a triangle emitting rays and in the middle of it the same letter as is on the apron. This medal is to be worn upon the chest, suspended by a narrow, white watered ribbon. The letters stand for: Regnante Solomone, Rege Sap/en-tissimo, Thesaurum Pretiosissimum Sub Ruinis Invenerunt Adoniram, Joabert, et Satolkin...Anno Enoch/ 2995; or 'In the reign of Solomon, wisest of kings, Adoniram, Joabert and Satolkin found under the ruins the most precious treasure.' Let the emblem on the reverse side of this jewel always remind us that the good Mason reveres and adores the Grand Architect of the Universe, and endeavors, by pursuing the path of honor and duty, to perform the part assigned him in the world well and faithfully.

DUTIES: Seek knowledge. Be motivated by duty and honor.
LESSONS: Moral character is a habit, not formed in a moment. The great law of retribution acts in our memory as remorse and at the final judgment.
FOR REFLECTION: Are idle hours and idle words subject to the great law of retribution?
IMPORTANT SYMBOLS: Enoch, Adoniram, Yehu-Aber, Satolkin, the descent into the vault, the arch, cube of agate, triangle of gold, name of Deity.

 To Practice Honor and Duty is a Religion:..there is a religion of toil. It is not all drudgery,.... It has a mean​ing and an intent. A living heart pours life-blood into the toiling arm; and warm affections inspire and mingle with man's labors. They are the home affections. Labor toils a-field... ; but home is its center; and thither it ever goes with its earnings, with the means of support and comfort for others; offerings sacred to the thought of every true man, as a sacrifice at a golden shrine (p. 212).
There is also a religion of society. In business, there is much more than sale, exchange, price, payment; for there is the sacred faith of man in man (p. 213).
When friends meet, and hands are warmly pressed, and the eye kindles and the countenance is suffused with gladness, there is a religion between their hearts; and each loves and worships the True and Good that is in the other (p. 213).
The same splendor of kindly liking, and affectionate regard, shines like the soft overarching sky, over all the world; over all places where men meet, and walk or toil together;There is not a worn stone upon the sidewalks, but has been the altar of such offerings of mutual kindness; ... (p. 213).
There is an element of good in all men's lawful pursuits The ground on which they tread is holy ground. There is a natural religion of life, answering, with however many a broken tone, to the religion of nature (p. 214).
Retribution: The great law of Retribution is, that all coming experience is to be affected by every present feeling; every future moment of being must answer for every present moment; one moment, sacrificed to vice, or lost to improvement, is forever sacrificed and lost; ... (p. 216).
That which we are doing, good or evil, grave or gay, that which we do today and shall do tomorrow; each thought, each feeling, each action, each event; every passing hour, every breathing mo​ment; all are contributing to form the character, according to which we are to be judged. ... every idle word and idle hour will give answer in the judgment (p. 216).
God has formed thy nature, thus to answer to the future. His law can never be abrogated, nor His justice eluded; and forever and ever it will be true, that "Whatsoever a man soweth, that also he shall reap" (p. 217).
THIRTEENTH DEGREE

 ROYAL ARCH DEGREE

Master of Ceremonies prepares the candidates in the ante-room as Grand Master Architects.

Master of Ceremonies:
(Knocks five; 00 000.)

Inspector:

Most Thrice Puissant, there is an alarm at the door.

Thrice Puissant:

Brother Expert, ascertain the cause of that alarm.

Expert:
(Goes to the door, knocks two and three, then opens the door.) Who knocks at the door of our college to interrupt our deliberations?

Master of Ceremonies:
These three whose names are Toub, Bahani, Hamelabel; Light, Labor and Affection, aspire to recover the true name of God, which has re​mained buried for ages under the ruins caused by superstition and despotism.

Expert:
Are they willing to descend into the bowels of the earth to seek for the treasure?

Master of Ceremonies:
They are.

Expert:
(Shuts the door.) Thrice Puissant, there are in the ante-room three brethren who aspire to recover the true name of God, which has remained buried for ages under the ruins caused by superstition and despot​ism.

Thrice Puissant:

What are their names?

Expert:

Toub, Bahani and Hamelabel; Light, Labor and Affection.

Thrice Puissant
Are they willing to descend into the bowels of the earth to seek for the treasure?

Expert

They are, Thrice Puissant.

Thrice Puissant

Let them be admitted.

Expert

(Opens the door.) Let them be admitted.

Master of Ceremonies
(Enters with the candidates and conducts them to the Altar.) Thrice Puissant, I have the pleasure of introducing to you three, brethren, whose names are, Toub, Bahani, Hamelabel; Light La​bor and Affection, who aspire to recover the true name of God, which has remained buried for ages under the ruins, caused by superstition and despotism.

Thrice Puissant

How can they hope to find it, bro​ther Inspector?

Inspector
With affection for their motives, thought for their guide and labor as their means, they hope to remove the ruins and penetrate the depths which conceal the treasure they covet.

Thrice Puissant
Brethren, you are at liberty to per​form the work you propose, and may the Great Archi​tect of the Universe crown your efforts with success.

Brother Expert, lead the candidates to the place of search.

(Expert leads the candidates to the East in front of the Ark of Alliance.)

Thrice Puissant:
My brethren, Enoch before the flood, desiring to preserve the knowledge of the name of God for future ages, and hoping that one day the de​scendants of Noah might be able and worthy of learn​ing it, built a sacred vault in the bowels of the earth, closed the entrance with a key-stone and marked the spot by means of two pillars, Strength and Beauty.

On the pillar of Beauty, he inscribed the methods of-Art, and on the pillar of Strength, he inscribed the rules of moral action. In the vault below, he had placed the Cubic Stone of Wisdom, by which knowledge of the name of the Great Architect of the Universe might be obtained. Heretofore, my brethren, you have not been able to open the sacred vault which is symbolized by the Holy Ark before you. If your intentions are good, your mind clear and your hands diligent, God will permit you to remove the key-stone and penetrate the depths.

Thrice Puissant
Brother Expert, you will now cause one of the candidates to remove the lid of the Ark, and lift the first of the Arches. (Which is done.)

Expert:

Principium

Thrice Puissant:
God is the principle, the owner of all things, the great supreme cause and Universal Fa​ther.

Thrice Puissant:
Brother Expert, you will now cause one of the candidates to lift the second of the Arches. (Which is done.)

Expert:

Existent.

Thrice Puissant

God is life; in him we live and have our being.

Thrice Puissant:
Brother Expert, you will now cause one of the candidates to lift the third of the Arches. (Which is done.)

Expert:

Principium

Thrice Puissant
God is power, all things are subject to his unlimited dominion and irresistible strength.

Thrice Puissant:
Brother Expert, you will now cause one of the candidates to lift the fourth of the Arches. (Which is done.)

Expert:

Existens

Thrice Puissant
God is eternal, without beginning and without end, unto him the past, the present and the future are one.

Thrice Puissant
Brother Expert, you will now cause one of the candidates to lift the fifth of the Arches. (Which is done.)

Expert:

Infinitum.

Thrice Puissant
God is infinite, he dwelleth in all, with all, and beyond all. He is the centre which hath no circumference. He is the light which shines in every direction, without measure or limit.

Thrice Puissant
Brother Expert, you will now cause one of the candidates to lift the sixth of the Arches. (Which is done.)

Expert:

Solus.

Thrice Puissant
God is one. Than him there is no other. His design and will are single and immutable.

Thrice Puissant
Brother Expert, you will now cause one of the candidates to lift the seventh of the Arches. (Which is done.)

Expert:

Misericors

Thrice Puissant:
God is love, his unbounded and inexhaustable mercy is our trust and our hope, and giveth joy throughout the Universe.

Thrice Puissant:
Brother Expert, you will now cause one of the candidates to lift the eighth of the Arches. (Which is done.)

Expert:

Sapientia.

Thrice Puissant:
God is wisdom, he knoweth all things, past, present and future, and there is no mystery unknown to him, for his understanding is the arch of nature.

Thrice Puissant
Brother Expert, you will now cause one of the candidates to lift the ninth of the Arches. (Which is done.)

Expert:

Justus.

Thrice Puissant:
God is justice, his mercy and truth giveth the weight on one side, and on the other, his judgments are perfect.

Expert:
(Raises his hands in admiration, bends the knee to the ground and exclaims,) Jehovah.

Thrice Puissant:
My brethren, when of old, the chosen three had traveled the nine arches, they came to a Dome and beheld upon the Cube Stone1 the resplen​dent Delta, on which the true name of the Great Archi​tect of the Universe was impressed in letters of dazzling light, they fell on their knees, made the signs of admira​tion and-exclaimed, Jehovah, as you have done. But they were not able to pronounce the ineffable name. Nevertheless they hastened to inform Solomon and Hi​ram King of Tyre of their wonderful discovery, and the two kings caused the Cube Stone and Delta to be placed in a sacred vault of nine Arches similar to the ancient one. This sacred vault was beneath the temple im​mediately under the Holy of Holies, where the Ark of Alliance was preserved and to reward the three discoverers of, the lost word, he appointed them the guardians of the inestimable treasure. Are you willing to accept the office?

Expert:

We are.

Thrice Puissant
Brethren, the Great Architect of the Universe hath done you the greatest of favors, it is him who hath chosen you to discover the most precious treasure of masons, and you are his elected. I give you joy of it. Brother Expert you will now conduct the candidates to the Altar, there to contract the most solemn obligation, and I will reward them for their labor.

OBLIGATION, ROYAL ARCH DEGREE.

I——do promise before the Great Architect of the Universe and this Puissant Royal Assembly, never to reveal the secrets which are to be entrusted to me, es​pecially what is to be revealed to me of the sacred mys​teries. I promise to renew my zeal for masonry, and my friendship for my brethren, and never to separate myself from this Royal Lodge but by leave from the Most Powerful Grand Master, and of his Grand Officers.

I promise never to reveal or consent that a mason shall be received into this degree, but according to our laws. I further promise to observe at all times, the Statutes and Regulations which shall be prescribed to me by this Royal Lodge and to acknowledge at all times the Council of Princes of Jerusalem and of the Royal Secretary for the Sovereign Chief of the Royal Art, if furnished with authentic title, and submit myself to their decrees, to sign my submission to the most authen​tic act of it. And if I fail in this, my present engagement, I consent to suffer all the pains of all my former obligations, my body to be exposed as food to the ferocity of the wild beasts.

Go God help me in righteousness and equity.

Thrice Puissant
By virtue of the authority and power in me vested as Thrice Puissant Grand Master of this Royal Lodge, I do hereby proclaim you Knights of the Royal Arch, and faithful guardians of the Sacred Treasure. Arise Sir Knights, I greet you.

Thrice Puissant
Brother Expert, you will now con​duct the candidates to our brother Inspector in the West, who will invest them with the secrets of this degree, as a reward for their labors.

Expert conducts them to the Inspector who gives them the sign.

SIGN

Admiration raises the hands to heaven, the head leaning on the left shoulder, fall on the right knee.

Second Adoration, fall on both knees.

TOKEN.

Place your hands beneath the other's arms, as if to help him to rise, saying at the same time, Be of Good Cheer.

The other returns the token, saying Jabulum

BATTERY:

Five strokes, by two and three; 00 000.

SACRED WORD:

Jehovah.

HOURS OF LABOR:

From evening until morning.

Inspector:
Brother Expert, you will now conduct the brethren to the East, to listen to the discourse by the Grand Orator.

DISCOURSE BY GRAND ORATOR.

My brethren, it is my intention at this time to give you a clearer account than you have yet been acquainted with of masonry, of which at present you barely know the elements. In doing this, it will be necessary to ex​plain to you some circumstances of very remote antiq​uity. Enoch, son of Jared, was the sixth son in descent from Adam and lived in the fear and love of his God. God appeared unto him in a dream and spoke to him by inspiration and communicated to him as follows: As thou art desirous of knowing my name, follow me and I will acquaint and teach thee. After this a mountain seemed to rise to the heavens, and Enoch was carried there, when God showed him a golden triangular plate, enlightened brilliantly and his ever blessed name en​graved thereon in Hebrew characters. He gave strict orders never to pronounce it.

After that Enoch seemed to be carried underground perpendicularly through nine arches, and in the ninth arch he saw the same brilliant plate with the same characters and a flaming light around it, which he had seen before. Enoch being full of the spirit of the most high God, built a temple underground and dedicated it to God, accompanied with nine arches, one above the other, in the same form as that he had seen in his dream. Methuselah the son of Enoch constructed the build​ing without being acquainted with his father's motives. This happened in that part of the world which was afterwards called the land of Canaan, and since known by the name of the Holy Land. Enoch1 caused a trian​gular plate of gold to be made, each side of which was a cubit long. He enriched it with the most precious stones and encrusted the plate upon a stone of agate of the same form. He then engraved upon it the ineffable characters and placed it on a triangular pedestal of white and black marble, which he deposited in the deepest arch. When Enoch's temple was completed, he made a door of stone and put a ring of iron therein by which it might be occasionally raised, and placed it over the opening of the arch, that the matters enclosed there​in might be preserved from the universal destruction impending, and none but Enoch knew of the treasure which the arches contained. And behold the wickedness of mankind increased more and became grievous in the sight of the Lord, and God threatened to destroy the whole world.

Enoch perceiving that the knowledge of the Arts was likely to be lost in the general destruction, and be​ing desirous of preserving the principles of the sciences for the posterity of those whom God should be pleased to spare, built two great pillars "' on the top of the high​est mountain; the one of brass, to withstand water, the other of marble, to withstand fire, and he engraved on the marble pillar hieroglyphics, signifying that there was a most precious treasure concealed in the Arches under ground, which he had dedicated to God.

And he engraved on the pillar of brass, the principles of the liberal arts, particularly of masonry. Methuselah was the father of Lamech who was the father of Noah, who was a pious and good man, and beloved by God. And the Lord spoke unto Noah, saying: "Behold, I will punish the sins of mankind with a general deluge. There​fore build an ark capable of containing thyself and fam​ily as also a pair of every living creature upon earth, and those only shall be saved from the general destruc​tion which I am about to inflict for the iniquities of the people."

And God gave unto Noah a plan by which the Ark was to be constructed. Noah was one hundred years in building the Ark; he was six hundred years old when it was finished, and his son, Seth, was ninety-nine. His father, Lamech, had died a short time before, aged 77 7 years. There was not at this time any of the ancient patriarchs living save Methuselah, the grandfather of Noah, who was about 969 years old, and it is supposed that; he perished in the general ruin.

The Ark being finished, Noah agreeable to the instruc​tions he had received from the Most High, went into it with his family, and took with him such things as he was commanded. The flood took place in the year of the world 1656, and destroyed most of the superb monu​ments of antiquity. The marble pillar of Enoch fell in the general destruc​tion, but by divine permission the pillar of brass with​stood the water, by which means the ancient state of the liberal arts and particularly Masonry has been handed down to us.

We learn from Holy Writ the history of succeeding times till the Israelites became slaves to the Egyptians, from which bondage they were freed under the conduct of Moses their leader to go and take the promised land. We also learn from the annals of those that were found in the archives of Scotland, that in a certain battle the Ark of Alliance was lost in a forest and the same was found again by the roaring of a Lion who ceased to roar and crouched on the approach of the Israelites. Said lion had a short time before devoured a great number of the Egyptians who had attempted to carry away the same. The lion keeping in his mouth the Key of the Ark, and on the approach of the High Priest he dropped the Key and retired at a distance, crouching and tame, not offer​ing the least violence to the chosen people.

The same Divine history particularly informs us of the different movements of the Israelites until they be​came possessed of the land of promise and of the suc​ceeding events until Divine providence was pleased to gave the sceptre to David, who though fully determined to build a temple to the Most High, could never begin; that honor being reserved for his son. The Bible also instructs us that Moses was well beloved of God and that he spoke to him on Mount Sinai in a burning bush and communicated to him his Divine Laws, and many promises renewing an alliance with him and then gave him the true pronunciation of his Holy name by which he would always be invoked.

It was at this time that Moses replied, "Who Art Thou?" God said אה׳ה אשך אה׳ה is my true name, I am a strong and zealous God." Solomon being the wisest of princes had fully in remembrance the promises of God to Moses, that some of his successors in fullness of time should discover his holy name, and his wisdom inspired him to believe that this could not be accomplished until he had erected to the living God a temple in which he might deposit the precious treasure. Accordingly Solomon began to build in the fourth year of his reign, agreeable to the plan given him by David, his father, upon the Ark of alliance. He chose a spot for this purpose, the most beautiful and healthy in all Jerusalem.

 On digging for the foundation of Solomon's temple, they found an ancient ruin of a very large edifice and a quantity of riches, such as Vases, Gold and Silver Urns, Marble Porphyry, Jasper and Agate Columns, with a number of precious stones which were all carried to Solomon.

This virtuous King presuming that on that spot before the deluge perhaps, a temple had been erected and fearing it had been dedicated to the service of some false God, and fearing lest the true name of Deity might he profaned in that place, he would not build there, after which they were unable to find any more precious treasure.

The temple of Solomon was built as we are instructed by masonry and as we know by the melancholy death of Hiram Abiff. Solomon in building, caused to be erected under ground a cavern of nine arches, and which he named the Secret Vault. In this sacred vault he caused to be de​posited a triangular pedestal of white and black marble with the ineffable name of Deity encrusted thereon, on a triangular plate the same as was deposited by Enoch.

This Solomon called by inspiration the pillar of beauty, for reason of the beautiful arch which it supported, and the sacred treasure which providence had designed to be encrusted thereon.

To arrive at the Sacred Vault, you were obliged to pass through a long narrow passage of nine arches fol​lowing one another by a communication under ground from the palace of Solomon. To this place Solomon used to go in company of Hiram King of Tyre and Hiram Abiff privately, to enter on holy matters.

The loss of Hiram Abiff deprived the two Kings of this satisfaction as the number of two was insufficient to enter there; and as three were absolutely necessary, they were at a loss who they should choose to supply the place of Hiram Abiff. Some Master Intendant, Sublime Elected Knights and Grand Master Architects were informed of the presence of the King of Tyre at Je​rusalem, and they were not ignorant of the fact that when Hiram Abiff was alive that Solomon had a partic​ular place under ground called the Secret Vault only known to the two Kings and the deceased. These brethren went to the two Kings and entreated them to introduce them into that secret place. When the two Kings were renewing their alliance, Solomon answered them with arms extended and head inclining, in this way: "You cannot expect it, God will admit you one day to the knowledge of what you now desire."

Some days after Solomon sent for three Masters named Joabert, Stolkin and Guiblim and gave them orders to search once more in the ancient ruins where they had already found many treasures, in hopes of find​ing more.

They departed to fulfill the King's orders and after arriving at the designated spot, Guiblim in working with a pick-axe, met with a large iron ring. He at once hailed his companions and they concluded something of ex​traordinary value must have been deposited there. The three brethren then labored with great ardour and zeal with shovel and crow and cleared away the earth that covered the ring, when they found it was fixed to a per​fect square stone, which with great labor and pains they raised and found it covered a most dismal great cell.

Guiblim proposed to descend, and for that purpose they fixed a rope around his body and let him down, with the understanding that if he wished to be raised, he should make it manifest by shaking the rope. Guiblim accordingly descended and found himself in an arched vault, in the pavement of which he found another open​ing. He descended into that, and there also he found another opening through which he went, which brought him into a third vault and made the like observation of a fourth opening but was afraid to pursue his search; he therefore shook the rope and ascended.

He acquainted his companions with the observations he had nude and proposed they should descend in turns to make further observations, but they positively refused. Guiblim accordingly descended on the following condi​tions: that through every arch he would shake the rope slightly, and if he wished to ascend he would shake the rope violently.

When he arrived in the sixth arch he shook the rope and was hauled up again. He told Joabert and Stolkin that he had been in six arches and had observed an opening to descend further, and proposed for one of them to descend as he had worked hard and was afraid to venture. This however frightened Joabert and Stolkin so much that they absolutely refused to go down. This raised the zeal of Guiblim, and with a lighted flam​beau he descended on the former conditions. When he was entering the ninth arch a parcel of the stone and mortar fell suddenly down from the top and his flambeau went out when he perceived the rays of the sun penetrat​ing lively, briskly and directly on a golden triangular plate adorned richly round with precious stones, the brightness of which so affected Guiblim, it almost de​prived of sight. He immediately made the sign of ad​miration which was the same as Solomon and Hiram King of Tyre had made when they desired to be admit​ted in the Sacred Vault and Sublime Degree.

Guiblim fell prostrate on his knees, his right hand before his eyes, his left behind his back. Shaking the rope three times, on which Joabert and Stolkin drew him up and he recounted to them the amazing things ho had seen in the ninth arch. By this account to them they proposed to descend together by a rope ladder made for that purpose. The three accordingly descended, in the ninth arch and being amazed as was Guiblim, they also fell prostrate thereat, and after having got the better of their surprise they went and raised Guiblim and both exclaimed, Hamaluhick Guiblim that is co say: Guiblim is a good man; we must keep and recompense him. They then examined the gold plate on which they perceived some characters which they did not under​stand. Said plate was encrusted on the top of an agate stone of the same form. They admired the plate with respect and conceived that the characters meant the sacred name of God, which name was only known to Solomon, Hiram King of Tyre and Hiram Abiff. It seemed to them that after the death of Hiram Abiff the two Kings not being a sufficient number could never be​stow this degree upon those who aspired thereto, but they hoped to receive it by the circumstances of their finding the precious treasure. They concluded to raise the Cube Stone on which this golden plate was fixed and carry it to Solomon. It was at break of day when they arrived. The King of Tyre being with Solomon in his apartment, who on beholding the precious treasure were struck with such admiration that they both mutually made the sign of admiration and fell on their knees.

Solomon first recovering from his surprise and seeing King Hiram still on his knees and not yet recovered, Solomon raised him and said Hamaluhick Guiblim. The two Kings examined the characters of the gold plate and found it to be the ineffable name of God, but could not explain any part thereof to the three elected. Solomon told them that the Great Architect of the Uni​verse had bestowed on them the most signal favor, and had chosen them to discover the most precious and rare treasure of masonry. You are his Elected and I wish you joy! In recompense for their zeal, fervor and con​stancy he created them Knights of the Royal Arch, as they were the only ones that discovered the same and by which discovery the arch was called the Royal Arch.

He also promised to give them an interpretation of the sacred and mysterious characters which they saw on the Golden Triangular Plate. The three elected observed to Solomon that the first word he and the King of Tyre spoke to them was the same they had mutually pronounced in the Ninth Arch on seeing the treasure. They also recounted to the two Kings everything they had done and seen, by which they had precisely found the Sign, Token and Word of this degree, known by the title of Knights of the Royal Arch. Solomon then ex​plained to them that the promise of God was accom​plished of his promise to Noah, Moses and David his father, that one day the true name of him by which he was to be invoked should be discovered on a golden plate, but should be forbidden to write it and have per​mission only to letter it for their consolation, but never to pronounce or speak it, and to be very circumspect in lettering it.

You know the Master's Word was lost at the construc​tion of the temple by the tragic scene of Hiram Abiff, our Grand Master Architect; and now my dear brethren we are happy to have at this present moment the true characters which we intend soon to give you the interpre​tation and pronunciation of. We have now nothing to do but to recompense you with justice, to the merit due your work. You are now stamped by the divine hand and certainly merit this signal favor.

The two Kings and three Knights took the precious treasure and carried it to the Sacred Vault by the private way through nine arches, of which none had any knowl​edge but themselves. They arrived at the pillar of Beauty, and thereat, worked together to encrust the plate on the pedestal. The two Kings seemed gloriously rejoiced in work with the trowel on that thing which God had destined should be done by their hands only.

After they had finished their work, the whole fire prostrated themselves to adore the Great Architect of the Universe, giving him homage, thanks and praise for his favorable decree in their favor. The brilliancy of the plate, the splendor of the rubies and diamonds, placed one on the other, was sufficiently light for the place without the aid of artificial light.

After their work was done the two Kings changed the name from Secret to Sacred Vault, known only by the Grand Elect, Perfect and Sublime Masons. It was now time to recompense the three Hasten and Knights of Royal Arch, Guiblim, Joabert and Stolkin.

The two Kings accordingly gave them the degree of Grand Elect Perfect and Sublime Masons, explaining the Sacred Word engraved on the golden plate, which was the true name of the most Sacred Omnipotent, and told them it was the name by which he would be invoked. A pronunciation which has suffered much and hath been greatly corrupted. It is very certain that from the different varieties of this word, the Moors have taken their Jubar, and the Latins their Jupiter, as the true pronunciation was not a little lost of the greatest of names.

Moses having been taught by the Great Architect himself, relative to the efficacy of this great name provi​ded in Egypt against Drought, Hunger and Sickness. The new elected brethren, Guiblim, Joabert and Stolkin, took their obligations before God and the two Kings, never to pronounce that word fully and never to permit any mason to receive this Sublime Degree before to had given long proof of his zeal and attachment for the craft and also to use the same ceremony to communi​cate this mysterious history of the Divine Delta, near the Burning Bush where God made the ancient fathers promise the same.

The number of the Grand and Sublime Elected wag at first three, then five, and continued so until the temple was completed and dedicated, when King Solomon as 9 reward for their faithful services, admitted to this degree the twelve Grand Masters, who had faithfully presided over the twelve tribes, also one other Grand Master Architect.

Nine Ancient Grand Masters, eminent for their virtue, were chosen Knights of the Royal Arch, and shortly after were admitted to the Sublime Degree of Perfec​tion. The nine Knights to be admitted to the Sacred Vault were obliged to tyled the doors of the nine arches which led from Solomon's Palace to said Vault. The most ancient was placed at the door near the Sacred Vault, and the others by degrees to the ninth door near Solomon's Palace or apartment, never permit​ting an entrance to any except the Grand Elect, Perfect and Sublime Masons, giving the Signs, Tokens and Words of each Arch.

I will now give you the pass-word for each arch. The pass for the first arch is Jub, to the second Jeo, to the third Jua, the fourth Hayah, the fifth Gotha, the sixth Adonai, the seventh Jachanai, the eighth Helencham, the ninth Jachdbulum. Those are the passes for each arch.

The brother who gave the sacred word on the inside was obliged to give the pass-word Shibboleth three times with an aspiration. There were besides the above number 3,568 Masters who had served at the construction of the temple, and becoming jealous on seeing a preference given to the above 25 Masters which chagrined them much as they had frequently seen the King's apartment shut against them, consequently they sent deputies to Solomon to ascertain the cause of that preference.

Solomon after hearing the complaint of the deputy, replied as follows: Those 25 Masters have deserved this preference by their zeal in working the hardest and have always shown invaluable constancy, consequently I have loved and cherished them. Your time has not yet come. Go, God will permit you one day to be recom​pensed as you deserve.

One of the deputies being of a passionate disposition and dissatisfied with the reply of Solomon, answered: We also have claims for a higher degree. We know how the word was changed and can travel into foreign coun​tries and receive master's wages as such. Solomon be​ing struck with this reply, but at all times full of wisdom and goodness did not rebuke, but thus addressed him: Those Ancient Masters deserve the degree of Perfection, as they have been in the ancient ruins and penetrated into the bowels of the Earth and took from them an immense treasure to embellish God's temple. Go in peace and do as they have done. Work to adorn the temple of the mighty God, and he will recompense you as you deserve.

Those masters being proud and vain, and much frightened at the reply of Solomon, returned and made a re​port of their embassy, and not having been reprimanded, ambition also mixed with jealousy, agreed to go together to the ancient ruins. They discovered the ring to lift the trap and with a ladder of ropes entered the arches with lighted flambeaus.

God desirous of punishing those masters for their vain and proud ambition and to give a clear proof of his justice and providence, pronounced their doom for their insolence, insomuch that when the last of them entered the arches fell in upon them successively one after the other, with all their appurtenants, in consequence of which the ancient word,'" which had been corrupted, was entirely lost with them and known only to those we have spoken of before.

After Solomon had heard what befell those masters, he sent Guiblim, Joabert and Stolkin to inquire the circumstances. They accordingly departed at break of day, and having arrived at the designated spot found such strange things they were at a loss to account for the same, but imagined that the presumptuous masters were enveloped in the ruins which they saw had fallen in.

Upon strict search they found a few pieces of marble on which were engraved some Hieroglyphics which they took possession of, carried to Solomon and reported ac​cordingly. Solomon put those pieces together and sent for some learned brethren who deciphered those charac​ters, when he ascertained they were the ruins of the Temple of Enoch which he had built and consecrated to the true God, which he had built before the flood and which was destroyed in the Deluge which swept away everything but the nine arches underground where was deposited the Delta or treasure so often spoken of to Moses and David by God, together with the brazen pil​lar from which the history of the Ancient Masters is taken.

Brethren meditate upon the grandeur of our mysteries, the ultimate knowledge of which you have not been made acquainted, but by your zeal, fervor and constancy we hope one day to see you attain the degree of Perfec​tion, which is the ultimatum of ancient masonry.

Solomon:
By virtue of the power vested in me, I decorate you with the jewel of the order of this Royal'" Degree. It is a representation of the Delta found by our Ancient Masters, which you are to wear from a purple ribbon round your neck. Its color expresses the love and friendship we ever ought to have for the order and our brethren in general. Brother Expert, you will now con​duct the brethren to seats in the college.

ROYAL ARCH DEGREE
CLOSING CEREMONIES

Solomon:
Brother Inspector, what are you?

Inspector:
I am that I am; I have seen the resplen​dent Delta bearing the Ineffable name, and the Cube Stone upon which it was placed by Enoch.

Solomon:
Did the Cube Stone bear any inscription?

Inspector:
Yes, J(V(I(O(L(one letter on each face of the Pedestal; Juveni Verbum in ore Leonia, which reads; I have found the word in the mouth of a Lion and that we will defend the name of the Grand Architect of the Universe with the courage of Lions.

Solomon:
Have you anything else to desire?

Inspector:
Yes, to read the Ineffable name according to its true pronunciation.

Solomon:
God will permit one day that your wishes may be accomplished. What is the clock?

Inspector:
‘tis evening.

Solomon:
Since it is evening, acquaint the brethren that I am going to close this respectable lodge by the most perfect and mysterious numbers.

Inspector:
Brethren, you will please take notice that our Thrice Puissant Grand Master is going to close this respectable lodge by the most perfect and mysterious numbers.

Solomon:
(Strikes five; 00 000)

Grand Treasurer:
(Strikes five; 00 000.)

Grand Secretary:
(Strikes five; 00 000.)

Grand Inspector:
(Strikes five; 00 000.) To order, brethren. All form a circle at the altar, kneel and make the sign of admiration; also another sign by placing the right hand on the back, after which they help one another to rise, the Kings first and then the other brethren.

All then make an obeisance to the Kings.

Solomon:

This Royal Lodge is closed with all its honors.

 FOURTEENTH DEGREE

GRAND ELECT, PERFECT AND SUBLIME MAS0N

[image: image17.jpg]

The apron is of white lambskin, lined with crimson and edged with blue. Around it, on the inside of the blue edging is a delicate embroidery in crimson representing a wreath of flowers. In the middle of the apron is painted or embroidered the jewel, and on the flap is a representation of a flat square stone to which is attached a ring, representing the entrance to the secret vault of the preceding degree. Of its three colors, white, like the snowy purity of the ermine, represents justice; blue, the color of the perfectly symmetrical and changeless arch of the sky, represents right; and crimson, the color of fire which tries and purifies all things, represents truth.
The cordon is a collar of crimson velvet, worn over the neck and coming to a point on the breast. On the left side is embroidered, in green, a branch of acacia, symbolizing immortality. On the right is embroidered, in silver, a five-pointed star, with a Phoenician word meaning 'perfection' in the center. The five-pointed star, as a type of all stars, is representative of Masonic light. The five points also stand for the five points of fellowship and remind us of the other interpretations of this number given in the lecture of the 2nd Degree of the Symbolic Lodge.
The jewel is a pair of compasses, opened upon a quarter of a circle, and surmounted by a pointed crown. Within the compasses is a medal, representing on one side the sun, and on the other a five-pointed star, in the center of which is a delta, and on that the name of Deity in Phoenician characters. This jewel is gold and worn suspended from the collar. On the segment of the circle are enam​eled, at proper distances from each other, the numerals III.. .V.. .VII.. .IX. The compasses remind us that science, united to honor and virtue, made the architect of the Temple the companion of kings; and that the men of intellect and learning, the great kings of thought, are in this age the rulers of the world. The sun as the source of light to our system was once worshiped as a god. The star as a type of the myriad suns that light other countless systems of worlds is an emblem of that Masonic Light in search of which every Mason travels— the correct knowledge of the Deity, and of His laws that control the universe.
The brethren of this degree also wear white gloves, symbolic of purity.

DUTIES: Assist, encourage and defend the brethren.
Protect the oppressed and relieve want and distress. Enlighten the people.
Serve the common good and be fruitful of all good works.
LESSONS: Perfect Elus are both bound and free: bound by their obligation and free from prejudice, intolerance and envy.
Masons meet on the level because in their lives authority and liberty are in equilibrium.
FOR REFLECTION: If perfection is not attainable, for what does the Mason strive?
IMPORTANT SYMBOLS: Baptism, horizontal passageway to the vault, the cube, Seal of Solomon, columns, triangular pedestal, Great Candelabrum with 7 lights.
The Nature of Deity and Man's Relationship to Him:
1. The Mason does not pretend to dogmatic certainty, nor vainly imagine such certainty attainable.

2. As to our feelings toward God and our conduct toward man, Masonry teaches little about which men can differ, and little from which they can dissent.

3. Man's views in regard to God will contain only so much positive truth as the human mind is capable of receiving.

4. Every man's conception of God must vary with his mental cultivation and mental powers.

5. God is the great source of all life and matter.

6. The Mason regards God as a Moral Governor, as well as an Original Creator;
7. The Mason believes that God has arranged this glorious but perplexing world with a purpose and on a plan.

8. God created and governs this world by fixed, unwavering and inexorable laws.
9. God takes a watchful and presiding interest in the affairs of the world and influences the thoughts and actions of men.

 10. God is our Father in Heaven, in whose constant presence we live and act.

 11. Every man sent into this world possesses some portion of God's Truth which he must proclaim.

 12. The Perfect Elu should ever labor to elevate and purify his motives.
 13. The Perfect Elu should not be indifferent to the fate of his own soul.

 Duties: In the 14th Degree the candidate recites the duties taught him in the previous Degrees:
 4th Practice silence, obedience, fidelity
5th Cultivate honesty, sincerity, good faith
6th Be zealous, faithful, disinterested & benevolent; act the peacemaker

7th Decide justly, impartially; do justice to all men

8th Inculcate benevolence and charity; brotherly sym​pathy for those in one's employ

9th Destroy ignorance

 10th Contend against tyranny and fanaticism

 11th Be earnest, true, reliable; be the advocate and champion of the rights of the people.

 12th Seek truth and right

 13th Be guided and directed by honor and duty

 14th Be devoted to virtue and the cause of humanity

4th Degree: Perhaps few of those who have ever labored, in the patience of secrecy and silence, to bring about some political or social change, which they felt convinced would ultimately prove of vast service to humanity, lived to see the change effected, or the anticipated good flow from it (p. 230).
5th Degree: [A good Mason is one who] can look upon death, and see its face with the same countenance with which he hears its story;... (p. 219).

 6th Degree: [A good Mason is one who] can equally despise riches when he hath them and when he hath them not; ...that can look upon another man's lands with equanimity and pleasure, as if they were his own; ... (p. 219-220).
[Masonry] is philanthropic; for it recognizes the great truth that all men are of the same origin, have common interests, and should co-operate together to the same end (p. 221).
The hope of success, and not the hope of reward, should be our stimulating and sustaining power. Our object, and not ourselves, should be our inspiring thought (p. 229).
7th Degree: The true Mason, sincerely holding that a Supreme God created and governs this world, believes also that He governs it by laws, which though wise, just and beneficent, are yet steady, unwavering, inex​orable (p. 228).

 8th Degree: The true Mason...believes that his agonies and sorrows are ordain​ed for his chastening, his strengthening, his elaboration and develop​ment... (p. 228).
He who industriously sows and reaps is a good laborer, and worthy of his hire. But he who sows that which shall be reaped by others, by those who will know not of and care not for the sower, is a laborer of a nobler order, and, worthy of a more excellent reward (p. 231).

9th & 10th Degrees: [Masonry] is the Hercules, the Osiris, the Apollo, the Mithras, and the Ormuzd, at everlasting and deadly feud with the demons of ig​norance, brutality, baseness, falsehood, slavishness of soul, in​tolerance, superstition, tyranny, meanness, the insolence of wealth, and bigotry (p. 221).

9th & 12th Degrees: Essentially philanthropic, philosophical, and progressive, [Masonry] has for the basis of its dogma a firm belief in the existence of God and his providence, and of the immortality of the soul; for its object, the dissemination of moral, political, philosophical and religious truth, and the practice of all virtues (p. 220).

 llth Degree: Life is real, and is earnest, and it is full of duties to be performed. It is the beginning of our immortality. Those only who feel a deep interest and affection for this world will work resolutely for its amelioration... (p. 231).

 12th Degree:...to do that which it is right to do, not because it will insure you success, or bring with it a reward, or gain the applause of men, or be the "best policy", more prudent or more advisable; but because it is right, and therefore ought to be done...(p. 219).
13th Degree: To make honor and duty the steady beacon-lights that shall guide your life-vessel over the stormy seas of time... (p. 219).
14th Degree: And such a Mason may reckon his life to be the life of a man, and compute his months, not by the course of the sun, but by the zodiac and circle of his virtues (p. 220).
Perfect truth is not attainable anywhere. We style this Degree that of Perfection; and yet what it teaches is imperfect and defective. Yet we are not to relax in the pursuit of truth, nor contentedly acquiesce in error, it is our duty always to press forward in the search; for though absolute truth is unattainable, yet the amount of error in our views is capable of progressive and perpetual diminution; and thus Masonry is a continual struggle toward the light (p. 223).
[The Mason] endeavors rightly to adjust the respective claims of Heaven and earth upon his time and thought, ... (p. 232).
Believe as you may, my brother; if the Universe is not, to you, without a God, and if man is not like the beast that perishes, but hath an immortal soul, we welcome you among us, to wear, as we wear, with humility, and conscious of your demerits and short​comings, the title of Grand Elect, Perfect, and Sublime Mason (p. 233).
FOURTEENTH DEGREE OR GRAND ELECT, PERFECT AND SUBLIME MASON

[image: image18.png]

TAURUS OR THE BULL

In this degree the candidate learns that the end of said work is his admittance into the Sacred Vault" and that far onward and above the steps he has already taken freemasonry is to develop itself on a still larger scale.

The Sacred Vault is the last place of rest in the mystic field of the first efforts of Freemasonry and proph​esies its future triumphs. The candidate looks for the last time at the mystic furniture of the Solomonian School, such as the Altar of Sacrifices, typifying materi​al worship; the Altar of Perfumes, typifying intellectual religion; the Brazen Sea, typifying impenetrable in​finity; the Loaves of Shew bread, typifying the mystic communion of mankind; the Golden Tray and Trowel, typifying the fusion of all the races of men and the secret of their alliance, despite the many differences of customs and laws which divide the sons of the Almighty Father.

On one side and in the past appears the formidable God of by-gone generations; his names are inscribed on the Breast Plate of the High Priests of the Jews. On the other side and far in the future, the Eternal, Good, Simple, Benevolent, Merciful, Equitable and ever con​soling Father of mankind, whose titles are written with the blood of that Sublime Teacher, who first of all pro​claimed the existence of a God of Love and Love only.

What an encouragement for a freemason to pursue his course and reach the last term of his painful and glo​rious career. The ceremonies in this degree are sublimely grand and imposing and are calculated to give us exalted views of the Grandeur, Power and Majesty of God.

The lecture and history of this degree are rich to profusion with valuable and interesting matter relating to the symbolism and instruction contained in all the preceding degrees of Symbolic and Ineffable Masonry.

DECORATIONS:
The lodge represents a subterranean vault painted red or hung with red hangings. In the West is a part of Enoch's pillar, consisting of pieces found among the ancient ruins. In the East is the Pillar of Beauty, the Burning Bush and a Transparent Delta, with the Hebrew letters "Jod(He(Vau(He(" inscribed therein.

The lodge is illuminated when at work by twenty-four (24) lights distributed as follows: nine in the East, three in the North, seven in the West, before the Senior Warden and five before the Junior Warden in the South.

FURNITURE:
Consists of the Holy Bible, Square and Compass and Triangle, the Altar of Incense, the Altar of Sacrifice, table of Shew-Bread, Brazen Laver, Ark of the Covenant, Tables of the Law, Golden Candlestick, Two Brazen Columns, Golden Urn of oil, Golden Vase filled with water, Golden Goblet filled with wine, Gold Bing and Trowel, a Silver hod of ointment and the Cube Stone. Before each of the officers is a white tri​angular table.

The assembly is styled a Grand Lodge of Perfection, and consists of but twenty-seven (27) members. If more are made they must become honorary members.

TITLES:

There are ten (10) officers in a Grand Lodge of Perfection.

First:
Thrice Puissant Grand Master, represents King Solomon, stationed in the East. He is the first officer in the Lodge and presides over the work and con​fers all the degrees of the Ineffable series. His official Jewel a Crowned Compass with a Blazing Sun in the centre.

Second:
Deputy Grand Master represents Hiram King of Tyre, seated on the right of Solomon in the East; Jewel a Crowned Compass with a Moon in the centre.

Third:

Senior Grand Warden, represents Adoniram the son of Abda stationed in the West; Jewel a Golden Trowel.

Fourth:

Junior Grand Warden represents Moabon" stationed in the South; Jewel a Sword.

Fifth:

The Grand Keeper of the Seals, represents Galaad," stationed on the left of the Thrice Puissant; Jewel an Ivory Key.

Sixth:

The Grand Treasurer represents Guiblim, stationed in the North before the table of Shew-bread; Jewel is a Golden Key.

Seventh:
The Grand Secretary represents Joabert, stationed in the South before the table of Perfumes; Jewel a Gold Pen.

Eighth:

The Grand Orator, represents Abdamon" stationed in the South near the Altar of Sacrifices be​tween the Junior Warden and Secretary; Jewel a Scroll.

Ninth:

The Grand Master of Ceremonies represents Stolkin, stationed in the North between the Treasurer and Captain of the Guard; Jewel a Staff. He prepares and conducts the candidate.

Tenth:

The Grand Captain of the Guards represents Zerbal, stationed in the North between the Master of Ceremonies and Senior Warden.

Besides these the Thrice Puissant appoints a Hospit​able Brother, stationed in the North between the Master of Ceremonies and Treasurer; Jewel a Winged Rod. He takes charge of the charity fund and visits sick brethren. Also a Grand Tyler stationed at the door of the en​trance; Jewel is a Flaming Sword.

ELECTION:
Takes place every year, on the third day of the month Adar. Besides this day lodges are re​quired to observe the St. John's day and to celebrate on the fifth day of October, annually, the building of the first temple, also the fifth day of the month Ab, in com​memoration of the dedication of that temple.

CLOTHING:
All the officers are dressed as in the pre​ceding degree, except they wear the apron, order and jewel of this degree; the officers wearing their official jewels.

The collar worn by the officers is a broad white watered ribbon, with a white and red rosette at the bottom from which is suspended the official jewel. All wear swords. The brethren wear black, loose gowns with hoods behind at back of neck, white gloves and purple and red turbans.

APRON:
White, lined and bordered with crimson, a Barrow blue ribbon is set across the edge. In the centre of the apron is painted or embroidered a square flat stone, within which is engraved an iron ring fastened thereto.

GIRDLE:
Of a Perfect Mason, is made of various colored silk, arranged in the following combination: 3-5 7-9.

ORDER:
A crimson collar, with white and red rosette-at the bottom, from which is suspended the jewel.

JEWEL:
A gold compass crowned and extended to ninety (90°) degrees. Between the arms of the compass is a medal, on one side of which is engraved a sun, on the other a blazing star with the Delta in the centre; on the quadrant are engraved the figures 3-5-7-9.

Each Knight wears a wedding ring, in the interior of which are engraved on one side the name of the Knight and the date of his reception and on the other these words: "Virtue unites what death cannot separate." On the Table of Perfumes when an initiation, must be the Hod and Trowel, with oil to anoint and a pan with burning coals for incense, and on the table of Shew-bread must be the cup with wine for libation, also a gold ring to present to the candidate, besides all the jewels necessary for the candidate.

OPENING CEREMONIES

GRAND ELECT, PERFECT AND SUBLIME MASON

Thrice Puissant:

Brother Senior Grand Warden, are we tyled in this Sacred Vault?

Senior Grand Warden:
Thrice Puissant Grand Mas​ter, we are all tyled, and in security from cowans.

Thrice Puissant:
Since we are well tyled and in security from cowans, my most dear brethren let us pray to the Great Architect of the Universe that he may enlighten and inspire us; let us pray with one knee on the ground. (All form a circle round the Altar and kneel on the left knee.)

OPENING PRAYER

Almighty and Sovereign Architect of Heaven and Earth who by thy divine power dost ultimately search the most secret recesses of thought, purify our hearts by the sacred fire of thy love, guide us by thy unerring hand in the path of virtue and cast out of thy adorable sanctuary all impiety and perverseness. We beseech thee that our thoughts may be engaged in the grand work of our perfection, which when attained will be an ample reward for our labor. Let peace and charity link us together in a pleasing union and may this lodge ex​hibit a faint resemblance of that happiness which the elect will enjoy in thy kingdom.

Give us a spirit of holy discrimination by which we may be able to refuse the evil and choose the good, and also that we may not be led astray by those who un​worthily assume the character of the Grand Elect. May a sweet perfume ascend from the Altar of our hearts and be acceptable to three, 0 Jehovah, our Adonai. Finally be pleased to grant that all our proceedings may tend to our glory, and our advancement in righteousness. Bless and prosper our works, O Lord. Amen.

(All rise and sing the following ode, at the Altar.)

ODE

Air—"Indian Philosopher."

NO SOLAR BEAM NO LUNAR RAY

ILLUM’D THE DARK. THE NARROW WAY.

THAT LED ME TO THE DOOR

I FOUND MYSELF A KNIGHT, AND THEN

THE SACRED VAULT I ENTERED IN

BY MYSTIC NUMBER FOUR

TWAS THER, IMPRESSED WITH THE HOLY AWE

A GOLD ENGRAVEN PLATE I SAW

WITH DAZZLING SPLENDOR SHINE

TO US THE GRAND ELECT ALONE

ITS SECRET CHARACTERS ARE KNOWN

INEFFABLE – DIVINE

THE PRECIOUS TREASURE LONG CONCEALED

WAS BY THREE WORTHY KNIGHTS REVEALED

WHERE ERST A TEMPLE STOOD

ITS ANCIENT RUINTS THEY EXPLORED

AND FOUND THE GRAND MYSTERIOUS WORD

MADE KNOWN BEFORE THE FLOOD

FULFILLED THEN WAS THE PROMISED MADE

AND BEAUTY’S PILLAR SOON DISPLAYED

THE TREASURE THEY HAD FOUND

THEIR ANCIENT SEAL AND PLETY

THEIR DANGEROUS TOIL AND CONSTANCY

WERE WITH DUE HONOR CROWNED

HOURS LIKE THOSE WE SHALL PROVE

WHO JOINED IN PURE AND SOCIAL LOVE

PERFECTION’S WORK PERSUE

MAY THE SUBLIME GRAND ARCHITECT

BY HIS UNERRING LAWS DIRECT

THE HONORED CHOSEN FEW

MAY ALL WHO FRIENDSHIPS FEAST PERTAKE

THE GOOD PERSUE THE BAD FORSAKE

AND MAY EACH RITE AND SIGN

A HAPPY LASTING INFLUENCE SHED

THE QUADRANT CROWNED, THE OIL THE BREAD

THE GOLDEN RING THE WINE

LONG AS I LIVE THE RING I’LL WEAR

SYMBOL OF ALLIANCE DEAR

TO EVERY BROTHERS HEART:

AND BLESS THE SACRED TIE THAT BINDS

IN VIRTUES CHAIN FOR VIRTUE JOINS

WHAT DEATH CAN NEVER PART

Thrice Puissant:

Brother Senior Warden, what con​ducted you hither?

Senior Warden:
Thrice Puissant, it is the lore of masonry, my obligation and a desire to the perfection of masonry.

Thrice Puissant:

What have you brought here?

Senior Warden:

A heart zealous for friendship and love of virtue.

Thrice Puissant:

What are the proper qualities for acquiring this?

Senior Warden:
The first two conduct us immediate​ly to the third, and when these are properly attained they lead us to happiness and perfection.

Thrice Puissant:

What is the true disposition of an Elect and Perfect Mason?

Senior Warden:
To divest his heart of iniquity, vindictiveness and jealousy; to be always ready to do good and never employ his tongue in calumniating his bro​ther.

Thrice Puissant:

How are you to behave in this place?

Senior Warden:

With profound respect.

Thrice Puissant:
How comes it that rich and poor, prince and subject are here always friends and brothers?

Senior Warden:

Because there is something in that Delta, (pointing to it) repeated on the

pedestal and firmament which is greater than you.

Thrice Puissant:

Why is the Delta the subject of your respect?

Senior Warden:
Because is contains the sacred name of the Eternal God, known, revered and exalted in Heaven and on earth by the name of the Great Architect of the Universe.

Thrice Puissant:

What age are you?

Senior Warden:
Three times three, the perfect num​ber 81, when properly repeated by our mysterious calcu​lation.

Thrice Puissant:

How, my brother, can you demon​strate this?

Senior Warden:
I am a Perfect Sublime Elect Ma​son, my travels are finished and it is now time for me to reap the fruit of my labor.

Thrice Puissant:
What did you contract when you were made a Grand Elect Perfect and Sublime Mason?

Senior Warden:

I contracted an alliance with virtue and the virtuous.

Thrice Puissant:

What mark have you got to show it?

Senior Warden:

This gold ring, a symbol of purity.

Thrice Puissant:

What's the clock?

Senior Warden:

High twelve.

Thrice Puissant:

What do you understand by high twelve?

Senior Warden:
Because the Sun at its zenith darts its rays perpendicularly into this lodge, intimating the time to work efficaciously to the end of our perfection, and to profit by its generosity.

Thrice Puissant:

Where will you find materials?

Senior Warden:
In the treasury and virtue of the perfect masons, in regularly composing my actions in my heart by the square and compass of divine wisdom

Thrice Puissant:

Where is the divine wisdom dis​played?

Senior Warden:
In the hearts of the worthy, upright brethren who compose this respectable lodge, of which you are the supporter.

Thrice Puissant:
And now my respectable brethren, I am going to enforce your designs to this effect. Brother Senior Grand Warden, announce that I am going to open this lodge of Grand Elect Perfect'" and Sublime Masons by the mysterious numbers, 3-5-7-9.

Senior Warden
Brethren, you will please take notice that the Thrice Puissant Grand Master is going to open this lodge of Grand Elect Perfect and Sublime Masons by the mysterious numbers 3-5-7 and 9.

Junior Warden:

(Claps three slow; 000, all rise.)

Senior Warden:

(Claps five slow; 00000.)

Thrice Puissant:

(Claps seven slow; 0000000, all are silent for a moment.)

Thrice Puissant:

(Claps three; 000.) To order my brethren; (all make the sign of obligation.)

SIGN OF OBLIGATION

Place the right hand on the left side of the abdomen and draw it quickly and horizontally across the body to the right side.

SIGN OF FIRE

Raise the right hand, open, to the left' cheek, the palm outward, at the same time grasping the elbow with the left hand.

Thrice Puissant—(Strikes three; 000, all then make the sign of admiration.)

SIGN OF ADMIRATION

Raise both hands open to heaven, tie head inclined forward, the eyes erected upwards; afterwards place the first two fingers of the right hand on the lips.

Thrice Puissant
To the glory of the Grand Architect of the Universe, and under the auspices of the Su​preme Grand Council of Sovereign Grand Inspectors General of the 33d degree for the Northern Jurisdic​tion of the Western Hemisphere in the valley1 of—— and by virtue of the authority on me conferred by this Sublime Grand Lodge of Perfection, I declare its works thereof now opened.

Senior Warden:

Brethren, this Sublime Grand Lodge of Perfection is opened.

Thrice Puissant:

Together brethren, (all make the first sign.)

Thrice Puissant:

Brethren we wil1 now cover and be seated.

FOURTEENTH DEGREE OR GRAND ELECT, PERFECT AND SUBLIME MASON

INITIATION

The candidate must be prepared in the ante-room as a Knight of the Royal Arch by the Grand Master of Ceremonies. He then conducts him to the entrance of the narrow passage and gives him the first pass-word, and orders him to knock 3, 5, 7, and give the pass-word Shibboleth three times with an aspiration.

N. B.:
In the ceremonies of initiation the narrow passage can be represented by passing through three (3) ante-rooms and giving the alarm at each door or in any manner as best suits the situation of the room.

First Guard:
Who comes there?

Master of Ceremonies:
A Sublime Knight of the Royal Arch who desires perfection in being introduced into the Sacred Vault.

First Guard:

How does he expect to gain admission?

Master of Ceremonies:
By the pass.

First Guard:

Give me the pass.

Candidate:

Shibboleth, Shibboleth, Shibboleth.

First Guard:

Pass.

They then proceed to the second door and knock 3, 5. 7.

Second Guard:

Who comes there?

Master of Ceremonies:
A Sublime Knight of the Royal Arch who having passed the first guard, desires perfection in being introduced into the Sacred Vault.

Second Guard:

How does he expect to gain admis​sion?

Master of Ceremonies:
By the pass.

Second Guard:

Give me the pass.

Candidate:

(Prompted by Master of Ceremonies) El-Hhanan.

Second Guard:

Pass.

They then proceed to the door of the lodge and knock 3, 5, 7 and 9.

Junior Grand Warden:

(Knocks 3, 5, 7 and 9.)

Senior Grand Warden:
(Knocks 3, 5, 7 and 9.)

Thrice Puissant Grand Master:
(Knocks 3, 5, 7, and 9.) Brother Junior Grand Warden go and see who knocks at our door as a Grand Elect, Perfect and Sub​lime Mason.

Junior Grand Warden:
(Goes to the door and knocks 3, 5, 7, 9, opens the door and says:) Who knocks at our door as a Grand Elect, Perfect and Sublime Mason? Who is there?

Master of Ceremonies:
A Sublime Knight of the Royal Arch, who desires perfection in being introduced into the Sacred Vault.

Thrice Puissant Grand Master:
Let him be intro​duced in a proper manner.

The door is then opened by the Captain of the Guard who says, let him be admitted. He enters and is con​ducted round the lodge to the Altar, they at the same time pointing their naked swords at his breast. As he enters the Thrice Puissant says:

Thrice Puissant:
The Lord is in his Holy Temple. His eyes behold, his eyelids try the children of men.

Hiram King of Tyre:

Lord, who shall abide in thy Tabernacle?

Thrice Puissant:
He that walketh upright and work-eth righteousness and speaketh the truth in his heart.

Senior Grand Warden:
He that sweareth to his own hurt and changeth not his oath, who sweareth not by the name of God profanely.

Master of Ceremonies:
What, man is he that desireth life and loveth many days that he may see good?

Thrice Puissant:
Keep thy tongue from evil and thy lips from speaking guile; depart from evil and do good, seek peace and ensue it.

Senior Grand Warden:
Thus saith the Lord of Hosts, amend your ways and your doings and I will cause yon to dwell in this place forever.

Hiram King of Tyre:
Who can say I have made my heart dean, I am pure from sin, for there is not a just man on the earth who doeth good and sinneth not—no not one.

Thrice Puissant:
But whoso confesseth his sins and forsaketh them he shall have mercy, saith the Lord of Hosts.

Senior Grand Warden:
Thus saith the Lord, Heaven is my Throne and the earth is my footstool. Where is the house ye have builded unto me? For all these things hath my hands made. But to this man will I look, even to him that is poor and of a contrite spirit and that trembleth at my word.

Hiram King of Tyre:
From the rising of the Sun, even unto the going down of the same, my name shall be great among the gentiles, and in every place incense (at this word the coals which are in the pan on the Altar of per* fumes are lighted and the incense burnt) shall be offered unto my name, and a pure offering, for my name shall be great among the heathen, said the Lord of Hosts.

[Master of Ceremonies then orders the candidate to make the sign of admiration.]

Thrice Puissant:

What do you want, my brother?

Master of Ceremonies:
Thrice Puissant Grand Mas​ter, he asks the Perfection of Masonry and to be taught the true pronunciation of God's Ineffable"' name.

Thrice Puissant:
Brethren, do you consent that this Knight of the Royal Arch shall be raised to the degree of Perfection?

(The brethren consent by holding up their right hands.)

Thrice Puissant:
Before I initiate you my brother, into the sacred mysteries of Perfection, you must answer the questions I am now going to demand of you; other​wise you must be sent back.

Thrice Puissant:

Are you an Entered Apprentice?

Candidate:

Thrice Puissant, my brethren know me to be such.

Thrice Puissant:

Give the Sign, Token and Word to the Junior Grand Warden.

Candidate gives them by advancing by the Entered Apprentice step.

Thrice Puissant:

Are you a Fellow Craft?

Candidate:

I have seen the G(and know the pass​word.

Thrice Puissant:

Give the Sign, Token and Word to the Senior Grand Warden.

Candidate gives Fellow Craft step, etc.

Thrice Puissant:

Are you a Master Mason?

Candidate:

I know the Sprig of Acacia, and every thing it consummates.

Thrice Puissant:

Give the Pass, Sign, Token and Word to the Junior Grand Warden.

Candidate gives Master's step, etc. (as soon as he pro​nounces the real word [Mah-hah-bone] the brethren run and lunge their swords at him.)

Thrice Puissant:
What have you done? You affright us my brother on speaking this word so high. We are always ready to punish the indiscretion of those persons who pronounce this word so high and loud for fear some of the profane might hear you, but as you did not do it with a bad intention we freely forgive you.

Thrice Puissant:

Are you a Secret Master?

Candidate:
I have passed from the Square to the Compass, I have seen the tomb of our respectable Mas​ter Hiram Abiff and have shed tears thereat.

Thrice Puissant:

Give the Sign, Token and Word to the Senior Grand Warden.

Candidate gives the Secret Master's step, .etc.

Thrice Puissant:

Are you a Perfect Master?

Candidate:
I have seen the three circles and the three perfect squares placed on the two columns across.

Thrice Puissant:

Give the Sign, Token and Word to the Senior Grand Warden.

Candidate gives them, and as soon as he pronounces the word "Jeva" or "Jehovah," all cry out, what do you say?

Thrice Puissant:
We are always alarmed when we hear this word given, and are always ready to put any man to death who dare to pronounce it, or the least syllable of the sacred mysterious name.

Thrice Puissant:

Are you an Intimate Secretary?

Candidate:

My curiosity is satisfied which had almost cost me my life.

Thrice Puissant:

Give the Sign, Token and Word to the Senior Grand Warden.

Candidate gives them.

Thrice Puissant:

Are you a Provost and Judge?

Candidate:

I render justice to all workmen without any distinction.

Thrice Puissant:

Give the Sign, Token and Word to the Senior Grand Warden.

Candidate gives them.

Thrice Puissant:

Are you an Intendant of the Build​ing?

Candidate:
I have made the five steps of exactitude, have penetrated into the innermost part of the temple, have seen the effect of the great light in the middle of which I perceived certain Hebraic characters which were unknown to me.

Thrice Puissant:

Give the Sign, Token and Word to the Senior Grand Warden.

Candidate gives them.

Thrice Puissant:

Are you an Elected Knight?

Candidate:

One cavern received me, one lamp lighted me and one fountain refreshed

me.

Thrice Puissant:

Give the Sign, Token and Word to the Senior Grand Warden.

Candidate gives them.

Thrice Puissant:

Are you a Grand Master Elect?

Candidate:

My zeal and labor have procured me this degree.

Thrice Puissant:

Where were you received and by whom?

Candidate:

By Solomon himself in his study.

Thrice Puissant:

When were you received and on what occasion?

Candidate:
When he sent me with my companions to search for the two other ruffians who destroyed our Grand Master Architect Hiram Abiff.

Thrice Puissant:
How came they to be discovered?

Candidate:
By the industry of Benjah or Bengabee. Solomon's Intendant in the county of Cheth.

Thrice Puissant:

Give the Sign, Token and Word to the Senior Grand Warden.

Candidate gives them.

Thrice Puissant:

Are you a Sublime Knight Elected?

Candidate:

My name will inform you.

Thrice Puissant:

What is your name?

Candidate:

Emerk is my true name.

Thrice Puissant:

Give the Sign, Token and Word to the Senior Grand Warden.

Candidate gives them.

Thrice Puissant:

Are you a Grand Master Architect?

Candidate:

As I possess all the science of mathema​tics, I know also all the attributes.

Thrice Puissant:

Give the Sign, Token and Word to the Senior Grand Warden.

Candidate gives them.

Thrice Puissant:

What is the Most Sublime Degree you have received in Masonry?

Candidate:

The thirteenth, which I received by per​mission of Divine Providence.

Thrice Puissant:

Explain this to me, my brother.

Candidate:
I searched in the unknown ruins and at length found the Divine Delta which had been prom​ised the Holy Patriarchs should one day be found.

Thrice Puissant:

What do you understand by the Divine Delta?

Candidate:
It is a triangular gold plate filled with rays, on which was engraved by Enoch the sacred name of Almighty God.

Thrice Puissant:

I presume, my brother, yon are ac​quainted with that mysterious name?

Candidate:
I am not; my time has not expired; the sacred name is only known by the Grand Elect, Perfect and Sublime Masters. All my hope is in God, that I shall arrive at knowledge of it in fullness of time.

Thrice Puissant:

What is your quality?

Candidate:

Knight of the Royal Arch.

Thrice Puissant:

What is your name?

Candidate:

Guibelim or Jahbulim.

Thrice Puissant:

Give the Sign, Token and Word to the Senior Grand Warden.

Candidate gives them.

Thrice Puissant:

What do you now desire, my bro​ther?

Candidate:

The Sublime Degree of Grand Elect, Per​fect and Sublime Mason.

Thrice Puissant:
(Giving the sign of Admiration.) God will permit you this day to receive what you so much desire.

Senior Grand Warden:
Brother Grand. Master of Ceremonies, you will now retire with the candidate until he is wanted. (Master of Ceremonies and candidate re​tire.)

Thrice Puissant:
My dear brethren do you again con​sent that this Knight of the Royal Arch be passed to the degree of Perfection? (All hold up their right hands in token of consent.)

Thrice Puissant:

Let us applaud by 9-7-5 and 3, to​gether, brethren. (All applaud.)

Thrice Puissant:

Brother Captain of the Guard let the candidate be admitted.

Captain of Guard:
(Goes to the door, gives it.) Let the candidate be admitted.

Master of Ceremonies enters with candidate and conducts him around the lodge and to the Altar, during which the Thrice Puissant recites:

Thrice Puissant:
And Moses called all Israel and said unto them, hear 0 Israel the statutes and judgments which I speak in your ears this day that you may learn, keep and do them. The Lord our God made a covenant with us in Horeb. The Lord made not this covenant with our fathers but with us, even us who are all of us here alive this day. The Lord talketh with you face to face in the mount out of the midst of the fire, (I stood between the Lord and you at that time to show you the word of the Lord for ye were afraid by reason of the fire and went not up into the mount) saying I am the Lord thy God which brought thee out of the land of Egypt from the house of bondage: Thou shall have none other God before me.

Thou shalt not take the name of the Lord thy God in vain, for the Lord will not hold him guiltless that taketh his name in vain, keep the Sabbath day to sanctify it as the Lord thy God hath commanded thee, six days shalt thou labor and do all thy work, but the seventh day is the Sabbath of the Lord thy God. In it thou shalt not do any work, thou nor thy son, nor thy daughter, nor thy man servant, nor thy maid servant, nor thine ox, nor thy ass, nor any of thy cattle, nor the stranger that is within thy gates, that thy man servant and thy maid servant may rest as well as thou.

Honor thy father and thy mother, as the Lord thy God hath commanded thee, that thy days may be pro​longed and that it may go well with thee in the land which the Lord thy God giveth thee.

Thou shalt not kill, neither shalt thou commit adul​tery, neither shalt thou steal, neither shalt thou bear false witness against thy neighbor, neither shalt thou desire thy neighbor's wife; neither shalt thou covet thy neighbor's house, his servant, his ox, or his ass, or anything that is thy neigh​bor's. These words the Lord spake unto all your assem​bly in the mount, out of the midst of the fire of the clouds and of the thick darkness with a great voice, and he added no more, and he wrote them in two tables of stone and delivered them to me.

Thrice Puissant:
My brother, do you know in your conscience since you have been made a mason of having behaved falsely to any of your brethren or of having hurt them in their character or family, religion or country?

Candidate answers as he thinks proper.

Thrice Puissant:
Have you ever communicated or let escape from you any of our mysteries to cowans?

Candidate answers.

Thrice Puissant:
What would you have done to the assassins of our respectable Master Hiram Abiff had you lived in those days? Would you have revenged his death?

Candidate:

I would have done as Joabert did.

Thrice Puissant:
Have you always been mindful of the obligations you have contracted in the presence of the Grand Architect of the Universe?

Candidate answers.

Thrice Puissant:
Did you ever find anything in your obligations which were contrary to and against your religion, the state or anything else which could hurt your delicacy?

Candidate answers.

Thrice Puissant:
Remember, my brother, if you ap​proach cool and indifferent to our sacred mysteries you will be the more blamable after receiving the Degree of Grand Elect, Perfect and Sublime Mason than you would have been before, and will have more to answer for at the great and awful day of judgment, when the secrete of all hearts shall be disclosed. This degree, my brother, you are now about to receive is the Perfection of Masonry. You will be bound to the order by an in​dispensable obligation, which is now unknown to you, but when it is communicated I hope it will be perma​nently fixed in your recollection.

My dear brother, demonstrate to us the goodness of your heart by a steady pursuit of virtue and a sincere love for all good brethren, but particularly for those who receive you into their fellowship and have given you their support and protection, who are your fellows and superiors. What do you say?

Candidate:

I will

Thrice Puissant:
My dear brother, as you are now desirous of being taught the true pronunciation of God's Ineffable name, are you ready to venture your life in the defense of that supreme mystery when it shall have been entrusted to your care and are you desirous of contract​ing your new obligation ?

Candidate:

I am, most sincerely.

Thrice Puissant:
If you are go, my brother, and wash your hands in the Brazen Sea to prove your innocence and that you have not revealed any of your former en​gagements; our forefathers used the same ceremony when they were accused of crimes to prove themselves guiltless.

Thrice Puissant
Brother Master of Ceremonies, con​duct the candidate to the Brazen Sea. Let him purify his hands and then conduct him to the Altar of Sacri​fice.

Master of Ceremonies:
Leads him to the Brazen Sea, causes him to wet and wipe his hands, and leads him to the Altar of Sacrifice,- causes him to recline his head against it, takes an axe and holds it suspended over the bare neck of the candidate. When he says, before this Altar of a broken and contrite spirit, with the fire of holy zeal, drag by confession your sins and mortify them by hatred thereof, offer them up in a renewed consecra​tion as a sacrifice acceptable and well pleasing unto God. May we all offer up to him on the altar of our hearts sacrifices of humility and praise, with the fire of fervent charity. Let us offer a sacrifice of joy in the tabernacle of the Lord and sacrifice the sacrifice of thanksgiving wherefore to do good and communicate; let us forget not, for with such sacrifice is the Lord well pleased. Let us pray.

INITIATORY PRAYER

Almighty and Sovereign Grand Architect of the Uni​verse, thou who ridest in the Heavens by thy name Jah, let all the earth keep silence before thee; there is no God like unto thee in the heavens above nor in the earth beneath. Thou who keepest covenant with and showest mercy unto thy servants who walk before thee with all their hearts, when we draw nigh thy majesty, may we ever preserve thy love and the characters of thy ineffa​ble essence engraven indelibly upon our hearts.

O purify our hearts we beseech thee by the fire of thy love and guide our feet in the way of peace, the per​fect path that shineth more and more unto the perfect day. May we all have an interest in that covenant which is well ordered in all things and sure; may we dwell to​gether in unity and be all of one mind, having compas​sion one toward another and love as brethren.

May all Elect Masons like the Elect of God put on a charity which is the bond of Perfection; may our loins be girt with the girdle of truth and, finally having been faithful in all our course, may we be brought to behold the light Ineffable and be admitted into that sacred place where the Sun shall no more give light by day; neither for brightness shall the Moon give light, but the Lord our Adonai shall be unto us an everlasting light and our God our glory. Amen.

Thrice Puissant:
My brother, you are now in the most sacred and secret place in Masonry, the sacred mysteries of which are now going to be revealed to you as we repose the utmost confidence in your discretion. Come, my brother, add to our satisfaction by swearing fidelity to us.

Master of Ceremonies:
Leads the candidate eight quick steps and one slow to the Thrice Puissant, having the sign of Elected Master on him, when he kneels and contracts his obligation.

OBLIGATION GRAND ELECT, PERFECT AND SUBLIME MASON.

I ______________ do most solemnly and sincerely swear on the Holy Bible, and in the presence of the Grand Architect of the Universe and this respectable lodge of Grand Elect, Perfect and Sublime Masons, to be faithful and true to my religion.

I do furthermore swear that I will never take up arms against my country or ever enter into any conspiracy or cabal against the same, or come to a knowledge of such intention from any other without communicating it to the proper authorities.

I do furthermore swear never to reveal, either direct!) or indirectly, to the Grand Master Architect or Knight of the Royal Arch, or to any person or persons whatever to whom it doth not belong, the mysteries of this our Sacred and High Degree, or any other matter or thing that shall occur or take place in our lodge.

I promise an equal regard for my brethren of this Royal Degree without distinction of riches or poverty, noble or ignoble birth, and to give no other preference but to those who are greatest in virtue.

That I never will refuse to acknowledge a brother who is a good man in any situation, country or condition in which he may be placed. To support him if he is in want, if I can do it without injury to my family.

I do furthermore swear that I will, if possible, meet my lodge at least twice a year, namely, on the 27th of December and the 24th of June, and as often as my affairs will conveniently permit; I promise to visit my brethren in sickness and help and assist them with my counsel, with my purse and with my arm; to give them consolation and assistance, whether in affliction or in pain, and in the common vicissitudes of life.

I furthermore swear that I will never lie with my brother's wife, nor dishonor his sister, daughter nor any female of his family, knowing them to be such. I further promise that I will never make, or assist in making, or by my presence, give sanction to the making of any person to the degree of Grand Elect, Perfect and Sublime Mason who is not or has not been a Master or Nominal Past Master of a regular Symbolic Lodge.

I furthermore swear that I will not acknowledge belonging to or be a member of any Sublime Lodge that may be established within the distance of twenty-five miles of one already legally and properly estab​lished.

In failure of this, my obligation, I consent to have my belly cut open, my bowels torn from thence and given to the hungry vultures. So God help and maintain me in truth and equity. Amen.

Thrice Puissant:

My brother, salute the Bible three times. (Candidate obeys.)

Thrice Puissant:
Rise, my brother, and receive the same consecration which every successive Champion of the Secret Vault has received since its discovery.

Thrice Puissant:
Brother Master of Ceremonies, con​duct the candidate to the Altar of Perfumes (obeys and causes him to kneel).

Thrice Puissant:
By the power transmitted to me and which I have acquired by my assiduity, labor and integrity I make sacred your heart, lips and eyes with the Holy oil that anointed the pious Aaron, the penitent David and the Wise Solomon.

May your heart ever throb with a hope of immortality, may your lips ever invoke the true name of the Grand Architect of the Universe, and may your eyes behold him face to face and not fail when they awake in the dazzling glory of his presence. I now stamp you with the seal of the Grand Architect of the Universe (stamps him), to the end that you may always live in his adorable presence and that he may always be in your heart and mind and that an ardent zeal and constancy may always be the rule of all your actions.

Brother Master of Ceremonies, you will conduct the candidate round the lodge to the table of Shew-bread.

Thrice Puissant:
(Rehearses.) Behold how good and how pleasant it is for brethren to dwell together in unity. It is like the precious ointment upon the head which ran down upon the beard, even Aaron's beard that went down to the skirts of his garments. Ointment and perfume rejoice the heart; so doth the sweetness of a man's friend by hearty counsel. If he reproves me it is excellent oil. If thy brother be waxen old and poor and fallen into decay thou shalt relieve him. Give of thy bread to feed the hungry and of thy wine to cheer the sorrowful, and forget not to pour the oil of consolation into the wounds which sickness and afflic​tion may have rent in the bosom of thy fellow traveler. By kindness and commiseration fail not to pour the balm of oil and wine into the bleeding heart.

Our labors of duty and love will soon be over.

As the lightning writes its fiery path upon the dark cloud and disappears, so the race of men walking amid the surrounding shades glitter for a moment through the gloom and vanish from our sight forever.

Thrice Puissant:
(Now presents him with first the bread and then the wine.) Eat with me of this bread and drink of this wine out of the same cup with me that we may learn, thereby to succor each other in time of need by a mutual love and participation of what we possess. (Both eat and drink.)
Thrice Puissant:
(Presents to him a gold ring), say​ing "Receive this ring and let it be remembered by you as a symbol of the alliance you have now contracted with virtue and the virtuous." You are never, my dear brother, to part with it while you live, nor to bequeath it at your death except to your wife, your eldest son or your nearest friend.

Candidate:

I promise.

(All now partake of bread and wine and make a libation according to ancient custom, as practiced at the Sacrifices.)

(Thrice Puissant now returns to the throne.)

Hiram, King of Tyre:
Thrice Puissant Grand Mas​ter, shall we now communicate the true pronunciation of the ineffable name to the candidate?

Thrice Puissant:
Brother Hiram, to the best of your ability give the mystic name which the High Priests of the Israelites knew how to utter. (All form a circle round the Altar.)

Thrice Puissant—Lo! Nature guards our vestal fire.

Which never, never can expire.

With hearts that never change or falter.

We here surround our common Altar,

Religion builds It, and a beam

From Heaven'1 own Throne, no fitful gleam.

Wraps It In flames, while band In hand.

We round this Blazing Altar stand,

Let us, as Elect Masons true

Virtues eternal league renew;

While celebrating friendship's feast

May love be our ever welcome guest.

And now in adoration bow

To him to bean and seals each vow.

Glory to God who reigns above

And to our fellow creatures love.

(All kneel and communicate the word "Jod(He(Vau. (He(" around the Altar; Hiram King of Tyre, the Thrice Puissant and candidate together. All rise.)

Thrice Puissant:
Have a care, this pronunciation is probably erroneous, and it is vain for man to suppose that God has a proper name, or if he has one that it could be uttered by the human voice. The various words by which he has been addressed in different ages and countries are all equally holy and true, if he who speaks them has a pure conception of the Divine Attri​butes and perfect love toward the Divine Entity.

His name is unutterable; no lips can speak it, no ear can hear it, but it resounds in the heart of him who loves and adores. We greet you, my brother, as a Knight of the Sacred Vault.

Thrice Puissant:
Brother Grand Master of Cere​monies, you will now communicate to the candidate the Signs, Token and Words.

SIGN OF OBLIGATION

Place the right hand on the left side of the abdomen and draw it quickly and horizontally across the body to the right side.

FIRST TOKEN

Join the right hands, re​verse them thrice. The first brother says, "Berith"' the second says, "Neder," the first then says “Shelemoth.''

WORDS

FIRST PASSWORD:
 Shibboleth.

FIRST COVERED WORD:
Jabulum

SIGN OF FIRE

Raise the right hand open to the left cheek the palms outward, at the same time grasping the elbow with the left hand.

SECOND TOKEN

Give the Master's Grip, one says, can you go fur​ther?

ANSWER

The other slips his hand along the other's forearm up to the elbow. Each then places his left hand on the other's right shoulder and bal​ance thrice, the legs crossed from the right

WORD

SECOND COVERED WORD:
 Makobim, Interpreted, That’s he! He is dead."

SECOND PASSWORD:

El-Hhanan.

SIGN OF ADMIRATION

Raise both hands opened to heaven, the head inclined, the eyes directed up​wards, afterward place the first two fingers of the right hand on the lips.

THIRD TOKEN

Seize each other's right hand, grasp each other's right shoulder with the left hand and then pass left hands behind each other's back as if to bring one another closer.

THIRD COVERED WORD:
Adonai

THIRD PASSWPRD:

Bea Makeh, Bamearah, interpre​ted, "Thank God we have found."

SACRED WORD:
Jehovah.

GRAND WORD:
Jod(He(Van(He(the grand ineffable and real name of the Almighty Grand Architect of the Universe, and never to be pronounced.

BATTERY:
Twenty-four strokes by three, five, seven and nine; 000 00000 0000000 000000000.

MARCH:

Eight hurried steps and then, one slower, altogether nine.

AGE:

Seven times seven years.

HOURS OF WORK:
From high twelve till midnight

.

Thrice Puissant:
My dear brother, I now salute you as a Grand Elect, Perfect and Sublime Mason, and with great pleasure decorate you with the symbols of the grade.

COLLAR:

This collar of flame color is emblematic of ardent zeal, affection and charity.

CROWN:

The crown on your jewel is a symbol of the royal origin of the grade.

COMPASS:
The compass extended to ninety degrees denotes the extensive knowledge of the Grand Elect.

SUN:
In the centre, that our actions should be as open as the full blaze of the noonday sun and our char​ity as diffusive as its beams.

JEWEL:
This jewel suspended on your breast should remind yon to be attentive to your duties and admon​ishes you ever to walk so as to adorn your station. "

GIRDLE:
I also invest you with the girdle of a Grand Elect, Perfect and Sublime Mason. The Girdle was used of old to strengthen the body and to enable man to continue and persist in his labors. It is therefore an emblem of activity, promptness and perseverance.

The Girdle was used to bind on the garments and prevent them from flying open and discovering our nakedness and is an emblem of charity, to the observance of which virtue you have been laid under new obliga​tions.

The Girdle was also used for ornament and beauty. Let it be your endeavor to be adorned with and rich in those virtues which its various colors represent.

These are arranged by three, five, seven and nine.

The three are blue, red and yellow, by a due mixture of which the primitive colors are formed.

The five consists of these three and a green and purple.

The seven of the five with white and black.

And the nine of these seven and stone and flame colors.

The Blue'" is an emblem of friendship and fidelity.

The Red'" of zeal.

The Yellow'" which resembles gold, of wisdom, which said the wisest of Kings, is better than fine gold.

The Green"" is an emblem of hope.

The Purple" of dignity and majesty of conduct Purple is a Tyrian color and reminds us of the alliance into which you have now entered.

The White" is an emblem of innocence.

The Black" of modesty and seriousness of demeanor.

The next color is that of stone, as stone is distin​guished for firmness and durability; so this color teaches us constancy and decision of character.

The flame color reminds us to cultivate ardent affec​tion and charity. The various colors united in this gir​dle are expressive of that unity and the olive interwoven of that peace which should link us together.

And as these colors shine in your girdle, so let the virtues they represent shine in your heart and life.

Your apron I now invest you with is white, lined and bordered with crimson; these colors symbolized have already been explained to you.

Thus, my brother, by your meritorious and blameless conduct, constancy and integrity you have attained the title of Grand Elect, Perfect and Sublime Mason, which is the summit of Ancient Craft Masonry, and upon your arrival to which I sincerely congratulate you. I most earnestly recommend to you the strictest care and circumspection in your walk through life that the sublime mysteries of this degree be not profaned, and as to what remains of completing your knowledge in the Ancient State of Masonry I will call your attention to our Grand Orator, who will now deliver the discourse of this degree.

DISCOURSE BY GRAND ORATOR

My dear brother, when the Temple of Solomon was finished those masons who were employed in the con​struction of that stately edifice acquired immortal honors. Their order became more uniformly established and regulated than it had boon before. Their delicacy in admitting new members into their order brought it to a high degree of respect, as the merit of each candidate was the only thing they paid attention to. With these principles instilled into their minds many of the Grand Elect, Perfect and Sublime Masons being able workmen left Jerusalem after the dedication of the temple and dispersed themselves among the neighboring kingdoms, instructing all who applied and were found worthy of receiving the Sublime Mysteries of the Royal Art.

Notwithstanding these precautions the order in the three first degrees multiplied over the face of the earth, so that their numbers were without measure. And by their indiscriminate admission their secrets were dis​closed, their knowledge became common and the degrees fell into great disrepute. The Grand Elect and Perfect Masons were so cautious in concealing the mysteries of the higher degrees of masonry that they determined to initiate only as far as the third degree. You are aware, my brother, that many unworthy ma​sons of the lower degrees have by their imprudence suffered their signs and tokens to be discovered by cowans. These occurrences chagrined the Perfect Ma​sons, who were but few in number, and they endeav​ored to stop the evil, but all their exertions were fruit​less.

The Craft degenerated, as receptions were obtained too easily. The intervals of the degrees were broken into too hastily, and mere amusement was preferred to useful instruction. Innovations increased and new doctrines were introduced which destroyed all the old and useful regulations of the order. These differences occasioned disputes, quarrels, heart burnings, jealousies and dissensions, which in the end produced the discovery of the mysteries of the first three degrees to the vulgar and profane. How happy it is, my brother, that those unguarded brethren were ignorant of the Sublime Mysteries of the Grand Elect Perfect and Sublime Masons. 'Let us, my brother, endeavor to prevent these degrees from sharing the same unhappy fate by preserving them in their Ancient Perfection as we have traveled to obtain the knowledge of the Ancient Elect, and to imitate them in their devotions, whose principal study was the contem​plation of the adorable attributes of the Grand Archi​tect of the Universe.

Solomon expressly chose this word for the Ancient Masters to fill the principal workmen with veneration for the great and eternal God, to whom the temple was dedicated and also to incite them to perform their several duties cheerfully while employed in erecting a temple to his Holy name. This wise King knew the force of his most Holy name; he also knew that he had appeared to Moses in the Burning Bush and had declared to him his true name, and that he was the only Patriarch who knew it; also that he would be invoked by no other name in the temple.

My brother, the real and ineffable name of the Grand Architect of the Universe as given by God to Moses was the Master's Word. When our Grand Master Hiram Abiff was killed, by his courage and magnanimity its discovery was prevented, which frustrated the hopes of his murderers. It was then determined never to entrust a secret of so much importance to any person; and another word was used in its stead until the discovery of the brilliant Delta by the Knights of the Royal Arch in the ruins of Enoch, on which was engraved the Ineffable name which constitutes the Perfection of Ma​sonry.

Solomon, King of Israel, and Hiram, King of Tyre, communicated the interpretation of the characters on the brilliant Delta to none but the Grand Elect, Perfect and Sublime Masons, under whose immediate protection they placed it in the Sacred Vault under the Sanctum Sanctorum of the temple, by which cowans have never been able to discover the place where the Sacred name was deposited, as a strict guard was kept to prevent the admission of any but the Grand Elect, Perfect and Sub​lime Masons. The temple was begun in the fourth year of the reign of Solomon, the third after the death of David, four hundred and eighty years after the passage of the Red Sea, and on the second day of the second month, called Jyar, in the year of the world 2992, and was completed in a little more than seven years.

After a solemn invocation of the blessings of the Eternal God at the dedication of the house erected to his name, Solomon held a feast with all the children of Israel for fourteen days, during which period he gave audience to all the workmen. The first was the Grand Elect, Perfect and Sublime Masons who were introduced into the Sacred Vault, and at the same time the Grand Master Architects were in the King's apartment.

He admitted to the degree of Perfection some of the most virtuous of the brethren and made them most solemnly promise to live together in peace, unity and concord, and to exercise the works of charity and be​nevolence in imitation of their deceased chief, and to make justice and equity the basis of their actions; to observe a profound silence of this degree and not to re​veal it to any person but those who are entitled to re​ceive it and had given proof of their zeal, fervor and constancy in support of the craft; to assist each other and to relieve their mutual wants; to inflict vengeance on traitors and to punish perfidy and injustice.

The King then blessed them in the name of the Lord God of Israel and showed them the Ark of Alliance opened, from whence the Eternal Jehovah, the Grand Architect of the Universe, delivered his oracles. He ordered many sacrifices and admitted them to a libation, embraced them and gave each of them a gold ring as a proof of the alliance which they had formed with virtue and the virtuous and made them several presents with permission either to remain in Jerusalem or to travel into foreign countries.

On the second day he admitted the Masters and Knights Elected into the middle chamber and there made them promise in the most sacred manner never to depart from the principles of virtue. To bear in their recollection the conduct of their respectable and much lamented chief as a model, to live in unity with each other in their wants and necessities and to faithfully guard the mysteries of the order and never communicate them to any but those who had merit sufficient to de​serve them. He then gave them the degree of Grand Master Archi​tect and decorated them with the honors thereof, and also bestowed on them some other favors and permitted them also either to remain in Jerusalem or retire as they thought proper.

On the third day he save audience to the Fellow Crafts in the Eastern part of the temple and rewarded those who appeared to him to be virtuous with the de​gree of Master.

On the Entered Apprentices he conferred the degree of Fellow Craft and introduced them into the Porch of the temple; he then made them promise never to forsake those principles of virtue, of which their Ancient Chief was a memorable example; to live united and mutually to assist each other in carefully preserving the Signs, Tokens and Words, and never to communicate them to any but those whose unexceptionable characters entitle them to that favor. He then made them several presents and permitted them to retire out of the city if they pleased and to enable those to prosecute their journey with ease and satisfaction, and as farther reward for their good conduct he gave orders to his Intendants to defray their expenses. Thus far this wise and virtuous King of Israel behaved worthy of himself and gained universal favor; but in process of time, when he had ad​vanced in years, his understanding became impaired and he grew deaf to the voice of the Lord and was strangely irregular in his conduct

Proud of having erected an edifice to his maker and much intoxicated with his great power, he plunged into all manner of licentiousness and debauchery and pro​faned the temple by offering incense to the Idol Moloch instead of offering it to the living God. The Grand Elect and Perfect Masons saw this and were sorely grieved and fearful that his Apostasy would end in some dreadful consequence and perhaps bring upon them their enemies, whom Solomon vainly and wantonly defied. The people, copying the follies and vices of their King, became, proud and idolatrous, neglecting the worship of the True and living God for that of idols. Those masons who had instructed their children in the paths of virtue, agreeable to the principles of their or​der, endeavored by their council and example to deter their fellow citizens from impiety and licentiousness but without success.

A great majority of good masons left Jerusalem that they might not behold the dreadful punishment which awaited the idolatry of the people. As an adequate punishment for the licentiousness of the people, God permitted divers nation to make war on them and to pillage their country. Ten of the tribes fell from the house of David and elected Jeroboan their King, by the style of King of Israel.

Rehoboam governed the tribes of Judah. In this manner were the tribes of Israel divided and under two distinct governments for 254 years, when the ten revolt​ed tribes, having become weak and degenerated by following the wickedness and idolatry of the Kings who governed them, fell a prey to Shalmaneser, King of Assyria, who in the reign of Hosea, King of Israel, be​sieged the city of Samaria, laid their country waste and utterly extirpated their government; such was the wretched fate of a people who disdained subjection to the laws of the house of David, and whose impiety ended in their destruction. In the third month of the reign of Jehoiachin, King of Judah, Nebuchadnezzar, King of Babylon, took the city of Jerusalem and carried off the King captive and cut into pieces all the vessels of the temple. Zedekiah was then made King of Judah and had reigned eleven years.

On the seventh day of the fifth month called Ab, Nehuzaradan, Captain of the Guards, entered Judah with fire and sword, took and sacked the city of Jerusa​lem, razed its walls and destroyed that superb model of excellence, the temple. The people were carried captives to Babylon and the conquerors carried with them all the treasures of the temple. This happened in the year of the world 3470, 470 years, 6 months and 10 days after its dedication. The Grand Elect, Perfect and Sublime Masons who were at Jerusalem at that time exerted themselves with great bravery and fortitude in its defense, but without effect, for as soon as the temple had fallen into one general heap of ruins they directed their whole attention to the preservation of the Sacred Vault from injury and the golden plate from being discovered.

For that purpose a party fought their way into the Sacred Vault, where they found the golden plate on the agate stone uninjured. (They also discovered the body of Galahad, son of Sophoris, a considerable man among the Perfect Masons and chief of the Levites.) Galahad was the guardian of the Sacred Vault and took care of the burning lamp. His fortitude and magnanimity was not excelled by Hiram Abiff, who 400 years before lost his life rather than to reveal the Mas​ter's Word. Galahad preferred being buried under the ruins of the temple rather than to discover to the bar​barians by his coming out of the place where the greatest treasures were deposited. They then cried Bea-Makeh and Bamearah; that is to say, "Thank God, we have found it."

This is the grand password and known by those who are guardians of the sacred treasure. It is difficult to express the excessive joy which they felt on the discovery of the Sacred Word, and, being fearful that the sacred characters should be found out, they defaced it and broke down the tables of gold, as they found it impossible to carry away the agate trian​gular stone. They therefore overset and broke the pedestal on which the Sacred name had been deposited. They took from Galahad the robes of the chief of the Levites and retired, well satisfied with their success and determined that in future no trace of the Sacred name should be found but in the hearts of good masons. From this determination we derive the custom of spelling the most holy name of names, letter by letter, without giv​ing a syllable. This word was used in the temple when it was rebuilt under the order of Cyrus and is observed by the Grand Elected to this day.

Once a year the High Priest, in the middle of a num​ber of brethren who had received the degree of Perfec​tion, formed themselves in a circle to spell the Sacred word and at the same time the people without the tem​ple were ordered to make a great noise lest they should be overheard. By which means the habit of writing or pronouncing the great and awful name was lost, as they were uncertain of the number of letters which composed it and of the real interpretation and sublime meaning or the great name of their God. It defines his essence, his existence, his unity, his goodness and his eternity in one word. The Grand Elect, Perfect and Sublime Masons who had penetrated into the ruins of Enoch and who ac​quired the inestimable treasure left Judah and went into other countries.

Some went into Egypt and Assyria and others crossed the Sea and went into Europe; many set​tled in England, Scotland and Ireland. They retained their virtue and faith inviolable and afforded each other those fraternal acts of kindness which endear us to each other and gave to the world such striking proofs of wisdom, virtue and integrity that they became the ad​miration of the people among whom they lived. In con​sequence of which innumerable applications were made to them for initiations.

The good brethren chose from among them such as were found famed for the exercise of virtue and morality and invited them to deplore the uncertainty of human events. They also laid before them the conduct of Solomon as a memorable example to shun vice and practice vir​tue in imitation of their beloved and much lamented Master Hiram Abiff. They exhorted them to invoke the blessing of the adorable, I am, who was, and is, and will be the eternal father of those who love him and obey his laws, many of them were initiated agreeable to their wishes. When the Princes of Europe united their forces to conquer the Holy Land and deliver Jerusalem from the hands of the barbarians who had it in possession a number of the Grand Elect with other masons volun​tarily offered their services in so holy an enterprise upon condition of being allowed the privilege of choos​ing their own Chief, which was granted them. They hoisted their own standard and departed. In the tumult and disorder of war they still retained and exercised the most virtuous principles, union and harmony reigned in their tents. They lived together without distinction of rank and acknowledged no general but in time of action. They gave mutual assistance to each other and extended their charity to the indigent and distressed, even among their enemies. In action they were valiant and enterprising and ren​dered such signal service to the confederate army that they received from them the highest honors.

The Princes were surprised at the prodigies of valor which were performed by the masons, and when they learned that their courage and zeal, their virtue, their disinterestedness and union were founded on the broad basis of the mystic institution they solicited the honor of initiation. The Princes promised a strict observance of all the laws and regulations of the Craft and were initiated into the masonic mysteries. They were instructed in our history and taught the mystery of universal religion and benevolence which binds our members to​gether in one band, in every clime and in every station of life.

The great political revolutions which have so fre​quently changed the form of Empires have never af​fected our glorious profession. We possess all the principles and forms in their pristine purity. Let us, my brother, offer our prayers at the throne of mercy that we may never be divided. Amen.

GRAND ELECT, PERFECT AND SUBLIME MASON

LECTURE

Thrice Puissant:

Brother Senior Grand Warden, what are you?

Senior Grand Warden:
Thrice Puissant, I am a Grand Elect, Perfect and Sublime Mason, There is nothing but what is revealed to me.

Thrice Puissant:

Where were you received?

Senior Grand Warden:
In a place where the rays of the Sun and Moon are not wanted.

Thrice Puissant:

Where is that place situated?

Senior Grand Warden:
Under the Sanctum Sanctorum of the Grand Architect of the Universe, in a lodge and sacred place called the Sacred Vault.

Thrice Puissant:

Who introduced you into that place?

Senior Grand Warden:
The most wise and puissant of all Kings.

Thrice Puissant:

In what way did you enter that place?

Senior Grand Warden:
Through a long narrow pas​sage composed of nine arches.

Thrice Puissant:

How were you introduced into the Holy Vault?

Senior Grand Warden:
By three knocks.

Thrice Puissant:

To what do these three knocks al​lude?

Senior Grand Warden:
To the age of my apprentice​ship and the number of Knights Elected who penetrated into the bowels of the Earth and took from thence the precious treasure of the Grand Elect, Perfect and Sub​lime Masons.

Thrice Puissant:

What followed these knocks?

Senior Grand Warden:
Five other knocks, which distinguished the age of the Fellow Craft and also the number which was completed by the arrival of Guiblim, Joabert and Stolkin with the precious treasure which Divine Providence had ordained to be deposited in the Sacred Vault, where these three brethren found it; Solomon, King of Israel, and Hiram, King of Tyre, making the number.

Thrice Puissant:

What answer was made to these five knocks?

Senior Grand Warden:
Seven other knocks, which alluded to three things: First, the Age of a Master. Second, that there were chosen seven Expert Brethren to replace our Grand Master Hiram Abiff. Third, that Solomon was employed seven years in the construction of the temple.

Thrice Puissant:

What answer was made to the seven knocks?

Senior Grand. Warden:
Nine loud knocks, which mark the age of a Perfect Master, and which, when represented by the numbers of the Grand Elect, Perfect and Sublime Masons, make eighty-one.

Thrice Puissant:

What followed these nine knocks?

Senior Grand Warden:
The door of the ninth vault was opened and I entered into the most Holy and sacred place of all the earth, at the same time I pronounced Shibboleth, Shibboleth, Shibboleth, with an aspira​tion.

Thrice Puissant:

What is the meaning of that word?

Senior Grand Warden:
It is the first password and signifies plenty.

Thrice Puissant:

What did you perceive on entering that holy place?

Senior Grand Warden:
The most brilliant light, which dazzled my eyes and struck me with amazement.

Thrice Puissant:

What was the brilliant light that so affected you?

Senior Grand Warden:
It was the Ineffable and real name of the Almighty and Grand Architect of the Uni​verse, engraven on a triangular plate of gold upon an • agate stone, which had been deposited there by one of the ancient patriarchs and was found by the Knights of the Royal Arch.

Thrice Puissant:

What do you call the Pedestal on which it was placed?

Senior Grand Warden:
The Pillar of Beauty.

Thrice Puissant:

In what manner did we receive this brilliant Delta?

Senior Grand Warden:
By the laborious search of the Ancient Knights of the Royal Arch, who discovered this inestimable treasure among the ruins of the temple built by the Patriarch Enoch.

Thrice Puissant:

Explain the name to me:

Senior Grand Warden:
I cannot.

Thrice Puissant:

How will you make me sensible that you know it?

Senior Grand Warden:
Makobin and Machbenah were substituted in the place of it.

Thrice Puissant:

What is the meaning of these words?

.Senior Grand Warden:
Understanding, Knowledge and Wisdom.

Thrice Puissant:

To whom did God first communi​cate this Word?

Senior Grand Warden:
To Enoch before the flood, by whose care it was preserved and transmitted to us, and also to Moses, when the Almighty showed himself to him on Mount Sinai.

Thrice Puissant:

What became of the word after​wards ?

Senior Grand Warden:
It was effaced, and the Gold​en Plate on which it was engraved was melted down the pious and zealous masons, after the destruction the temple by Nebuzaradan, being fearful that the Divine Delta should fall into the hands of the impious, the sacred name would be profaned.

Thrice Puissant:

What have you perceived in the degree of Illustrious Knight?

Senior Grand Warden:
Twelve great lights.

Thrice Puissant:

What do they allude to?

Senior Grand Warden:
Twelve masters who were elected by Solomon to carry on the works of the temple after the death of Hiram Abiff and who commanded the twelve tribes of Israel.

Thrice Puissant:

What were the names of the twelve masters?

Senior Grand Warden:
Joabert, Stolkin, Terry, Mor-phey, Alycuber, Dorson, Herim, Berthemar, Tito, Zer-bal, Benachard and Tabor, the first nine were those who were elected to search for the traitor Jubelum (Akirop), one of the assassins of Hiram Abiff.

Thrice Puissant:

Over what tribes had they the in​spection?

Senior Grand Warden:
 Joabert over the tribe of Judah.

Stolkin over the tribe of

 Benjamin
Terry over the tribe of Simeon,
Morphey over the tribe of Ephraim,
Alycuber over the tribe of Manasseh,
Dorson over the tribe of Zebulun,
Herim over the tribe of Dan,
Berthemar over the tribe of Asher,
Tito over the tribe of Naphtali,
Zerbal over the tribe of Reuben,
Benachard over the tribe of Issachar,
Tabor over the tribe of Gad.

These masters superintended the working of the tribes, paid them their wages, and rendered daily an account of their proceedings to Solomon.

Thrice Puissant:

Do the lights allude to anything else?

Senior Grand Warden:
To the twelve Princes of Solomon, and their governments, who furnished suste​nance for the workmen and the King's household.

Thrice Puissant:

What are their names and the countries over which they presided?

Senior Grand Warden:
Hur, the son of Hur, Inten-dant General in Mount Ephraim.

Aminadab; son of Aminadab, in the region of Dor, he was married to Yaptha, Solomon's daughter. Hesed, the son of Hesed, in Amboth and all Heper, etc.

Baana, son of Baana, in Taawich Megiddo, etc.

Deter, son of Deter, in Mahaz-Bethshemesh, etc.

Geber, son of Geber, in Rainoth Gilead, etc.

Ahinadab, son of Jotdo, in Mahanaim, etc.

Ahimaaz, in Naphtali, married Basmoth, Solomon's daughter.

Baana, son of Husliea, in Asheraloth, etc.

Jehoshaphat, son of Pernah, in Issachar, etc.

Shimei, son of Elah, in Benjamin, etc.

Gebor, son or Uri, in the country of Gilead, etc.

Thrice Puissant:

Why do the Secret Masters wear the ivory key?

Senior Grand Warden:
To remind them that the Grand Elect, Perfect and Sublime Masons are the only depositaries of Ancient Masonry. The secrets of which must be carefully locked up from the profane.

Thrice Puissant:

What is the meaning of the tomb at the east door of the temple?

Senior Grand Warden:
It is the tomb wherein was placed the body of our much lamented and respectable Master Hiram Abiff, which Solomon caused to be erect​ed there as a testimony of the high esteem the brethren had for that Great Architect.

Thrice Puissant:

What is the meaning of the Bal​ance?

Senior Grand Warden:
It teaches us to be just and equitable.

Thrice Puissant:
What signifies the Sword which the Grand Master of Ceremonies held naked in his hand at your entrance?

Senior Grand Warden:
It is employed to defend our Illustrious Grand Master and to punish those who shall depart from virtue, and shall be so perfidious as to re​veal the secrets committed to their care, Solomon gave those who were deserving, the name of favorite, and constituted them Sublime Knights, decorated them with a large black ribbon, on which was painted a flaming heart opposite their breast. He desired them not to travel without this mark of distinction, and instead of the poniard gave them a sword of justice and said: "As you have been the conductors of the work of the temple you are now to defend it with the sword."

Thrice Puissant:

What is the meaning of the inflamed heart?

Senior Grand Warden:
The ardent charity we should have for each other.

Thrice Puissant:

What is your word in quality of Knight Elected?

Senior Grand Warden:
Begoal-Kol, and signifies by him or through him every thing was discovered, there are three pass-words necessary to be known, first Nekam

which signifies vengeance, second Stolkin, the name of him who found the body of Hiram Abiff under the sprig of Acacia, third Joabert, who cut off the head of Abiram, (Akuop) and brought it to Solomon in compamy with his eight companions.

Thrice Puissant:

What is the meaning of the eight lights together and one by itself?

Senior Grand, Warden:
The nine elected who went in search of Jubulum, (Akirop.)

Thrice Puissant:
Have you received any distinction since you have been made a Knight Elected?

Senior Grand Warden
Solomon being willing to re​ward the trouble of the Elected, advanced them to the degree of Sublime Knights and joined to their chapter three zealous brethren to make 4heir number twelve. He showed them the riches of the temple and gave to each a golden key that they might be distinguished from the rest of the brethren, and gave them the name of Emeth or (Amar-Jah,) a word which signifies truth, or a true man on all occasions, he also gave them command of the twelve tribes of Israel.

Thrice Puissant:

Have you penetrated any farther?

Senior Grand Warden:
Solomon soon after initiated me into the degree of Grand Master Architect, to re​compense me for my zeal, fervor and constancy, and is the end to lead me to the celestial throne.

Thrice Puissant:
What was the name of the stranger who acquainted Solomon with the place where the trai​tor Jubelum, (Akirop) had secreted himself?

Senior Grand Warden
His name was Perignan1" he was a squarer and polisher of marble in the quarry of Gibelum, near Joppa, not far from the sprig of Acacia, when the body of Hiram Abiff was found, he was not enrolled among the workmen of the temple, but for this piece of essential service Solomon rewarded him and enrolled him among the workmen and changed his name to Guiblim because he continued to walk therein.

Thrice Puissant:

What signifies the three lights plac​ed at the door of the Elected Knights ?

Senior Grand Warden:
The three Fellow Crafts who assassinated our respectable Master Hiram Abiff.

Thrice Puissant:

What was their origin and what were their names?

Senior Grand Warden:
They were from the tribe of Dan, and sons of the same parent, they were called first Jubelum, (Akirop) and by some Aben, (Akirop,) the second was Jubelo, (Gravclot) and the youngest Jubela, (Guibs.

Thrice Puissant:

What became of the two younger brothers of Akirop?

Senior Grand Warden:
They fled to the country of Cheth.

Thrice Puissant:

How came they to be discovered in that country ?

Senior Grand Warden:
By the assiduity of Bengabee Solomon's Intendant in the country of Cheth.

Thrice Puissant

What method did Solomon take to have them arrested?

Senior Grand Warden
He demanded them of Maacha King of Cheth, to whom he wrote on that occasion.

Thrice Puissant:

Who was the bearer of Solomon's letter to King Maacha?

Senior Grand Warden:
Zerbal, Captain of the King's guards.

Thrice Puissant:

Did the King of Gheth hesitate to deliver them up?

Senior Grand Warden:
No, he gave a guard to escort the messengers and search with them.

Thrice Puissant:

Where were they found?

Senior Grand Warden:
In a quarry called Bendaca.

Thrice Puissant:

Had not Solomon an intendant of that name?

Senior Grand Warden:
He had, one who was married to one of his daughters.

Thrice Puissant:

How came they to discover the two assassins ?

Senior Grand Warden:
By the intelligence of a shepherd who showed them the place of their retreat.

Thrice Puissant:

Who were the persons who saw them first?

Senior Grand Warden:
Zerbal and Elignam, after five day's search.

Thrice Puissant:

In what manner were they carried up to Jerusalem?

Senior Grand Warden:
In chains, with their hands fastened behind their backs.

Thrice Puissant:

What was the form of the chains?

Senior Grand Warden:
A square, a rule and a mal​let, on which was engraved the kind of punishment they were to suffer at Jerusalem.

Thrice Puissant:

On what day did they arrive at Jerusalem?

Senior Grand Warden:
On the fifteenth day of the month Nissan, anno 3775; which answers to the month of April.

Thrice Puissant:

How long was it before the assas​sins were executed?

Senior Grand Warden:
One month.

Thrice Puissant:

How many masters did Solomon send to search for them ?

Senior Grand Warden:
There were fifteen, of which number I was one.

Thrice Puissant:

Were there no other persons?

Senior Grand Warden:
There were troops which were sent as an escort.

Thrice Puissant:

What was done with the two assas​sins when they arrived at Jerusalem ?

Senior Grand Warden:
They were carried before Solomon to whom they confessed their guilt, after which they were confined one day and one night in a dungeon in the tower of Achizar, after which they were led to execution.

Thrice Puissant

What kind of punishment did they receive?

Senior Grand Warden
At the hour of ten in the morning they were tied, naked, to two stakes, their arms and legs extended, their bodies were then opened from their necks to the middle and in that condition they were exposed to the heat of the sun for eight hours dur​ing which time the flies and other insects feasted on their blood and entrails. At length their cries were so lamentable that it drew tears from the executioner, who in commiseration of their suffering severed their heads from their bodies, which were given to the wild beasts for food and their heads were placed on the South and West pinnacles of the temple. The head of Akirop who was killed sometime before was placed on the East pinnacle, as a memento to the people to avoid such horrible crimes.

Thrice Puissant:

What are the words of the Elected of Fifteen?

Senior Grand Warden:
Zerbal and Elignam; the first is the name of the Captain of the Guards who

appre​hended the assassins in the quarry, and the last God's people.

Thrice Puissant

What hour was it when the two ruffians expired?

Senior Grand Warden

At six in the evening ven​geance was completed.

Thrice Puissant:
What is the meaning of the letters B(N(S(which you see in the triangle :of the Inti​mate Secretary?

Senior Grand Warden:
The alliance of Moses and Aaron, the same of Solomon with Hiram King of Tyre; they also signify alliance, promise and perfection.

Thrice Puissant:

What is the word of the Grand Master Architect?

Senior Grand Warden:
Eab-Banain, (master build​er.)

Thrice Puissant:

In what manner were you after​wards rewarded?

Senior Grand Warden:
Divine providence was gra​ciously pleased to direct my researches into the

 bowels of the earth, wherein I discovered the brilliant Delta on which was

 engraved the sacred name of the Almighty. As a reward for my zeal

 Solomon gave me the degree of guardian of the narrow passage which

 leads to the Sacred Vault.

Thrice Puissant:

What quality did you receive on that occasion?

.Senior Grand Warden:
That of Knight of the Royal Arch

Thrice Puissant:

By whom were you received?

Senior Grand Warden:
By Solomon King of Israel and Hiram-King of Tyre. As a reward for my

labor they also gave the same rank to my two companions Joabert and Stolkin.

Thrice Puissant:

What was your name then?

Senior Grand Warden:
Guibelum.

Thrice Puissant:

What is the sign of the Knight of the Royal Arch?

Senior Grand Warden:
That of Admiration.

Thrice Puissant:

What is the Token and Word?

Senior Grand Warden:
Here it is, (he gives it), the word is Jabulum.

Thrice Puissant:

Are you a Grand Elect, Perfect and Sublime Mason?

Senior Grand Warden:
I have penetrated into the most sacred place of all the earth.

Thrice Puissant:

What is the name of that place?

Senior Grand Warden:
It was first called the Secret Vault, but after the Divine Delta was placed therein it was called the Sacred Vault.

Thrice Puissant:

Where do the Grand Elect, Perfect and Sublime Masons Work?

Senior Grand Warden:
In a holy place under ground.

Thrice Puissant:

Where is that place situated?

Senior Grand Warden:
Under the Sanctum Sanc​torum of the temple of Jerusalem.

Thrice Puissant:

What is the work of the Perfect and Sublime Mason?

Senior Grand Warden:
Respectfully to preserve in our hearts the sacred mysteries of masonry. To sanctify those who have been initiated. To practice the purest morality, and to aid and assist, to succor and defend our worthy brethren.

Thrice Puissant:

Where do the Perfect and Sublime Masons travel ?

Senior Grand Warden:
Through all the Equators of the Globe to spread the knowledge ^>f their divine mysteries.

Thrice Puissant:

What does the Sacred Vault con​tain?

Senior Grand Warden:
The precious treasure of the Grand Elect, Perfect and Sublime Masons.

Thrice Puissant:

What is that precious treasure?

Senior Grand Warden:
The Divine Delta on which is engraved the sacred name of the Almighty God.

Thrice Puissant:

Where is that precious treasure deposited ?

Senior Grand Warden:
On a pedestal which is called the Pillar of Beauty.

Thrice Puissant:

What is your name?

Senior Grand Warden:
Jabulum or Guibelum.

Thrice Puissant:

What does that name signify?

Senior Grand Warden:
Elected friend, favorite and zealous brother.

Thrice Puissant:
How many figurative signs have the Grand Elect, Perfect and Sublime Masons?

Senior Grand Warden:
Nine, but three are most necessary to be known.

Thrice Puissant:

Give me the principal ones?

Senior Grand Warden:
The first is cutting your belly across, in token of your obligation. The second is rela​tive to the burning bush, and the third is silence, by putting the first two fingers of the right hand on the lips.

Thrice Puissant:

Go on my brother and give me the six others.

Senior Grand Warden:
The fourth is Admiration, The fifth interlace all your fin​gers, hands raised over the head, palms outward, (this sign verves' to call a brother.) the sixth Admiration, Answer, look over your shoul​ders alternately. The seventh, clap your hands on your thighs, the eighth: put your hands, shut, to your mouth, as if to pull out your tongue, then place it on your heart. The ninth, raise your hand as if you had a poniard in it to strike a brother's forehead, to show that vengeance is completed.

Thrice Puissant:

What are the Tokens?

Senior Grand Warden:
The principal ones are three in number: first, that of Inti​mate Secretary, B(N(S (which signifies promises of a complete alliance. The second, Circumspection: advance the hands reciprocally first to the master token, then to the wrist, then to the elbow, and the word is Gabaon. The third is Defiance, Resis​tance and Remembrance: ad​vance reciprocally the hands as in the fourth degree, drawing them to each other three times; then place the left hand on the brother's back, then on his neck as if to raise him.

Thrice Puissant:

What are the passwords?

Senior Grand Warden:
There are three principal ones: the first is Shibboleth three times with an aspiration. The second is El-Hanan. The third is most essen​tial to be known and is Bea-Mak-eh, Bamearah, which is interpret​ed "thank God we have found it."

Thrice Puissant:

What are the covered words?

Senior Grand Warden:
There are three: The is Guiblim or Jabulum. The second is Makobim, interpreted; "That's he! He is dead!" The third is Adonai, Supreme lord of all,

Thrice Puissant:

Give me the word?

Senior Grand Warden:
Thrice Puissant, I am not able to pronounce it Machbenah and bone, were substituted in its place. You know mean, Adonai is the last covered word for this mysterious one.

Thrice Puissant:

How do you enter into a lodge Of Perfection?

Senior Grand Warden:
With firmness and constancy in my heart.

Thrice Puissant:

Why do you always stand in a lodge of Perfection in a posture of surprise?

Senior Grand Warden:
In allusion to Moses who was obliged to stand in that position when he received the table of the laws from the Almighty, and also the two Kings, Solomon and Hiram, who were seized with sur​prise, when they beheld the sacred name on the Golden Plate which was brought to them by Guibelum, Joabert and Stolkin.

Thrice Puissant:

What signifies the sign of cutting your belly?

Senior Grand Warden:
An allusion to the wounds of our respectable Master Hiram Abiff.

Thrice Puissant:

What are the tools of a Grand Elect, Perfect and Sublime Mason?

Senior Grand Warden:
A shovel, Crow and Pick-axe.

Thrice Puissant:

What use do they make of them?

Senior Grand Warden:
They served to discover and raise the square stone on the top of the arches

 which were built by Enoch and also to break the pedestal on which the

 treasure was deposited when the temple was destroyed by Nebuchadnezzar

 and to prevent the sacred name of names from falling into the hands of the

 profane. They melted down the plate and determin​ed never to write,

 engrave or pronounce it, but to treas​ure it in their hearts.

Thrice Puissant:
When the Grand Elect came to the Vault did they find anything besides the pillar of Beauty?

Senior Grand Warden:
Yes, they found the body of Galaad.

Thrice Puissant:

Who was Galaad?

Senior Grand Warden:
He was the son of Sophoris, a considerable man among the Perfect Masons, and Chief of the Levites, Galaad was the guardian of the Sacred Vault, and to him was entrusted the care of the lamp which burnt without ceasing in that Sacred and Holy place. His fortitude and magnanimity were not excelled by Hiram Abiff, who 400 years before lost his life rather than reveal the secrets of a Master Mason. So Galaad preferred being buried under the ruing rather than to discover to the barbarians by his coming out of the place where the greatest of treasures were deposited.

Thrice Puissant:

What did the Grand Elect do with the body of this worthy chief?

Senior Grand Warden:
They wished to follow the example of Solomon, by burying him with every masonic honor and then to erect a superb monument to his mem​ory, and perpetuate to future generations, the heroic sacrifice he had made of himself to preserve the inestim​able treasure of the Sacred Vault of which he was the faithful keeper, but 'the distress in which the brethren were involved by the capture of Jerusalem prevented it. They took away his habit, consisting of his Tiara and a lobe of fine linen which they burnt, and they interred his body in the ruins of the Sacred Vault under the Pillar of Beauty.

Thrice Puissant:

How did Solomon live after the dedication of the temple?

Senior Grand Warden:
This wise king, this king so virtuous whom God had appointed to rule over the chil​dren of Israel became deaf to the voice of the Lord, and was strangely irregular in his conduct. Proud of having erected an edifice to his maker "and intoxicated with his power he plunged into all manner of licentiousness and debauchery and profaned the temple of the Most High by offering incense to the idol Moloch, which only should have been offered to the living God. These crimes pene​trated deeply into the hearts of the good masons, the greater part of whom voluntarily exiled themselves from their country, that they might not be spectators of the punishment which they feared the Almighty would in​flict upon Jerusalem. They accordingly left Judes and went into foreign countries among strangers.

Thrice Puissant:

How many years did Solomon reign?

Senior Grand Warden:
Forty years, and died when he was ninety-four, and was buried in Jerusalem.

Thrice Puissant:

Who was king of Jerusalem after Solomon?

Senior Grand Warden:
Rehoboam, his son.

Thrice Puissant:

Did anything remarkable happen in his reign?

Senior Grand Warden:
God permitted the kingdom of Israel to be divided as a punishment for the sins of the people of Jerusalem as had been predicted by the prophets.

Thrice Puissant:

Relate to me the punishment of the kingdom of Judah.

Senior Grand Warden:
When the crimes of/the peo​ple had become insufferably great, God permitted Nebuchadnezzar, king of Babylon to make war upon them, who following the predictions of the prophets sent Nebuzaradan his general, who reduced all Judea with fire and sword, took and sacked the city of Jerusa​lem and reduced the temple of the living God to a heap of ruins. The conquerors carried with them as captives into Babylon, Zedekiah "' and all his people, also all the ornaments and treasures of the temple. This happened 470 years, 6 months and 10 days after its dedication. The Grand Elect and Perfect Masons who were at Jeru​salem at this time exerted themselves with great bravery and fortitude in its defense, but without effect, for soon beholding the temple of God falling into one gen​eral heap of ruins, they directed their whole attention to the preservation of the Sacred Vault from injury and the Golden Plate from being discovered. For this pur​pose a party of them fought their way into the Sacred Vault where they found the golden plate on the agate stone uninjured. Their joy was excessive on this occa​sion. They all cried out Bea-Makeh Bamearah, that is, "thank God we have found it."

Thrice Puissant:

What did they do after this dis​covery?

Senior Grand Warden:
They retired contented, re​solving that in future they would never trust this holy name to be written or engraved, but to preserve it faith​fully in their hearts and that their descendants should only know it by tradition, from thence arose the custom of pronouncing the letters only, without joining the syllables which was observed afterward in the temple which was built by Cyrus.

Thrice Puissant:
How long did the captivity of the brethren continue after the destruction of the temple by Nebuchadnezzar?

Senior Grand Warden:
The first captivity was sev​enty years as was predicted by the prophet Jeremiah.

Thrice Puissant:

How did the Israelites behave in Babylon during their captivity?

Senior Grand Warden:
They repented of the crimes of which they were guilty and by example of the Grand Elect, who were with them, they worshiped the only true and living God as the prophets had before written

Thrice Puissant:

Who were those prophets?

Senior Grand Warden:
Habakkuk, Zechariah, Haggai and Malachi.

Thrice Puissant:
Who was it gave liberty to the Israelites and permitted them to retain to their own country?

Senior Grand Warden:
Cyrus, king of Persia, who was the conqueror of the entire East. He not only gave per​mission to the Israelites to return to their own country and rebuild the city of Jerusalem, but also presented them all the sacred vessels which had belonged to the temple, and which had been preserved by the care of Mithridates, the second treasurer.

Thrice Puissant:

Where do the Grand Elect, Perfect and Sublime Masons work this day?

Senior Grand Warden:
In a place chosen to reestablish the edifice which had been ruined by the traitors.

Thrice Puissant:

What are the wages of our success?

Senior Grand Warden:
Virtue, which all may obtain who desire it.

Thrice Puissant:

What recompense do you expect?

Senior Grand Warden:
The destruction of vice and the knowledge and love of my brethren.

Thrice Puissant:

What do you find in the place which has been chosen?

Senior Grand Warden:
Dead Bones, Blood and a Burning Lamp.

Thrice Puissant:

What did you do with the lamp?

Senior Grand Warden:
I put it out.

Thrice Puissant:

Then you were in darkness?

Senior Grand Warden:
No, Thrice Puissant, I had no occasion for lamp or light, I was enlightened by the effulgence of the most brilliant and Divine Delta.

OATH OF ALLEGIANCE.

To he taken by every brother when advanced to the degree of Grand Elect Perfect and Sublime Mason.

In presence of the Grand Architect of the Universe, and of this respectable assembly of Freemasons, I solemnly promise to obey the general regulations of the Supreme Grand Council for the jurisdiction of the Western Hemisphere, and to acknowledge said Supreme Grand Council as the only authority of the Scotch Rite in said jurisdiction, and I further promise and swear that I will have no intercourse as a mason of said Rite with any Masonic body of masons pretending to be sub​ject to any Masonic authority of said Rite in this juris​diction other than said Supreme Grand Council of which the Illustrious brother ________________is now Sov​ereign Grand Commander. So help me God.

 GRAND ELECT, PERFECT AND SUBLIME MASON
 CLOSING CEREMONIES
Thrice Puissant

Brother Senior Grand Warden from whence came you?

Senior Grand Warden:
Thrice Puissant, from Judea.

Thrice Puissant:

What did you bring from thence?

Senior Grand Warden:
The precious treasure of the Grand Elect engraved upon my heart, which I will give you.

Thrice Puissant:
Approach my brother, (the Senior Warden leaves his seat and approaches the Thrice Puis​sant with the sign of admiration and whispers in his ear the ineffable word, letter by letter.)

Thrice Puissant:
(Strikes three and says,) breth​ren will please form the chain around the altar, (all kneel on left knee and form with hands above their heads,) the Thrice Puissant then whispers in the ear of the brother next to him the ineffable word, that brother gives it to the next and so on until it reaches the Thrice Puissant again.

Thrice Puissant:
My dear brethren, the word which was lost is found, engraved in the deepest part of our hearts, let us retire in the dark and purify our hearts from all uncleanliness. Let us pray.

CLOSING PHAYER.

Direct our steps, Oh Adonai, Supreme Lord and Mas​ter of the Universe, grant that we may shun the paths of the wicked and not fall into the pit which our ene​mies have made for us, that the effulgence of divine wisdom may enlighten us, that we may possess the means of being charitable by the gifts of this providence, and grant oh Lord that we may not be unsuccessful Our labor; bless and sanctify our works that we may know and acknowledge thy power and strength and grant that the virtue which masonry teacheth may be firmly en​grafted in our hearts. And the honor and glory shall be ascribed to thy most holy and mighty name. Amen.

(All now take their places.)

Thrice Puissant:

Brother Senior Grand Warden, what's the clock?

Senior Grand Warden:
Thrice Puissant it is mid​night.

Thrice Puissant:

Why do you say it is midnight?

Senior Grand Warden:
Because after labor comes rest and night is the time of iniquity.

Thrice Puissant:

What brought you here?

Senior Grand Warden:
The desire of practicing in common with my brethren the arts of virtue, justice and charity.

Thrice Puissant:

What is it that attracts you here?

Senior Grand Warden:
The brilliant and adorable Delta.

Thrice Puissant:

How comes the Delta so often men​tioned in this degree?

Senior Grand Warden:
To learn the power, goodness, mercy and majesty of the Grand Architect of the Uni​verse, the God of Heaven and Earth, the Eternal Father of nature.

Thrice Puissant:

What do you carry from hence?

Senior 'Grand Warden:
A great desire of doing good.

Thrice Puissant:
What can a Grand Elect, Perfect and Sublime Mason desire more when he is come to the Sublime Degree of Perfection?

Senior Grand Warden:
The Eternal, "Beatitude" for which he will ever sigh without ceasing, and which be can only acquire by his good works.

Thrice Puissant:
Brother Senior and Junior Grand Wardens, acquaint the brethren that I am going to close this lodge of Perfection by the mysterious numbers, 3, 5, 7 and 9.

Senior Grand Warden:
Brethren you will please take notice that the Thrice Puissant Grand Master is going to close this lodge of Perfection by the mysterious num​bers 3, 5, 7 and 9.

Junior Grand Warden:
Brethren you will please take notice that the Thrice Puissant Grand Master is going to close this lodge of Perfection by the mysterious num​bers 3, 5, 7 and 9.

Thrice Puissant:

(Knocks three; 000. All rise.)

Senior Warden:

(Knocks three; 000.)

Junior Warden:

(Knocks three; 000. All make the sign of Admiration.)

Thrice Puissant:

(Knocks five; 00000.)

Senior Warden:

(Knocks five; 00000.)

Junior Warden:

(Knocks five; 00000. All make the sign of Admiration.)

Thrice Puissant:

(Knocks seven; 0000000.)

Senior Warden:

(Knocks seven; 0000000.)

Junior Warden:

(Knocks seven; 0000000. All make the sign of Admiration.)

Thrice Puissant:

(Knocks nine; 000000000.)

Senior Warden:

(Knocks nine; 000000000.)

Junior Warden:

(Knocks nine; 000000000. All make the sign of Admiration.)

Thrice Puissant:
To the glory of the Grand Architect of the Universe and under the auspices of the Su​preme Grand Council of the Sovereign Grand Inspector General of the 33d degree for the northern jurisdiction of the Western Hemisphere in the Valley of New York, and by virtue of the authority on me conferred by this Sublime Grand Lodge of Perfection, I declare its works thereof now closed. Brothers Senior and Junior Grand Wardens, officers and brethren of this Sublime Grand lodge of Perfection, I admonish you to retire in peace, to practice virtue and religion and to always live as be​comes those who live in the immediate presence of the Grand Architect of the Universe, and may God bless our country and our arms.

Thrice Puissant:

Together brethren, (all clap, 3, 5, 7 and 9.)

