

Knight Templar

VOLUME LXIV

AUGUST 2018

NUMBER 8

NEW LONDON

REGALIA & SWORD COMPANY

One Harmony Place • New London, OH 44851
1-800-634-8253 • FAX 419-929-0122

Call to request your free catalog.

We also do refurbishing - Contact us for more information

BELTS

CHAPEAU

SWORDS

For all your KT and Regalia needs
www.newlondonregalia.com

Reconditioned Jackets with Templar buttons

Only \$169.95

-Flaps on Pockets are \$19.95 extra if needed.

-Sword Slits are \$14.95 extra if needed.

-Limited sizes available.

- Add \$25.00 for sizes 48+

Men's High Gloss Dress Shoes (slightly blemished)

Only \$64.95

We now have
Purple, Red & Blue
Blazers Only \$99.95
Add \$25.00 for sizes 48+

www.lighthouseuniform.com

1-206-282-5600

Duane L. Vaught
Grand Master

David J. Kussman
Grand Captain General and Publisher
1781 N. Pheasant Street
Anaheim, CA 92806-1007

Contents

Grand Master's Message	
Grand Master Duane L. Vaught	4
Templar Headgear Makes the Man?	
Sir Knight James A. Marples.....	5
Masonic Philosophy	
Sir Knight Robert W. Bruneau	7
George W. Vallery	
Sir Knight George L. Marshall, Jr., PGC.....	9
The Mystery of Baphomet	
Sir Knight Jaime Paul Lamb	23
The Masonic Importance of the Royal Arch	
Sir Knight Nicholas Adair	30

Address changes or corrections and all membership activity including deaths should be reported to the recorder of the local Commandery. Please do not report them to the editor.

Lawrence E. Tucker
Grand Recorder

Grand Encampment Office
5909 West Loop South, Suite 495
Bellaire, TX 77401-2402
Phone: (713) 349-8700
Fax: (713) 349-8710
E-mail: larry@gektusa.org

Magazine materials and correspondence to the editor should be sent in electronic form to the managing editor whose contact information is shown below.

Materials and correspondence concerning the Grand Commandery state supplements should be sent to the respective supplement editor.

John L. Palmer
Managing Editor
Post Office Box 566
Nolensville, TN 37135-0566
Phone: (615) 283-8477
Fax: (615) 283-8476
E-mail: ktmagazine@comcast.net

Cover photo of the Templar town of La Cavalerie in France by the editor.

Features

In Memoriam	11
Holy Land Pilgrimage	12
The Knights Templar Eye Foundation	16,20
Grand Commandery Supplement.....	18
Prelate's Chapel	22
Beauceant News.....	33
Knights at the Bookshelf.....	34

Grand Encampment web site: www.knightstemplar.org
www.knightstemplar.org/KnightTemplar/archive

Grand Master's Message

In my first article as your Grand Master I wrote:

"It's an amazing feeling, being elected and installed as the 58th grand master of our Grand Encampment. It's also an awesome responsibility. In this, my first magazine article as grand master, I am going to break with tradition and not discuss at length how pleased and excited I am to be grand master. Please understand that those feelings exist, but they are of negligible interest to the bulk of our membership.

I want to touch instead on what we are looking forward to in this Fraternity and why we can all be excited about what lies ahead."

I then talked about plans for our bicentennial, focusing more on producing over selling good activities, the leadership program, department meetings, Eye Foundation awards, changes in the Education Foundation, and that the real practice of Templary occurs locally.

In later months, I spoke about these matters as well as sharing some of my views about loving, improving, and living our Fraternity. I spoke about taking charge of our future rather than waiting to see what happens. I feel that we have accomplished a lot, and I hope you agree, but any list of accomplishments must be small compared to what we can do.

Recently, people have been asking me if things are winding down. The answer is no. Templary doesn't stop at the end of any term of office and certainly doesn't slow down. We will continue to work flat out until the moment it is suddenly the responsibility of a successor. Then I return to being a supporter of our programs rather than their leader. Both are great roles.

Personally, this has been amazing. I am not intimidated by the workload, but I am overwhelmed by the brotherly feeling that can be found in virtually every corner of our fraternity. The titles and regalia we use so much are harmless fun, but the real lessons of our path can be life changing if we allow them to be. My life is broader and deeper because of the opportunity to serve you.

Courteously,

✠ *Duane Lee Vaught*

Duane Lee Vaught
Grand Master

Templar Headgear Makes the Man ?

By

Sir Knight James A. Marples

So many novels these days are written about the Knights Templar. When at a bookstore, I often thumb through them and put them back on the shelf. When somebody gives me a book I deem to be rubbish, I cast it into the trash basket. I am one who likes cold, hard facts.

I realize that our American system of Templary has been heavily influenced by a fascination with post United States Civil War uniforms, tactics, drills, and the corresponding pomp and circumstance. When my late dad was on the drill-team of Mt. Olivet Commandery 12 in Wichita in the 1940s, it was a powerhouse, its members parading in Triennials and earning bragging rights. They were at one time the one Commandery in the nation with the longest consecutive string of Class A drill team appearances. Now, as our members age, our Sir Knights are fewer in number, and many cannot march.

I love to look back at the old proceedings and see men from various jurisdictions, some of whom were grand commanders, wearing a brimless cap with the Templar cross. One such individual was Right Eminent David Willcox Wallace, past grand commander of Knights Templar in Missouri (1892), who was the father-in-law of President and Sir Knight Harry S Truman. I'd encourage everyone to look at Right Eminent David Willcox's headgear. It was simple, yet distinctive. It corresponded more closely to Knight Templar headgear worn in Canada, the

United Kingdom, and elsewhere.

While I love the sight of ostrich feathers waving in the wind, it seems that on some occasions, perhaps only a dozen men or fewer show-up. I have been told by many Masons and Sir Knights my age and younger that they prefer the cap over the chapeau.

In my view, the rites were meant to be rites, not set up for weekly or even monthly meetings as improvised Lodges. A rite is defined as a special ceremony as an adjunct to the main corpus of an event. I believe this is true with the York Rite and Scottish Rite. Over the decades they have evolved into quasi-Lodges and lost much of their appeal as rites to be conferred on a quarterly or even on an as needed basis.

Times are changing in Masonry. Yet a throwback to the past just might prove useful and help perpetuate our beloved Templary well into the 21st Century. The Knights of Columbus have abandoned their longtime uniform and tried to adapt it to modern times. Some people like it; others hate it. I happen to belong to K. of C. as well as the Masons. I have to admit, I like the plumed chapeaus of the Knights of Columbus a tiny bit better, but I never received my 4th Knights of Columbus degree due to the cost of a uniform. It was beautiful to see large numbers of men wearing it in an honor guard, but if only a few men showed up wearing that uniform it was also a bit gaudy. So I can sympathize with the national

Knights of Columbus leaders who voted for a change after decades. The Knights of Columbus chapeaus and uniforms are, at first blush, quite similar to Templar uniforms. While I don't advocate their new choice of military-style berets and bland uniforms, I do think that a touch of tasteful 1800's garb such as pictured above with Right Eminent David Wallace would work as a tonic to many members by stimulating their desire to get active in Templary again. Many members cannot fit into a regulation uniform purchased thirty years ago. Admittedly, our American society has put on a few pounds. I was the exemplar candidate nearly thirty-five years ago when the Or-

der of Malta was conferred upon me. I wore a cap and mantle and loved both. Many do not want to confuse the public with its hysteria over civil war artifacts. Modifying the headgear might just do the trick to bolster membership and redeem respect from our British and Canadian counterparts.

It's worth a thought!

Sir Knight James Marples is a life member of Mt. Olivet Commandery 12 in Wichita, Kansas, and currently resides in Texas. He can be contacted at rosehills@yahoo.com or P. O. Box 1542, Longview, TX 75606.

Masonic Philosophy

By

Sir Knight Robert W. Bruneau

Some aspects of this article are extracted from papers by Brother Ross Frazer, grand orator of the Grand Lodge of Nevada, and David Currie, past master of Lodge Cannongate Kilwinning 2 of the Grand Lodge of Scotland.

I have previously written a paper on quality versus quantity, its effect on the craft today, and what we can expect in the future should we continue along the road we now travel.

Most of you have heard the story of chicken little, how when something fell on him that he could not identify, he ran around the barnyard crying, "the sky is falling." There are many in the fraternity today that play chicken little. I am here to tell you that the sky is not falling, neither is the Fraternity in decline.

Yes, we are losing members, but except for those few Brethren who, because of poor health or circumstances cannot attend Lodge, most losses are not Masons, but simply members, fodder for dues to support the mounting expenses of grand and subordinate Lodges.

We need to look closely at this drive for membership, this drive that has taken on a life of its own and has unfortunately been the impetus for so many of the changes and innovations we have recently witnessed in the fraternity such as one day classes, reduced or no proficiency, and corrupt investigations. I am sure that some of you are aware of similar changes that have been related to or excused by the changes in our culture and social climate, the endeavor to be inoffensive toward everyone and politi-

cally correct in respect to all. Both, in reality, are impossible. It has been proven numerous times that you cannot please all the people all the time.

Has this not distorted the lens through which we view both the outside world and the fraternity? In my opinion, there are almost as many myths relating to the formation of our Fraternity as there are members. There is, nonetheless, a common thread that runs through these myths, so let us look back in Masonic history into our legendary past. It becomes obvious that Masonry was never meant to be a populist order that desired all men to be Masons. It was well known that all men were not worthy and well qualified to sit in Lodge as a brother. That question is asked numerous times during initiation, passing, and raising. "Is he duly and truly prepared, worthy and well qualified?" How many of us who have been tasked to answer that question really knew the answer to be yes.

Masonry of old had certain standards and requirements that were strictly enforced and which resulted in few exceptions. Do not lose sight of the fact that Masonic membership has always been selective. Our legends, rituals, and history support that position.

Membership in anything exclusive is exclusive for a purpose, and it is the duty of each member to insure that it remains so, "... by never recommending anyone to a participation in our fraternity who would not bring honor to our ancient and honorable fraternity." That essentially means that if you do not know the can-

didate to be worthy and well qualified, do not recommend him, period. If you know him to be anything other than worthy, do not accept him. This seems simple enough, yet once the investigating committee report is read, acceptance all too often becomes automatic.

Today, even in Masonry, self-gratification and instant gratification are prevalent. Surely you recall the long suffering prayer, "Oh Lord please give me patience and give it to me **now**."

Many organizations believe that they must conform to changing social standards and alter or abandon historic traditions, beliefs, and practices simply to attract members. Even academia has experienced a "dumbing down" to prevent failure that would exclude a person as unacceptable. How can we remain an exclusive fraternity if we change to conform to every idiosyncrasy of society in general?

While trying to give ourselves more public recognition in the hope of attracting more members (notice I use the term "members" as opposed to Masons), we become more like service clubs such as the Elks, Moose, and Rotary. We lose our exclusivity and become just another men's club without the accoutrements of social clubs; alcohol, entertainment, and club atmosphere. Consequently, those few men who desire an education about the esoteric and exoteric meaning of the ancient mysteries do not find what they seek, and those young men who do not really know what they desire, find that other venues are much more entertaining.

I grant you that there are legitimate fiscal issues facing grand and constituent Lodges. Unhappily, equating a candidate and a Master Mason to a source of revenue gets dangerously close to selling degrees and memberships. A quicker solu-

tion, in that vein, would be to advertise in *Mechanix Illustrated*, "Master Mason's degree, \$50.00, certificate suitable for framing, signed by the Grand Master, \$25.00 more." This would probably result in as good a Master Mason as some of the recent "all in one day" classes and other accelerated methods of acquiring members. Remember the famous words of Pogo, "We have met the enemy, and he is us."

In the Masonic climate of 2018 it appears that not many Masons can define fully, in a Masonic sense, the terms, "peculiar, allegory, and symbols" as used to describe Masonry as a "peculiar system of morality, veiled in allegory and illustrated by symbols."

A phrase taken from the ritual says that, "Freemasonry is a progressive science." This is apparently viewed by some members as an expression that the chairs of the Lodge are merely a step on a promotional ladder. This indicates that there is a definite lack of knowledge about the principles and ideals of Freemasonry.

Freemasonry cannot accept the philosophy that its tenants can be changed by the demands of modern life, and it is the duty of experienced members to assist newer members to learn how they can serve the craft and become true Master Masons.

By the acceptance of Freemasonry's principles and traditions, we can be assured that as a fraternity we are not doomed nor is the sky falling.

Look at all things in the right perspective; ham and eggs, a day's work for the chicken, a lifetime commitment for the pig.

Sir Knight Robert W. Bruneau is a past commander of Commandery 38 in Gulfport, Mississippi. He can be contacted at rwbruneau@yahoo.com.

august 2018

George W. Vallery

27th Grand Master of the Grand Encampment

25th in a Series on our Past Grand Masters

By

Sir Knight George L. Marshall, Jr., PGC

George William Vallery was born in Plattsmouth, Nebraska, on January 24, 1861, the son of German parents, Jacob Vallery (1824-1905) and Magdalene [Feucht] Vallery (1835-1919). A total of eight children was born to the Vallerys.

George was educated in the public schools, and upon graduation from Plattsmouth High School, he entered employment in 1877 with the Chicago, Burlington, and Quincy Railroad as a messenger boy, being later promoted to telegraph operator and station agent. This started his career in the railroad business which took him to Denver in 1882; to Cheyenne, Wyoming in 1888; to Salt Lake City as general agent in 1889; and back to Denver in 1891. In 1904 he became general manager of the Colorado Midland Railroad and in 1911 was elected president of the company. When he retired from the railroad business, he established an investment and brokerage

business of which he was head at the time of his death.

In 1891, while general agent of the C. B. & Q. Railroad in Salt Lake City, he married Miss Martha E. Pickard (1862-1937), the daughter of a prominent merchant of that city. To this union was born a son, George P. Vallery (1892-93).

Sir Knight Vallery was made a Mason in Oriental Lodge 87 in Denver on June 28, 1893. He was exalted in Colorado Chapter 29 at Denver on September 11, 1893. He was greeted in Denver Council 1 at Denver on August 27, 1906.

He received the 32° of the Ancient and Accepted Scottish Rite in Denver in January of 1894. In 1909 he was elected a knight commander of the court of honor, and in 1911 he was coroneted a 33° honorary inspector general of the Southern Jurisdiction.

He was knighted in Denver Commandery 25 of Denver, Colorado on September 11, 1894. He was elected

eminent commander in 1901. He was appointed grand sword bearer of the Grand Commandery of Colorado in 1895 and was elected grand commander on September 23, 1910.

At the Triennial Conclave in Denver in 1913, he was appointed grand warder of the Grand Encampment, and in 1925 was elected grand master. During the Thirty-Seventh Grand Conclave at Detroit, Michigan in July of 1928, over which he presided, the following important items of business were accomplished: each Grand Commandery was given the right to adopt its own tactics, and it was also decreed that the ritual was to be under the sole supervision of the Grand Encampment.

Sir Knight Vallery died on December 29, 1933, in Denver, Colorado. He had not been well following an operation performed the year before and had been confined for three months to his apartment in the Brown Palace Hotel in Denver where he had made his home for years.

The funeral was held in Denver on January 2, 1934, and was attended by acting Grand Master Andrew Agnew and

Grand Recorder Adrian Hamersly, as well as by past grand commanders of the Grand Commandery of Colorado. After the religious services, a final tribute was given by past grand commander Stanley C. Warner. Interment was at the Fairmount Cemetery in Denver. His grave marker and headstone are shown below.

It was said that Sir Knight Vallery possessed a rare executive ability which enabled him to handle with efficiency the duties of the office of grand master. He was affable and courteous and numbered his friends by the thousands.

Right Eminent Sir Knight Marshall, KYGCH(3), KCT, 33°, is a past grand commander of the Grand Commandery of Knights Templar of Alabama. He is a member of the Editorial Review Board of the *Knight Templar* magazine and has published several articles in that magazine as well as in the *Royal Arch Mason* magazine. He can be reached at geomarsh@yahoo.com.

Archived issues of the Knight Templar magazine can be accessed on the web at <http://www.knightstemplar.org/>. Then click on the button "Knight Templar" at the bottom of the page and select "Archives." The archives include an index.

SOURCES USED

<http://findagrave.com/cgi-bin/fg.cgi/%3C/fg.cgi?page=gr&GRid=102378402>

Dr. Francis J. Scully, *History of the Grand Encampment*, Chapter XXIII, Biographies of The Grand Masters

Biographical Album of Otoe and Cass Counties, online at <http://archive.org/details/portraitbiograph01geof>

The Railway Age, July 29, 1904, page 157, online at https://books.google.com/books?id=XaBMAAAAYAAJ&pg=PA157&lpg=PA157&dq=George+William+Vallery&source=bl&ots=Xr8_YNxBVt&sig=FNs8UypYcbEKK9n6zJ64H_AXBe0&hl=en&sa=X&ved=0ahUKEwj5krfZ4ZrTAhXM7SYKHS2dAD0Q6AEIQzAL#v=onepage&q=George%20William%20Vallery&f=false

<https://findagrave.com/cgi-bin/fg.cgi/%3C/fg.cgi?page=gr&GRid=92772186>

Knight Templar Magazine, January 1995 Edition, page 16, and the February 1995 Edition, page 16

IN MEMORIAM

Donald Davis Thomas
Delaware
Grand Commander 1993
Born: June 3, 1931
Died: May 22, 2018

Ronald Paul Schmidt
Arkansas
Grand Commander 2015
Born: April 9, 1943
Died: May 1, 2018

Danilo Cortez Datu, Sr.
Philippines
Grand Commander 2014
Born: November 9, 1951
Died: May 31, 2018

Bennie George Owens
Maryland
Grand Commander 1987
Born: November 2, 1922
Died: May 20, 2018

The Star of Bethlehem

“In the Footsteps of Jesus”

**a Pilgrim’s Journey
for Sir Knights, Ladies,
Friends and Guests**

November 11-21, 2019

- **This pilgrim’s journey is sponsored by the Knights Templar Holy Land Pilgrimage Committee of the Grand Encampment.**
- **The itinerary will be similar to the annual pilgrimage for ministers (somewhat less physically challenging).**

Church of the Holy Sepulcher

Estimated Cost*:

\$3800 per person estimated

*Based on double occupancy
30 minimum participants
50 maximum participants*

\$500 deposit to reserve your place

Based on receipt of deposit

**\$1500 - payment due
Spring 2019**

**Balance payment due*
by August 1, 2019**

**Final cost will be determined by
number of participants, airline and
airport charges.*

**Make checks payable to:
Holy Land Pilgrimage, Inc.**

**Mail to:
Sir Knight Emmett Mills, Jr.
1713 Bettrillo Ct.
The Villages, FL 32162**

Cost includes:

**Round trip air - NYC-TLV-NYC
Airline fuel surcharges
Airport taxes
9 Hotel nights
8 Breakfasts, 7 lunches, 9 dinners
Arrival & Departure transfers
Air-conditioned motor coach
All pilgrimage entrance fees
Ezra Eini, Tour guide (*the best!*)
Knights Templar travel hosts
Tips to guide, driver, hotel staff
Travel Insurance with TripMate**

For more information, contact:

**Rev. & Sir Knight Duane Kemerley
DKemerley@gmail.com
567.376.9741 Mobile & Text**

**Or see our information attached to the
Pilgrimage site, see Activities -
www.knightstemplar.org**

Prayers at the Wailing Wall

Dome of the Rock

Sea of Galilee

Scale Model of the 2nd Temple

Garden of Gethsemane

Masada

Baptismal Renewal, Jordan River

Jaffa Gate at Dusk, Jerusalem

A program of the Grand Encampment of Knights Templar of the USA.

We are offering three types of Holy Land Pilgrimages as follows:

KNIGHTS TEMPLAR HOLY LAND PILGRIMAGE for Christian Ministers. In this program, the various State Grand Commanderies of Knights Templar sponsor Christian Ministers on an expense paid study pilgrimage in Israel for eleven days. We do not solicit applications. Local ministers are invited by individual Commanderies of Knights Templar to consider the possibility, and a nomination form is submitted. Each state has its own process for selection. Selection of sponsored ministers from each state must be registered by October 10. This is a fully packed itinerary and a physically aggressive program that involves five to seven miles of walking many days, often uphill or up steps and on uneven surfaces.

The KNIGHTS TEMPLAR HOLY LAND PILGRIMAGE for Christian Ministers takes place in February of each year.

Tentative Dates: 2019 – Group 1, February 4 – 14, 2019
Group 2, February 18 – 28, 2019

2020 – Group 1, February 3 – 13, 2020
Group 2, February 17 – 27, 2020

THE TEMPLAR HOLY LAND PILGRIMAGE

IN THE FOOTSTEPS OF JESUS HOLY LAND PILGRIMAGE for Sir Knights, their Ladies, friends, and guests is open to anyone, and each person is responsible for their own fees and expenses related to the pilgrimage. This pilgrimage is an eleven day program that covers as much ground as possible in the touring days (we average five to seven miles of walking many days, often uphill or up steps and on uneven surfaces).

The **IN THE FOOTSTEPS OF JESUS HOLY LAND PILGRIMAGE** is scheduled in mid-November on each odd numbered year.

Tentative Dates: 2019 – November 11 – 21, 2019

KNIGHT TEMPLAR HOLY LAND PILGRIMAGE FOR SENIORS (and those with mild mobility issues). This pilgrimage is designed for those who may not be able to handle the aggressive itinerary of the “Footsteps” Pilgrimage. The schedule is modified to involve not as much walking and climbing (although there is still some). The **SENIORS Pilgrimage** is also open to Sir Knights, their Ladies, friends, and guests, and each person is responsible for their own fees and expenses related to the pilgrimage. We are not able to accommodate wheel chairs.

The **KNIGHTS TEMPLAR HOLY LAND PILGRIMAGE FOR SENIORS** is scheduled in mid-November on every fourth even numbered year.

Tentative Dates: 2020 – November 9 – 19, 2020

For more information, contact: Emmett Mills, Jr., 248.217.7132, cuaewm@aol.com,
or Duane Kemerley, 567.376.9741, DKemerley@gmail.com.

knight templar

50th Annual Voluntary Campaign Final Report

July 1, 2017 - May 15, 2018

Contributions Only - used for awards						Contributions + Trusts + Wills	
State	Cumulative	Total	Active	Active	Per	Cumulative	Total
Total	Total	\$	Members	Member	Capita	Total	\$
		Rank	as of:	Per	Rank		Rank
			5/15/2018	Average			
	\$1,003,005.25		82,070			\$4,288,254.87	
Knights Templar	\$19,666.95					\$19,666.95	
Alabama	\$13,600.50	23	1,186	\$11.47	25	\$13,600.50	28
Alaska	\$3,015.00	48	384	\$7.85	34	\$3,015.00	48
Arizona	\$11,442.64	29	605	\$18.91	14	\$24,513.39	18
Arkansas	\$6,898.13	36	954	\$7.23	39	\$7,437.43	38
Austria	\$0.00		13	\$0.00		\$0.00	
Brasil	\$0.00		646	\$0.00		\$0.00	
California	\$45,316.15	7	2,794	\$16.22	22	\$1,208,535.65	2
Colorado	\$14,612.20	21	781	\$18.71	15	\$14,612.20	27
Connecticut	\$11,756.60	26	722	\$16.28	20	\$11,756.60	31
Croatia	\$0.00		48	\$0.00		\$0.00	
Delaware	\$2,894.30	49	253	\$11.44	26	\$2,894.30	49
District of Columbia	\$5,330.00	40	253	\$21.07	10	\$7,330.00	39
Florida	\$28,054.68	9	3,193	\$8.79	30	\$33,892.94	14
GE Subordinate							
- Europe	\$310.00	54	286	\$1.08	54	\$310.00	54
GE Subordinate							
- Far East	\$605.00	53	123	\$4.92	49	\$605.00	53
GE Subordinate							
- Southern Americas	\$145.00	55	242	\$0.60	55	\$145.00	55
Georgia	\$48,569.00	5	2,337	\$20.78	11	\$48,569.00	12
Hawaii	\$1,280.00	51	357	\$3.59	52	\$1,280.00	51
Idaho	\$7,569.00	35	264	\$28.67	5	\$57,768.72	10
Illinois	\$26,675.05	10	3,568	\$7.48	36	\$69,430.05	7
Indiana	\$23,372.78	13	3,003	\$7.78	35	\$23,372.78	21
Iowa	\$23,053.00	15	1,375	\$16.77	18	\$28,678.00	15
Italy	\$0.00		594	\$0.00		\$0.00	
Kansas	\$4,291.00	44	1,113	\$3.86	51	\$15,798.32	25
Kentucky	\$17,844.00	19	2,408	\$7.41	38	\$17,844.00	24
Louisiana	\$8,532.00	34	1,256	\$6.79	43	\$8,532.00	37
Maine	\$11,755.25	27	1,386	\$8.48	31	\$12,654.62	30
Maryland	\$21,862.00	17	1,089	\$20.08	12	\$23,568.31	20
Mass/Rhode Island	\$56,609.00	4	2,197	\$25.77	8	\$56,609.00	11
Mexico	\$0.00		77	\$0.00		\$0.00	
Michigan	\$13,561.00	24	1,698	\$7.99	33	\$160,500.88	4
Minnesota	\$11,485.85	28	1,165	\$9.86	29	\$11,485.85	32

Contributions Only - used for awards	Contributions + Trusts + Wills
--------------------------------------	-----------------------------------

State	Cumulative	Active	Active	Per			
Total	Total	Total	Members	Member	Capita	Cumulative	Total
	\$	Rank	as of:	Per	\$	\$	\$
			5/15/2018	Average	Rank	Total	Rank
	\$1,003,005.25		82,070			\$4,288,254.87	
Mississippi	\$5,341.00	39	1,739	\$3.07	53	\$5,341.00	42
Missouri	\$14,654.00	20	2,074	\$7.07	41	\$14,654.00	26
Montana	\$23,087.02	14	639	\$36.13	1	\$23,087.02	22
Nebraska	\$9,105.00	33	654	\$13.92	23	\$9,105.00	36
Nevada	\$10,833.00	31	387	\$27.99	6	\$10,833.00	34
New Hampshire	\$10,949.94	30	360	\$30.42	4	\$10,949.94	33
New Jersey	\$13,490.50	25	803	\$16.80	17	\$13,490.50	29
New Mexico	\$5,759.01	38	348	\$16.55	19	\$5,759.01	41
New York	\$26,611.50	11	1,635	\$16.28	21	\$26,611.50	16
North Carolina	\$22,118.30	16	2,650	\$8.35	32	\$43,118.30	13
North Dakota	\$4,935.00	42	258	\$19.13	13	\$4,935.00	44
Ohio	\$44,650.81	8	7,123	\$6.27	44	\$58,940.91	9
Oklahoma	\$6,815.00	37	1,327	\$5.14	48	\$6,815.00	40
Oregon	\$4,295.00	43	576	\$7.46	37	\$4,295.00	45
Panama	\$1,100.00	52	156	\$7.05	42	\$1,100.00	52
Pennsylvania	\$92,403.90	1	4,288	\$21.55	9	\$96,666.08	5
Philippines	\$3,260.00	47	594	\$5.49	47	\$3,260.00	47
Portugal	\$0.00		200	\$0.00		\$0.00	
Romania	\$0.00		491	\$0.00		\$0.00	
South Carolina	\$19,845.91	18	2,793	\$7.11	40	\$19,845.91	23
South Dakota	\$2,617.00	50	473	\$5.53	46	\$2,617.00	50
Tennessee	\$46,430.00	6	3,373	\$13.77	24	\$79,169.66	6
Texas	\$72,467.41	2	6,375	\$11.37	27	\$228,596.37	3
Togo	\$0.00		116	\$0.00		\$0.00	
Utah	\$5,241.91	41	299	\$17.53	16	\$5,241.91	43
Vermont	\$3,620.90	46	340	\$10.65	28	\$3,620.90	46
Virginia	\$61,261.49	3	1,727	\$35.47	2	\$61,261.49	8
Washington	\$24,462.12	12	725	\$33.74	3	\$24,462.12	19
West Virginia	\$9,711.60	32	2,004	\$4.85	50	\$9,711.60	35
Wisconsin	\$4,115.00	45	679	\$6.06	45	\$25,760.56	17
Wyoming	\$13,716.85	22	494	\$27.77	7	\$1,604,599.60	1

"A Masonic Charity"

General Supplement

The space on these two pages is provided by the *Knight Templar* magazine to be used by the Grand Commanderies to communicate with the individual Sir Knights in their jurisdictions on a monthly basis. From time to time and for various reasons, we fail to receive any material from the editor of the state supplement for a given month. When this happens, we take the opportunity to offer you the information below. – The Ed.

These photos of buildings belonging to the Knights of Malta on the island of Malta and were taken by the editor.

Knights Templar Eye Foundation, Inc.

How to join the Grand Commander's or the Grand Master's Clubs

Any individual may send a check in the amount of \$100 or more specified for the purpose of beginning a Grand Commander's Club membership and made payable to the Knights Templar Eye Foundation. This initial contribution will begin your Grand Commander's Club membership. In addition, members of the Grand Commander's Club pledge to make annual contributions of \$100 or more. Once contributions total \$1,000, the individual is enrolled in the Grand Master's Club. Membership is open to individuals only, and Commandery Credit is given for participation.

Qualified Charitable Distributions Can Yield Big Tax Savings

Congress has now made the qualified charitable distribution (QCD) option permanent for those who wish to make direct contributions from their IRA to charity. The tax law allows individuals age 70 ½ or older to transfer up to \$100,000 a year from their IRA to a qualified charity. This distribution counts toward their required minimum distribution but isn't added to their adjusted gross income the way a normal IRA distribution is. This can provide a tax savings of up to 40% depending upon an individual's tax situation.

Planned Giving – Create a Charitable Legacy

Your Foundation now has a full web site dedicated to Planned Giving which you can access from our web site, shown at the bottom of this page. So if you're thinking of ways to make a lasting legacy for yourself please check out the tab on the home page that says "Planned Giving". Leaving your mark on the future is so simple with a gift in your will. To leave a gift in your Will or Trust it is as easy as asking your attorney to include a sentence that says:

I bequeath (lump sum) or (%) of my estate to:

Knights Templar Eye Foundation, Inc. (address shown below)

**Knights Templar Eye Foundation, Inc.
1033 Long Prairie Road, Suite 5
Flower Mound, TX 75022**

**Telephone: 214-888-0220
Fax: 214-888-0230
Email: manager@ktef.us**

www.knightstemplar.org/ktef/

NEW CONTRIBUTORS TO THE KTEF CLUBS

Grand Master's Club

Denton E. DuPuis.....	AL	Nelson S. Gwinn.....	AL
Paul J. Cates, Jr.....	GA	Eloy E. Diaz.....	GA
James C. Herndon.....	ID	Patrick J. O'Connell	IL
Graig A. Huber.....	IN	Robert W. Hamilton, Jr.	IA
Fred W. Wege	KY	Dennis A. Brekhus.....	MD
Patrick A. Curtis	MD	John P. Ayotte	MA/RI
Michael S. Bickford.....	MA/RI	Charles E. Briggs	MA/RI
Kenneth L. Brown	MA/RI	James R. Buma.....	MA/RI
Richard G. Buma.....	MA/RI	Jonathan L. Chilson	MA/RI
Robert L. Chilson	MA/RI	Richard D. Cutler.....	MA/RI
Michael E. Hampton.....	MA/RI	Richard P. Harrell.....	MA/RI
Daniel R. Iacovelli	MA/RI	Edward J. Kaitz	MA/RI
Karl H. Langmead	MA/RI	Richard C. Leung	MA/RI
James Martignoni	MA/RI	Erik J. Meyer-Curley	MA/RI
Peter S. Moore.....	MA/RI	Peter A. Randall	MA/RI
Craig S. Shaw	MA/RI	Kenneth R. Shaw.....	MA/RI
James W. Shockley.....	MA/RI	Douglas B. Weilding	MA/RI
Benjamin S. Wood	MA/RI	Joseph L. Wooters, Jr.	MA/RI
John H. Jones.....	MN	James S. McNeely, IV	MN
Chad E. Wagoner	MO	Homer L. Puderbaugh.....	NE
Max G. Reece, Jr.	NC	Lon W. Kvasager	ND
Benjamin A. Beynon	PA	Quentin A. Gettel.....	PA
James T. Luttrell, Jr.	SC	Marshall R. Fletcher.....	TN
Justin M. Huggins	TN	John B. McKelvy.....	TN
Jimmy D. Norman	TN	Bobby G. Pollard	TN
Charles E. Campbell.....	TX	Joe P. Haynes	TX
William L. Newman, Jr.	TX	Lawrence R. Rodriguez	UT
Virgilio B. Cruz, Jr.	VA	Jonathan A. Giles	VA
Jason L. Taliaferro	VA	Joseph E. Reese.....	WA
Norman C. Duncan	WY		

Grand Commander's Club

John C. Meyers.....	AL	Richard D. Silver	CO
James L. Mahan	IN	James S. McNeely, IV	MN
Stan Kopp.....	OH	Robert E. Kayal.....	PA
Garland R. Harman	SC	Robert J. Mattingly.....	TN
Cameron T. McGriff	TN	Ralph B. Taylor	TN
Maynard W. Thompson, Jr.	TN	Steven G. Young.....	TN
Charles E. Campbell	TX	Billy J. Hamilton, Jr.	TX
David M. Strohsahl.....	VA	Joseph E. Reese.....	WA
Kim L. Kurasz	WY	Danny D. Smothers	MO
Adrian G. Eriksen	NV		

Prelate's Chapel

by
Rev. William D. Hartman, right eminent grand prelate of the Grand Encampment

We celebrate this month the triennial leadership of Sir Knight Duane L. Vaught, most eminent grand master of the Grand Encampment and wish him and Lady Georgia rest, contentment, and happiness for all their hard work for our great order of Knights Templar.

We also celebrate this month a new triennium under the leadership of Sir Knight Jeffrey Nelson and wish him and Lady Lisa strength, fortitude, and also rest for the work that lies ahead.

It is well for us to keep our leaders in our prayers, for the many decisions and meetings and for the travel they make over the years so that our order may continue in strength and in success.

As I shared with you earlier this year, prayer is the sword of the Spirit. It is the way we communicate with our Father "who art in Heaven" through His Son, our Lord and Savior Jesus Christ. Jesus and our Scriptures assure us that our God hears our prayers. He may not answer them as we wish, but we know that He will answer them for our best. Remember, "Prayer moves the hand of God, and that hand moves the universe."

THE MYSTERY OF BAPHOMET

Part 1 of 2

By

Sir Knight Jaime Paul Lamb

INTRODUCTION

In the year 1307, the Knights Templar were summarily arrested, charged with heresy, and imprisoned by the order of King Philip IV of France. During what has come to be known as the Templar inquisition, they were tortured into confessions of heretical acts such as spitting or urinating on the cross, homosexuality, and worshipping an idol referred to by some confessors as Baphomet. Over the centuries, the nature and identity of the idol has been disputed and conjectured upon. It has been adopted as a symbol of alchemical perfection and the union of opposites by occult and magical societies, and it has been demonized by fundamentalists and provocateurs who have utilized it as a means to further their respective agendas. As is often the case, there are many interesting tributaries and distributaries leading to and from this enigmatic object. It is the purpose of the present work to shed light on some of the existing notions and to perhaps unravel a little of the “Mystery of Baphomet.”

THE KNIGHTS TEMPLAR, SUSPICION AND SUPPRESSION

The Knights Templar, or the *Pauperes Commilitones Christi Templique Salomonici*, was founded in 1119 by Hughes de Payens. The order, which was active knight templar

from 1119 – 1312, was formed initially for the purpose of escorting pilgrims to and from the Holy Land and the Outremer (literally “over seas,” but usually used in reference to the Levant in general). The Holy Land itself was relatively secure, being recovered by Christendom during the First Crusade in 1099. The rest of Outremer, however, was treacherous terrain for pilgrims who were preyed upon and slaughtered, sometimes by the hundreds, by bandits and highway robbers. The Knights Templar monastic vows and service in Outremer and the Holy Land garnered them the support of wealthy European benefactors, whose chief charity they had quickly become. While being headquartered on the Temple Mount in Jerusalem (hence the order’s colloquial name), Commanderies were gradually erected throughout Christendom. Consequently, the order devised a way to employ this network of fortresses in an early form of banking which utilized the earliest known form of traveler’s checks. In order to deter highway robbers and the like, pilgrims were encouraged to deposit their holdings at one of the many Templar preceptories along the pilgrimage route. They were then given a check, written in cipher, which they were to produce in exchange for funds at another Preceptory at, or nearer to, their destination. The Templars were also able to circumvent the Papacy’s prohibition on loan interest by charging “rent” for funds borrowed, thus increasing their quickly

escalating wealth.

The loss of the Holy Land and a few other decisive 12th and 13th century military defeats, such as those at Hattin (1187) and Acre (1291), had left the order in a position of vulnerability, particularly to those who coveted the Templars' wealth and holdings, which were rumored to include an inestimable trove of reliquaries and mystical artifacts, perhaps even the fabled treasure of King Solomon. Murmurings of the Templars' secret initiatory rites also began to sow distrust in the minds of the nobles and the church. Exacerbating matters, King Philip IV was indebted to the Templars for funds loaned to him for the dowry of his sister and debts incurred during an expensive Flemish military campaign. Conveniently, Philip was able to utilize the Templars' unfortunate situation to his advantage and had the Knights arrested on charges of heresy on October 13, 1307. Their preceptories were raided and their holdings were confiscated. They were then cruelly tortured into confessions. In the year 1312, which was during the Babylonian captivity of the Papacy (1309 – 1377) in Avignon, Pope Clement V, the King's "Puppet Pope," officially disbanded the order.

THE ACCUSATIONS AND CHARGES

In addition to the primary *Articles of Accusation* collected by Philip's ministers, Guillaume de Nogaret and Enguerrand de Marigny, depositions were taken from Squin de Flexian and Noffo Dei, both of whom were former Templars who had been put out of the order for heresy and other offenses. According to the depositions of the disgraced Templars, each Knight was sworn to fur-

ther the order's interests whether right or wrong; the heads of the order were in a secret Saracenic alliance; initiates were made to desecrate the crucifix; and women pregnant by the Templars were taught to procure abortions. Also in these depositions, reference was made to the presence of many unlawful and profane statues of a nature contrary to Christianity, which each member was sworn to keep secret and inviolate under pain of death or perpetual confinement.

Despite the conspicuous absence of empirical evidence, the accusations were advanced as official charges, and the Knights Templar were arrested and sequestered to await the arrival of the Court of the Inquisition, men who, on behalf of the Roman Catholic Church, literally made it their business to torture human beings into confessions. In all, the *Articles of Accusation* against the Knights Templar consisted of one-hundred-twenty-seven charges in nine sub categories. Accusation number five, which stated that the Templars venerated an idol or a head, is of particular interest as it pertains to our current subject, Baphomet.

TORTURE, CONFESSIONS, AND THE TEMPLAR INQUISITION

Thirty-six of the total two-hundred-thirty-one Templars examined by the Inquisition expired under what was inaccurately referred to as "the gentle method" of procuring confessions. In actuality, these confessions were extracted by means of the most unimaginably heinous and barbaric methods.

*"Sometimes the patient was
stripped naked, his hands were*

tied behind his back, heavy weights were fastened to his feet, and the cord which confined his hands passed over a pulley. At a given signal, he was hoisted into the air, where he hung suspended by his arms, which were thus drawn out of their natural position: then suddenly the cord would be let run, but checked before the patient reached the ground, and thus a tremendous shock given to his frame [...] The teeth of the Templars were occasionally drawn, their feet roasted, weights suspended from all parts of their bodies; and thus they gave their testimony without constraint!"¹

Guilt was assumed *prima facie*, no defense was heard, and affirmative answers to the accusations alone were recorded as testimony. One can only look back in awe at the almost superhuman resolve shown by those thirty-six Templars who, rather than knowingly confess under such conditions, chose to give up their ghosts. Conversely, we must also consider the possibility that the secrets they concealed under such horrific circumstances were indeed elements of their initiatory rituals, secrets which the Templars were sworn to keep inviolate even upon pain of death, as was stated in the depositions taken from former Templars Squin de Flexian and Noffo Dei.

"... Of 231 Knights examined by the pope's Commissioners in Paris, only twelve admitted, under torture, to knowing anything about the icon, as against 183 who confessed that they renounced Christ

and 180 who confessed to defiling the cross in various ways."²

Knight Templar Jean de Chaumes confessed that, at his initiation, he was told, "You believe wrongly, because he [Christ] is indeed a false prophet. Believe only in God in heaven and not in him."³ This sentiment was echoed in several of the confessions, such as that of a Templar who was admonished, "Do not believe that the man Jesus whom the Jews crucified in Outremer is God and that he can save you."⁴ Another was shown a crucifix by his initiator and told, "Set not much faith in this, for it is too young."⁵ This particular heretical motif of Christ denial occurred so regularly and consistently in the confessions that one might easily get the impression that there had to be some truth in it. In fact, many of the confessions were similar in telling details which, perhaps because of their uncommon nature, hinted at a sort of verity. For a variety of reasons, these confessions could readily cause one to entertain the possibility of a Saracenic, Sufic, Gnostic, or at the very least, Johannine influence on the Templars while headquartered on the Temple Mount.

Some historians believe that there was an amount of truth to the allegations against the Templars and their subsequent confessions.⁶ *The Chinon Parchment*, for example, suggests that spitting upon, or otherwise desecrating the crucifix formed a part of their initiation rituals and that the act was meant to strengthen the resolve of a captured Templar forced to do so by his Saracen captors. This training was apparently meant to teach him to commit heretical acts, "[...] with the mind only and not with the heart."⁷ It has also been

contended that there is ample reason to suspect that the worship of Baphomet was, in fact, an element of the Templar initiatory system.⁸ It is unclear whether this worship was merely a simulation of pagan idolatry, a practice used to develop a callousness to such forced heretical acts in the unfortunate event of capture by the Saracens, or if it was an authentic devotional expression.

Of all the recorded confessions, however, none were quite as bizarre as those involving some form of supernatural head; sometimes a head with three faces (which brings to mind Hecate, the lunar crone goddess of the crossroads in classical Greek mythology, who is often depicted with three faces) and sometimes the head of a bearded man or a woman or a cat and often somehow conflated with the worship of the enigmatic Baphomet.

*"Item, that in each province they had idols, namely heads. Item, that they adored these idols. Item, that they said that the head could save them. Item, that it could make riches. Item, that it could make the trees flower. Item, that it made the land germinate. Item, that they surrounded or touched each head of the aforesaid idol with small cords, which they wore around themselves next to the shirt or the flesh."*⁹

The idol has been described as, "[...] a head with one face or two faces, sometimes bearded and sometimes not, made of silver or of wood, a picture of a man or of a woman, an embalmed head that glowed in the dark, or a demon."¹⁰ Provençal Knight, Raymond Rubei, de-

scribed a wooden head upon which Baphomet was painted and said, "that he worshipped it by kissing its feet and exclaiming, 'Yalla.'" He went on to describe the word Yalla, which is of course quite similar to Allah, as being *verbum Saracenorum*, a word used by the Saracens, thus reinforcing the theory that the Knights Templar had absorbed elements of their supposed enemy's theological conception. An unnamed Florentine Templar confessed that there were secret chapters within the order wherein one Knight was shown the idol and admonished to, "adore this head – this head is your god and your Mahomet."¹¹

*"I was alone in a chamber with the person who received me: he drew out of a box a head, or idol, which appeared to me to have three faces, and said, Thou shouldst adore it as thy Saviour and that of the order of the Temple. We then bent two knees, and I cried, Blessed be he who will save my soul, and I worshipped it."*¹²

Baphomet was mentioned several times, though descriptions were inconsistent. The only certainty is that, judging by the Templar's descriptions of the idol, it was a very grim relic indeed; and before it, the Templars had apparently prostrated themselves in ritual adoration. Despite the frequency with which the Baphomet idol, or some head related to it, occurred in the confessions, not one specimen was found in or around the Templar's preceptories, save one silver-gilt female head affixed with a label that read: *Capud LVIII^m*. This *Head 58m* will be addressed in further detail later in the present work.

THE WORD

*"Baphomet (bæ •fomet). [a. F. Baphomet; cf. Pr. Bafomet, OSp. Mafomat.] a. A form of the name Mahomed used by mediæval writers. b. Alleged name of the idol which the Templars were accused of worshipping. (According to l'Abbé Constant, quoted by Littré, this word was cabalistically formed by writing backward tem. o. h. p. ab., abbreviation of templi omnium hominum pacis abbas, 'abbot' or 'father of the temple of peace of all men.') Hence Baphomet•ic a. [...] Baphomet is a secret word ascribed to the Templars. [...] The great stress [...] in the condemnation of the templars is laid on the worship of Baphomet. The talismans, bowls, symbols, are even called Baphometric. [...] My Spiritual New-birth, or Baphometric Fire-baptism."*¹³

The first recorded use of the word Baphomet was in a 1098 letter composed by French Crusader Anselm of Ribemont, who wrote that his Saracen enemies, "[...] called loudly upon Baphometh,"¹⁴ while he and his fellow soldiers prayed silently in their hearts, before attacking and forcing the Saracens outside of the city walls. Raymond of Aguilers, a chronicler of the First Crusade, had made mention of both **Bafumarias** and *Bafumariæ* in connection with the Saracens.¹⁵ The troubadours were also said to have employed the word Baformaria for mosque and Bafomet for Mohammed. The name Bafometz appeared in about 1195 in the Occitan poem, *Senhors, per los Nostres Peccatz*, written by the troubadour Ga-

vaudan, shortly after the fall of Jerusalem to Saladin. *Bafomet* is again referred to in a 1250 poem by Auvergnat troubador Austorc d'Aorlhac while lamenting the failure of the Seventh Crusade.¹⁶

Much later, Christoph Friedrich Nicolai (1733-1811), a Freemason and bookseller, claimed that the word Baphomet was derived from the Greek, βαφη μητης (baphe metous), meaning "baptism of wisdom."¹⁷ He was also the first to propose that the Templars were Manichaean Gnostics and that their initiatory rites, which were structured in hierarchical grades such as those of Mithraism or Freemasonry, were Saracenic in origin.¹⁸

*"[Baphomet's] identification with Mahomet appears to be derived from its usage in Provence. This had been the centre of the Cathar Church in France, until the Albigensian Crusade of 1209-1229 killed its protectors and the nascent inquisition killed or silenced any survivors."*¹⁹

Until recently, the common scholarly consensus was that Baphomet was a medieval French corruption of the name Mahomet (Muhammed), the prophet of Islam, the Saracen's faith. This theory poses a problem, however, because: if Baphomet were an idol, as was documented in the majority of confessions referencing the object, and idolatry was (and still is) strictly forbidden in Islam – an idol, or any representation, of the prophet Muhammed being particularly taboo – then Baphomet was likely not the name of an idol, just as an idol would never be called Mahomet. Such an explanation is contrary to a basic tenet of Islam.

*"Probably relying on contemporary Eastern sources, Western scholars have recently supposed that 'Bafomet' has no connection with Mohammed but could well be a corruption of the Arabic 'Abufihamat' (pronounced in the Moorish Spanish similar to bufihamat). The word means 'father of understanding.'"*²⁰

Eliphas Levi, whom we will discuss in further detail later in the present work, developed a theory that the word Baphomet, when reversed and slightly rearranged into TEM. O. H. P. AB., was a qabalistically composed abbreviation for the Latin: *templi omnium hominum pacis abbas*. However, Levi's methodology here seems to be slightly more convoluted than necessary, as there would be no reason to go through such trouble to conceal such an innocuous epithet as "father of the temple of peace of all men."²¹

A more recent interpretation involves the use of the *Atbash* cipher, which is a Hebrew substitution-type cipher in which each letter is represented by another. The *Atbash* cipher was in use as early as the 4th century BC by scribes writing the book of Jeremiah. While translating the Dead Sea Scrolls at Qumran, Dr. Hugh Schonfield employed the cipher to great effect, and later in his life, he became interested in the history of the Knights Templar. In his studies of the order, Schonfield became par-

ticularly interested in the etymology of the word Baphomet; and, likely due to his experiences at Qumran, he applied the *Atbash* cipher to the word. Rendered in Hebrew with the cipher applied, Baphomet (BPhVMT or בפומת becomes *wisdom* (SVPhYA or שופיא, a rendering of the Greek *sophia* in Hebrew). Schonfield was certain that the Templars would have been familiar with the *Atbash* cipher and may have been using it to conceal aspects of their initiation rituals. Extrapolating on this line of reasoning, it is not a tremendous leap to suppose that this was the method by which they kept inviolate certain words used as "passes" by the order. Furthermore, considering the word's association with both wisdom and the head, Baphomet may perhaps be a somewhat cryptic allusion to an enlightened state of consciousness, thus alluding to the theory that the Templars may have been exposed to either the esoteric doctrines and practices of the Sufis while in the Holy Land, the Pistis Sophia and other non-canonical

gospels while headquartered on Temple Mount, or perhaps to the purported gnosis of the Cathari while in Languedoc,

though these claims are unsupported by any extant data.

To be continued in the September issue.

Notes

1. Keightly, *Secret Societies of the Middle Ages*, Weiser, 2005, pp. 294-295
2. *The Myth of Baphomet*, freemasonry.bcy.ca, retrieved online
3. Michelet, *Proces des Templiers*, Deposition of Jean de Chaumes, 1841, p. 384, PDF retrieved online
4. Schottmuller, *Der Untergang des Templer-Ordens*, Deposition of Deodatus Jefet, 1887, p. 67, PDF retrieved online
5. Michelet, *Proces des Templiers*, Deposition of Fulk de Troyes, 1841, p. 383, PDF retrieved online
6. Martin, Barber, Haag, et al.
7. Martin, *The Knights Templar: History and Myths of the Legendary Military Order*, Pocket Essentials, 2004, p. 138
8. Haag, *The Templars: The History and the Myth: From Solomon's Temple to the Freemasons*, Harper Collins, 2009
9. Michelet, *History of France*, Appleton, 1860, p. 375
10. Burman, *Supremely Abominable Crimes: The Trial of the Knights Templar*, Allison & Busby, 1994, p.304
11. Ralls, *The Knights Templar Encyclopedia*, New Page, 2007, p. 154
12. Keightly, *Secret Societies of the Middle Ages*, confession of Deodatus Jefet, Weiser, 2005, pp. 294-295
13. *Oxford English Dictionary*, Oxford University Press, 1984, p. 659
14. Godfrey (of Buillon), *Epistolae et Diplomata; Accedunt Appendices*, 1854, p. 475, retrieved online
15. Michaud, *History of the Crusades* vol. 3, Redfield, 1853, p. 497
16. *The Troubadors: An Introduction*, Gaunt & Kay (editors), Cambridge University Press, 1999, p. 112
17. Nicolai, *Versuch über die Beschuldigungen welche dem Tempelherrenorden gemacht worden, und über dessen Geheimniß*, 1782, p. 136
18. Michaud, *History of the Crusades* vol. 3, Redfield, 1853, p. 496
19. *The Myth of Baphomet*, freemasonry.bcy.ca, retrieved online
20. Shah, *The Sufis*, ISF Publishing, 2015, p. 254
21. Levi, *Transcendental Magic: Its Doctrine and Ritual*, Martino Publishing, 2011, pp. 315-316

Sir Knight Jaime Paul Lamb is a member of Phoenix Commandery 3, Phoenix, AZ and is the author of the forthcoming book *Myth, Magic & Masonry: Occult Perspectives In Freemasonry*, to be released in the summer of 2018. He may be contacted at: jaimepaullamb@hotmail.com.

THE MASONIC IMPORTANCE OF THE ROYAL ARCH

By

Sir Knight Nicholas Adair

If the highest degree a Mason can attain is the Master Mason degree, why do we have appendant bodies like the York Rite?

I am sure a lot of these questions have bounced around in your head from time to time, especially when you just became a Master Mason. Give me a moment to explain a bit of history on the subject and where the ideas came from to begin with.

The system of Masonic degrees, as now practiced, is the product of an evolution. The cause for that evolution can be debated by some to be for the better, and by others for the worse. This is noted in the original *Book of Constitutions* of Masonry called *The Ahimon Rezon*. The original author, Laurence Dermott, made two distinctions between two classes of Masons he dubbed "Antient" and "Modern."

Dermott was undoubtedly an Antient and made many claims, whether facetiously or speculatively, that the Moderns did not meet the same standards as the Antients. Regardless of this being fact or conjecture, there was a unification of Antient and Modern Lodges in 1813, and these conjectures became apparent in his writing of the *Ahimon Rezon* in 1753, followed by subsequent versions thereafter.

Prior to 1717, there is no record that Freemasonry consisted of more than one degree. The symbolism, the beautiful lectures, and the ornate diction with which we find it clothed today represent the growth and development

from the crude and transitional stages of past centuries. Strictly speaking, there were no degrees from the dawn of Freemasonry until it began to take on the speculative feature.

The operative Mason, prior to the revival of 1717, was designated as an Apprentice, Fellow Craft, or Master, not because of any special ceremony or degree work, but because of the length of time of service and skill manifested in his handicraft. The *Ancient Charges and Regulations*, as read to the apprentices, referred to the duties they owed to each other, to the Lodge, and to the Holy Church.

Some of our best historians doubt that a grip and password were connected with these ancient ceremonies. The introduction of the speculative Mason prepared the way for the dawn of Freemasonry. The so-called revival of 1717 was but the bursting forth of the evolutionary forces that had been slowly developing for half a century. These same forces are at work today, so that it can truly be said that Freemasonry is a progressive science.

Masonic historians are agreed that sometime between 1723 and 1730 the second and third degrees evolved, and that in the evolution of degrees, ritualism and symbolism developed, resulting in the intellectual and philosophical Freemasonry of today. The central idea of the entire system of Freemasonry became the "loss" and the "recovery" of the "Word," symbolizing death and the resurrection, the ending of the present

and the beginning of the future life.

The Royal Arch stands as the rainbow of promise of the Noachite Legend, as the resurrection of that which was lost and that which can be recovered. In our present ritual of the third degree, the Master's word is lost. The "Word" was never lost but was explained within the Royal Arch.

Before the legend of Hiram Abiff was introduced in the Master's Degree, the "True Word" was communicated in the Master's degree, not a substitute. It necessarily followed that when the legend of Hiram Abiff became a part of the ritual of this degree, the loss of the "Word" followed, as the loss is a part of the Hiram legend. The loss without a recovery would be an absurdity. To complete the symbolism of Freemasonry, the "Word" must be recovered, hence the necessity for a fourth degree, the Royal Arch.

In 1738 or earlier, the story of the loss of the "Word" and the new legend, the Royal Arch, were gradually introduced into the Lodges, and when the Freemasonry of England was divided into the Moderns and Ancients in 1751, the latter organizing a Grand Lodge and adopting a ritual of four degrees, which included the Royal Arch.

The Grand Lodge of Moderns evidently continued to use the old ritual, without the legend of Hiram Abiff, while the Grand Lodge of Antients used the new ritual containing the Hiram legend and the fourth degree until the year 1813, when the two Grand Lodges united and formed the present United Grand Lodge of England. It is therefore to the Grand Lodge of Antients that we owe the Master's degree as found in our ritual and also the preservation of the Royal Arch degree. We see, therefore, that "the Royal Arch is merely the evolution of a truth contained

in the early third degree."

"The Master Mason degree without the Royal Arch is a story half told, a song half sung, and a promise unfulfilled." The candidate is promised that he should receive something but is put off with a substitute. He is left in darkness, in doubt, and to the thoughtful one, in a condition of disappointment.

Yet, there is a purpose behind this seeming deception. Light and revealed truth come only through toil and willing service. This lesson must be learned before any Mason is qualified to know and to appreciate the "True Master's Word." It is unfortunate that the Royal Arch degree was separated from the Blue degrees, but fortunate or unfortunate, the Royal Arch stands as the last of the degrees in Ancient Craft Masonry. It is the summit, and no Master Mason is in possession of all that Freemasonry teaches without the Royal Arch.

The series of four degrees continued to be conferred under a Lodge charter until about 1750, at least in America. The earliest history we have of the Royal Arch in this country is in 1753, when it was conferred under Lodge charter in Fredericksburg, Virginia. It was introduced into New York at about the same time by an English military Lodge and into Massachusetts in 1769, where it was conferred in St. Andrew's Lodge.

Since that time, the Royal Arch degree has remained secure in its position as the capstone of Blue Lodge Masonry, even though it's contained in an appendant body.

The term "Royal Arch Lodge" was succeeded by "Chapter" and "Royal Arch Chapter." The word "Chapter" was used in Connecticut as early as September 5, 1783; in Pennsylvania by September 5, 1789; in New York by April 29, 1791; and

in Massachusetts by December 19, 1794. The word "Chapter" took the place of "Lodge" in England for the first time on April 29, 1768. The word "Companion," used in the Chapter in place of "Brother," was first used in England in 1778.

These terms, "Chapter" and "Companion," were soon carried to America where they flourished as elements in the caputular system of degrees. Such, in brief, is the history of the Royal Arch Degree. Its parentage is as legitimate as any of the degrees of Ancient Craft Masonry - the fruit of symbolism and allegory. To be a Master Mason is the highest and most honorable degree any man can attain. It entitles him to all the rights and privileges of the Craft. All the accumulated so-called "higher" degrees do not add anything to his Masonic stature.

The Royal Arch stands as a part of

the Master's Degree. It is the summit of its excellency. It is the privilege and should be the duty of all Master Masons to complete the Masonic story, told in allegory and revealed in symbolism, by receiving the Royal Arch.

As with all degrees, the continued effort put into the understanding, and meaning of the degree will add progressively to a better understanding of Masonry. The Royal Arch degree is no different.

In my personal opinion, without understanding the Entered Apprentice degree, the Fellowcraft degree would be hollow and pointless. The same can be said about the Master Mason to the Royal Arch degree.

Remember to hold your commitment to your Blue Lodge as a solid foundation of any of the appendant degrees.

MILFORD COMMANDERY No. 11

**Complete
Summer
Uniform
\$195**

*Includes: Battalion Cap,
Shirt, Collar Brass, Brass
Nameplate, Cap Badge,
Orders Bar, Tie and Tie Clasp
Caps, Brass & Accessories
also Available Separately!*

www.milfordcommanderystore.com
store@milfordcommandery.com
155 Main Street, Milford, MA 01757 • 508.482.0006

**All Profits benefit
the Knights Templar
Eye Foundation!**

Sir Knight Nicholas Adair is a member of Mat-Su Commandery 4 in Wasilla, Alaska. He is the state supplement editor for the *Knight Templar* magazine for Alaska and can be contacted at shibblet@gmail.com.

We publish letters and articles from a variety of sources and points of view. The opinions expressed in these articles do not necessarily reflect the opinions or policy of the Grand Encampment, the *Knight Templar* magazine, or the Editorial Review Board.

Beauceant News

Texarkana Assembly 196; Ms. Maggie Morgan, worthy president.

Independence Assembly 150; (Mrs. Charles) Beverly Martin, worthy president.

Knights

at the Bookshelf

By
Sir Knight W. Bruce Pruitt, PGC

Freemasonry and Its Ancient Mystic Rites, Charles W. Leadbeater, Copyright 1986; pub. Gramercy Books, New York; ISBN 0-517-20267-0; 220 pages.

The author of this interesting book was a member of the clergy of the Church of England in his early days. He later joined the Theosophical Society and was a teacher and lecturer, spending time in India investigating Buddhism. He worked closely with Col. H. S. Olcott, founder of the Society. He was a 32nd degree Mason and wrote *The Hidden Side of Freemasonry* along with books about “superphysical phenomena.” In this book, Leadbeater deals with the kinship of Freemasonry with some of the ancient, mysterious rites of various cultures and historic periods.

The first chapter is a brief review, covering the different theories of the origins of Masonry. It touches various schools that he calls Authentic, Anthropological, Mystic, Occult, and Orthodox. In chapters two through six, we find the mysteries of Egypt, Crete, Judaea, Greece, and Rome. The author begins in chapter seven to describe a more complete development of the theories and mysteries of Freemasonry. He considers the craft along with the expansion of Christianity in Medieval times.

In reading this book, one should not expect a tight flow of subjects, one to another. Leadbeater likes to simply touch on one matter, introduce it, and then hop over to another. In spite of that habit, the reader is still given a large “basket of information” that is always interesting. He gets into the Middle Ages and stonemasons and finally develops the transition from operative to speculative Freemasonry. In the rest of the book, chapters eight through twelve, we find all kinds of subjects – Culdees, The Holy Grail, Heredom, Royal Order of Scotland, the Rosy Cross, Knights Templar, and so forth.

Appendix I contains a list of the twenty-five degrees of The Council of Emperors of the East and West and the corresponding ones in Scottish Rite. Appendix II is a seventeen page list of the principal Masonic events from 1717 to 1914. This book is highly recommended to anyone interested in the more philosophical approach to the study of Freemasonry.

York & Scottish Rite Superstore

Visit Our Website & Online Store: fratline.net

While at our website, sign-up for our FREE Leadership e-letter.

Sir Knight Chapeau
Velvet Body w/Ostrich Plume
Only \$289 + S&H

Malta Jewel
Only \$89.95/dz.

Red Cross
Only \$99.95/dz.

P.E.C. Jewel
Only \$59.95/ea.

Fratline™

EMBLEMATICS

by M. Warren & Co.

1-877-459-1440, ext. 0

P.O. Box 9258

Louisville, KY 40209

Scottish Rite
14th Degree Ring
Stainless Steel
Only \$49.95

Scottish Rite
33rd Degree Ring
Stainless Steel
Only \$89.95

MAYO'S

*** Knights Templar Uniform - \$130**

**Red and Purple Blazers
Starting at \$80**

Tuxedos - \$130

Drill Shoes - \$50

Ties - \$15

**1121 Broad St - Wesmark Plaza
Sumter, SC 29150**

By Phone: (803) 773-2262

Online: Mayosdiscountsuits.com

Subscriptions to the *Knight Templar* magazine are available from the Grand Encampment office at a rate of \$15.00 per year. Individual issues in quantities of less than ten can be obtained for \$1.50 each from the office of the managing editor if available. Inquire via e-mail to the managing editor for quantities in excess of ten. Some past issues are archived on our web site. <http://www.knightstemplar.org>.

Knight Templar
5909 West Loop South, Suite 495
Bellaire, TX 77401-2402

“The wicked flee when no
man pursueth, but the
righteous are bold as a
lion.”
Proverbs 28:1

NONPROFIT ORG.
U.S. POSTAGE
PAID
Knightsstown, IN
Permit No. 8

