

������������� ���2016����July 2016

Freemasonry is the oldest and the largest fraternal order in the world. It is a universal
brotherhood of men dedicated to serving God, family, mankind and country.

The magazine’s name suggests its focus is on Texas Freemasonry. WRONG, the title only
says I am a small town Texas Mason. The magazine includes Freemasonry from around the world.
It only features a small town Texas Masonic Lodge or Texas Masonic history story in each issue.
The focus of The Small Town Texas Masons E-magazine is primarily on subjects relating to
Freemasons and Freemasonry to enlighten, educate and entertain all Freemasons and non-Masons
who are interested.

 Page Story
 3. Hempstead Masonic Lodge #749 AF & AM Tex
 4. Masonic Education vs. Practicing Freemasonry
 5. Rough and Perfect Ashlars
 7. How About A Small Town Scottish Lodge This Time, Lodge Houstoun St. Johnstone 242

 AF & AM
 9. The Symbolism and Design of the Masonic Apron
17. You Must Be The Change
18. The Cathedral Builders . . . by the Lighthouse Beam
20. Tolerance
21. Dropping Masonic Titles
22. Sunday Masonic Paper - It is Lodge Night
24. Ancient Symbolic Penalties
26. Abraham Lincoln's Lesson To Freemasons
29. A Book Review of “That Religion in Which All Men Agree”
30. The Profound Pontifications of Brother John Deacon Tex
34. The Grand Lodge Of Massachusetts Recognizes The Grand Prince Hall Lodge Of Texas
35. Three Things You Can Do To Improve The New Member
37. THE OLD FOLKS PLACE
37. How Asparagus Got Its Name
38. Surviving The Big Ones
40. A Peek Into The Future

Disclaimers and Copyrights
Any opinions expressed here are those of the contributor alone, and are not meant to reflect in

any way, shape, or form, implied or otherwise, the opinions or beliefs of the fraternity of
Freemasonry as a whole. The Small Town Texas Mason's E-Magazine is not affiliated with any
state Grand Lodge or individual Blue Lodge. However, Corky is a Past Master and past
Secretary of Waller Masonic Lodge #808 AF & AM in Waller, Texas

No Copyright by the STTME-mag. - Free To Use — A very sincere effort is made to avoid
using any copyrighted material, without permission or giving due credit to the source and
author, in the creation of this web site. If you discover something that is yours, without giving
you due credit, please let me know and it will be corrected or removed immediately.

�����	�

������	�

������	�

������	�

����
�����������
������
�����������
������
�����������
������
�����������
��� ��� �	�����
�	�����
�	�����
�	�����
�� ���

Page 2

This month’s cover photo is picture of Yorktown, Texas.

��������	
����	
���	��	���	������	�����	
����	����	 �������	�����	�������	��	��	����������	��	���	����� �����	

���	 �������	�����	��	���	 ����	�������	� 	����	��� �!���	�����	"��������#$������	%&&'
(���	���	���)*	+	"����	,������	$,��������	������� 	�����	-./0	+(1	+�	2�	3�	2���	4���	56��)�7	8���	

��������	�
���
����������
����	�����
��	��� 	�� ������� ������� ���
	�� ���� 	���
������� ������ ����� 	� �����!��� �	"��
���#�
��	��
��
�$%�&��
���	"������	�������
��	��� '�
����� ()*�$%�$��
��	�
��� �����
�����	�������	�+�	��������	���	�����������
�
����� ��
	���
� 	����� ����� ���
�
�����������,��*�������
������������
���
������ ��� ����
*� 	��� ���	�
��� �����
	��������	������
����	������	�����������
����	����������������	���	������	�
����

������� ������ ���� ����	� ����	��� �
�
-��	�!����� .��	� ���	� ��� 	��� #����
	� ����
-��#�	�����������
�	��������������#��	�
���/��	�
����
	��� 	�������!���	��+�����
��������
�$%�)��������������	����	���!�������
�	��0 ��,� ���
���1����	������	���!���	��-��#�	����
�
�$%�%��������������������������������
�'�
��$2*�$ %3)��

���� �
	����� ��	�� �
� 	���#�	�	��
� 	�� ����	�� �� ������ �
� -��#�	���� ���� '�
�� ��$%42����
� ((�

���
�������		�����#�	�	��
�����	���
�������������� #�	�	��
��������*

5�/��6��� '�5��
�����,�
 +���1��7����
'��
�5��
���� 8�8��0����	��
 /��/##�����	�
-�������,�
� '����0�
���� +��+�����	�
-����0�
,�
 ��
����#	�
 5�1��'��
�

�+��9���
 5�-��'�
�� 1����:���

'�����-����� '��������
���� ;�<��6���#�
'�1�������	�#� 5�8��8�=�
� ���
���

'�-��
������
�
/������
�� 	������
���	��
��� �
�����	��
��
� 	������� 	��*�	��� ��	�� ����8��������3*�$%42������

�	�	������	�
������������	�����	���1�������������	� ����������
�����������
	���>�������"����
�	�����
�
�	�����	��
�����-��#�	����������9
����8��#�
��	��
�	��	���;��
�������*�'����()*�$%42�����?�

������#����
��	������5�/��6���
+�
���������
����������'�5��
�����,�

'�
���������
�����������+���1��7����
���������������������������������0�
,�

+����	����������������������
����#	�

+�
����8����
���������5�1��'��
�
'�
����8����
���������
�+��9���

������������������������������'��������
�����

��������	�������#����
��	�������5�/��6������������� ����	������	�������#����
��	������	���
��������������
��	�
����	������	��������������	���� ���,�
������	�����
	������������
��
�$4�2��
����������	�
���������
��	��	���#���������	������
� ��������������	���������
����������
���	�
���������
��	��	���#���������	������
�������� �������	���������
���������

��	�����������
��������������� �!�����	�����������
��������������� �!�����	�����������
��������������� �!�����	�����������
��������������� �!��� ����
�

Hempstead, Texas Circa 1907

Page3

�������	�
���#���������
�	����
������
�	�
	�����!� ������	��������
������
���������	������
/
�$%4�����������	���������#�#����
����	���	��	���� 	�
��������������
�	���
���
���-�������	��
�
	��� ������� ��� ��!�
�� �������*� ������ ���	�
��� ����� � ���� �
� 	��� ����1�����
"�� -���� �
� 	��� ��	��
�7����*� 	��
� �
�7���	���� �!��� 	���
��	���@��	��� -�� �"��+	���A*� ����� 	��
��� 	�� 	��� ����1�����"��
<�	��
�����
,�������
���
�$4($*�	��
�	��	�������
�� ���������	�����	��������
�$424��
����
����*��
�
$4��*�	���	��#����
	�7���	�����
�	���
���
��������� -�����	�
��
��
���	��+	���	��

���� -��#�	���� ������ ���� ���� ��
������ ��� ;��
�� ����� � @�	�	�A� >�������� ��	��
� �	��
���������#��
	����	�
���� �� ��#��	�
��
���
�
�� ������ �������� ��� 	��� ������
����� ������	��� 	��� �##��!��� ��� 	���
� ������
����	��!���
���	�	����������������*����������*�
���� �����
� 	�� 	��� ���� ��
��� ����������
�����	��������
���������	��!���������
��
	��#��	��
��/�+������������������#��	�������
!���	�	��
��������
�������������������
��
����	�
�������8�#�	������	���;��
���������
8���
��	�������������	���!���	�	�����	��/����
9���
�� ��� 	���������� ������ ��������	���
��������	��	��������	�	��	*��=��	����&�������
#����*�
�������"���
���������	���<�!���	��
����������#���������������	�	��!���	�	��	���

�����������#�

� �

July 13, 2010 by Masonic Traveler
I’ve been in recent mental debate over the place of Freemasonry in academia (more here)

and the practice of Freemasonry in the real world.
More specifically, how Masonry is perceived in the academic sphere in a past and present

light, vs. the contemporary practice of Freemasonry itself, what the fraternity is doing as a whole
in creating or generating ideas and philosophy.

One of the limiting aspects of studying the Fraternity is that it has to focus on specific
elements: i.e. lodges, meetings, minutes, attendance, composition of lodges in a particular area
and the correspondence to and from the lodge. What it doesn’t take into account is what ritual
that particular lodge is practicing, which I would suggest, dictates the ideology that is coming
out of a particular area.

This becomes less of a concern as you enter into the North American Freemasonry that puts
its practice squarely under the United Grand Lodge of England. With a homogenized ritual
(Webb-Preston) and a stuff Grand Lodge leadership, innovation is virtually wiped clean from
unique practice developing lodge to lodge. Yes, the ritual does vary state to state to some degree,
but there is little change to its core metrics. As standardization goes, this is a boon for inter-
recognition, but a bust ti innovating new rituals, new philosophy, and new creativity.

How I see this as relating to academia is that as more and more scholarly institutions start
to come on line to study Freemasonry, what they may see is the early contribution to civil society
(see Bullocks’s Revolutionary Brotherhood Jacob’s Living the Enlightenment:

��������	
�������� !�
�����������������������

Current Hempstead Lodge at Main and 7th

Page 4

Freemasonry and Politics in Eighteenth-Century Europe , and Harlan-Jacob’s Builders of
Empire: Freemasons and British Imperialism) but little by way of the need to innovate in a
tamed and civilized world. Rather, what will be evident is the process by which the different
groups (lodges and grand lodges) work to form a network of laws (jurisprudence) to say who is
and who isn’t in the main. I see this as a corporation making contractual deals to say who they
“recognize” and who they “do not recognize” which is less about philosophical development,
and more about partnerships and networks.

(This is a good explanation of what civil society is and how it relates to Freemasonry from

the University of Antwerp)
Yet, perhaps these types of partnerships are in fact the foundation of how Freemasonry set

about to (inadvertently) shape society. Imagine just such a an agreement today between a
masculine Grand Lodge and feminine Grand Lodge, recognition not on principals, but on
necessity, which in turn creates a new principal.

Of greater interest to me, however, is the variation of ritual which preceded the dominance
of Grand Lodge Masonry (still at play in European Masonry in the milieu of Grand Lodges and
Masonic Confederations like Clipsas and Lithos), where the diversity of ideas, practice, and
culture become the foundation stones of the fraternity rather than a bane to it.

In many ways, I see this as the practice of Freemasonry in that it exceeds the idea of a lodge
business meeting and puts it into an amplified mode of constructive operation.

I hope that academia will be able to pick up on that subtly and explore the internal
mechanisms that generate its ability to make such a contribution to the creation of civil society.

In short, the question that comes to mind is as much rich history there is from the past, what
is being created today that will be studied by academia tomorrow. How is Freemasonry
contributing to the creation of civil society now?

Reprinted with permission from the October 2015 “Hiram’s Lighthouse providing masonic light

from Toronto East district since 2003.”
If you should encounter a Mason who is less than perfect, not to condemn the entire

fraternity because of the behavior of one Mason; Masonry should not be judged by a few
failures, but by the average of its Successes.” I like that and whenever I rehearse or deliver the
3rd section of the lecture of the 1st degree, I think of it.

"�#����
��$�%&�������
�%�"�#����
��$�%&�������
�%�"�#����
��$�%&�������
�%�"�#����
��$�%&�������
�%�� ���

Page 5

The 3rd section of the 1st degree lecture talks about the
Rough and Perfect Ashlars: “By the Rough Ashlar we are
reminded of our rude and imperfect state by nature; by the
perfect Ashlar that state of perfection at which we hope to
arrive by a virtuous education, our own endeavors, and the
Blessing of God.” Occasionally I will meet a stranger who
when I greet him by saying “hi, how are you today?” he
will answer, “Blessed, truly blessed.” I always smile and
extend the right hand of friendship, because I know exactly
what he means.

The virtuous education spoken of in the lecture alludes
to the education Masons can get by studying the lessons
and allegories of Freemasonry, which will lead them to
studying the lessons, allegories, and parables in the Great
Light of Masonry, (the Volume of the Sacred Law); a
Masonic student cannot avoid becoming a Volume of the
Sacred Law student too. The words „virtuous educationB also allude to the learning available to
us in our houses of worship: It has always been a truism that if you want to meet some of the
best men in a community, and you can’t find them congregated in a Lodge all you need to do is
attend a house of worship on a Sabbath; Masons tend to congregate there too.

It is a blessing of the Great Architect when we, through the lessons we learn in the Great
Light of Masonry, our houses of worship, and in Freemasonry, improve ourselves. While it is a
blessing to improve by striving toward perfection, our improvement requires our personal
endeavors to acquire the virtuous education that will help us become the better men we wanted
to become when we petitioned our Mother Lodge for the degrees of Masonry.

You and I know that it is well-nigh unto impossible to become perfect: Nevertheless, a good
man applies the lessons he learns in every area of his life in his quest to become better than he
was before his learning. Through our endeavors and applying what we learn we will subdue our
discordant passions so that we can get closer to the perfection we seek; closer than we would be
without the virtuous education and our endeavors.

Masons are the kind of men who want to improve: The beneficiaries of a Mason’s
improvement are many: he is a beneficiary, because of his endeavors, education, and the Great
Architect’s blessing, he lives a happier life; everyone he meets is a beneficiary, because he treats
everyone with kindness and brotherly love; his loved ones, wife, or significant other, children,
parents, siblings are all beneficiaries, because he is nicer and more loving toward those he loves;
he appreciates them for who they are and the important people they are in his life. The list of
beneficiaries can go on and on, because we meet so many people every day every year; they all
benefit from a Mason striving for the perfection mentioned in the first degree when he hears
briefly about “that state of perfection which we hope to arrive at by a virtuous education, our
own endeavors, and the blessing of God.”

Author: Ed R. Halpaus
Publisher: Old LEO Letters
http://sites.google.com/site/edsmasonicmatters/
erhmasonic@gmail.com
http://halpaus.blogspot.com/
www.halpaus.net

Page 5

Page 6

6011

'�'�'�'�'�'�'�'�'�'�'�'�'�'�''�'�'�'�'�'�'�'�'�'�'�'�'�'�''�'�'�'�'�'�'�'�'�'�'�'�'�'�''�'�'�'�'�'�'�'�'�'�'�'�'�'�'� ���
The world's greatest swindler dies and finds himself standing before the gates of Heaven.
St. Peter smiles and says, "Come on in, friend!"
Confused, the swindler replies, "But I thought I would be going to Hell for all of the bad

things I did."
St. Peter replies, "Oh, love keeps no records of wrongs, and everyone is welcome here!"
The swindler enters, and is shocked to see many beautiful girls weeping bitterly and

whipping themselves.
He asks St. Peter, "Why are they doing that?"
St. Peter answers, "Well … they are the virgins. They just found out that we don't keep

records!"

*

5��	��C��<�	�D�>���	��
,��	� friend and W. Bro. <����
�����������	���������E����
�����		������� ������
-���	��
�+	��'��
�	�
���
����!���	����������������	 �������
�+��		����1�������
��� ������

�	��/����	�$%$$��@(&&)����������A
��������
����
����	��������,
��������	�����

#����
	�������������;���	�
��
�;���5!�����	�
����
���������#�
��##����	��
�	��	���;��
�����������
+��	��
���
�	������	���������/����	*�$%$$*�	�����	� �
����������0����	�-�����	*�;����������	��*�/��=��
+	����	*� �
�� �	����� ������
�� �
� �
�� ����	� 	���
���
� ��� '��
�	�
�*� ���!�
�� �� ����	��� ���
��
�	�	�	��
� �
��5���	��
� 	�� ����� �� ������ �	� '���
�
�	�
�*��
����	���
�����
��	�	������	���-���	��
�
+	�� '��
�	�
�� �����*� �
�� 	���� ��!�
�� #��#�����
�������� -���	��
� 5�7�� 	�� ���
��	��*� 0����	�
-�����	*� 8�#�	��
��	��*� ���#����� +
�������*�
+�
���� �����
*� /��=�� +	����	�� '�
���� �����
*�
<����+
�������*�+����	���*�;����������	��*��������� �*���������,��
��'��
�0���*�8����
�*��
��
	��� 0�!�� /��=�� ������*� ���#���
�� ������ �##����	��
� ��	�� ��#��� ���	�����	��� ��!�
�� ���
�
��
�������� ��� 	��� ;��
�� ������ ��� +��	��
�*� 	���� ���
	��� 	��� ������� 	������� �
�� �������� ��
����	����������
������E
���F��	���������	��	�	���
� �	�������#���*�	���;��
��
��	���
���
����
+��	��
�*��
��	���;��
��������	������*���!��/����
� �*����
���������
��
�����!����
���������
/����
*����
������
��
�,��>!���	��� ����	��*�<��2$%� �
�	���0����	��� ��� 	���;��
�����������
+��	��
�*��������������
����������	���������
	*�	�� �
���
���!�������	���-���	��
�+	��'��
�	�
��
�����*���	������	�������	���
��6��!�������	����	��� ���
��
�*��
����!����
�	�	�	���5���	����
��
/##��
	���	���
��	��*������
���
�����	���
����!��
� ���*�	���	������	��	�����������
�	�	��
	�

�������������������*��
��	����������������	����*�
 ��*��
���
�����	��������
�*���	�����
����������
���������1�����
��/���#	���
���
�*�	���<���*�+	���* ��
����	������	���-���	��
�+	��
'��
�	�
�� �����*�<��� 2$%� �
��/##��
	� �
�� >����
� ��� � �������� ������� 	�� ����� �
��

�����(�#�����	�

����
�����������������������	������(�#�����	�

����
�����������������������	������(�#�����	�

����
�����������������������	������(�#�����	�

����
�����������������������	�� ���
��������#���#
���)�*��
���
��+�+�� �!�����������#���#
���)�*��
���
��+�+�� �!�����������#���#
���)�*��
���
��+�+�� �!�����������#���#
���)�*��
���
��+�+�� �!��� ����

Current Home Lodge Houstoun St. Johnstone

Page 7

respect them as such, Giving, Granting and Committing to them and their Successors, full power
and authority to meet, assemble and convene as a Regular Lodge, and to admit Apprentices,
pass Fellowcrafts, and raise Master Masons, upon payment of such composition not less than
one Guinea for support of their Lodge, as they shall see Convenient. And to Elect and choose
Masters, wardens and other Office-Bearers Annually or otherwise as they have occasion.
Recommending to the Brethren aforesaid to reverence and obey their superiors in all things
lawful and honest, as becomes the honour and harmony of Masonry. The said Brethren by
accepting this present Charter becoming faithfully bound in allegiance to the Grand Lodge as
head of the Grand Masonic Body in Scotland, and at the same time on no account to desert their
own Lodge so Constituted, nor upon any pretext whatever to make any separate or schismatical
Meetings, independent of Grand Lodge and of the Master of Wardens for the time of their own
Lodge, nor to collect money or other funds separate from the common stock of their Lodge, to
the prejudice of the poor thereof. They and their successors in all time coming being also
obliged to obey and pay due regard to all Acts, Statutes and Regulations of the Grand Lodge
already made or hereafter to be made, for the utility, welfare and prosperity of Masonry, and to
pay and perform whatever is stipulated or demanded from them for the support and dignity of
the Grand Lodge. And in Particular that they do account and pat into funds of the Grand Lodge
at least half-a-crown for each Intrant and Member made in their Lodge from the date hereof,
and the names of such Members be annually transmitted to the Grand Clerk at Edinburgh, to be
recorded in the Books of the Grand Lodge, with the usual fee of three pence for each name to
the Grand Clerk, and that they Record in their Books which they are hereby authorised and
enjoined to keep this present Charter with their own Regulations and Bye-laws and their
procedure from time to time to the end, the same may be more easily seen and observed by the
Brethren, subject always to the review and control of the Grand Lodge. And also the Brethren
aforesaid, and their successors, are hereby required to attend the whole General Meetings and
Quarterly Communications of the Grand Lodge by their representatives, being their Master and
Wardens for the time, or by lawful proxies in their names, provided such proxy be a Master
Mason of some established Lodge, holding of the Grand Lodge, so that they may act and vote
in the Grand Lodge, and be duly certiorated of the proceedings thereof. Declaring always their
precedency in the Grand Lodge to be from the date hereof. And that these presents may be more
effectually kept and preserved, the same are hereby appointed to be recorded in the Books of
the Grand Lodge.

Given at the Grand Lodge of Scotland, held in the Free Masons Hall in the City of
Edinburgh, this Fifth Day of August, One Thousand Eight Hundred and Eleven Years, and of
Light 5811 by his Royal Highness, George Prince of Wales, prince Regent of Great Britain,
;��
��
��	���
���
��
��6�	��
����	���>���������+��	 ��
�D�	���0���	�-�
���
��
��	�������#����
James, Earl of Roslyn, Acting Grand Master under His Royal Highness, the Right Hon. and
Right Worshipful Robert, Lord Viscount Duncan, Acting Depute Grand Master, under His Royal
Highness, the Right Worshipful William Inglis of Middletoun, Esquire, Acting Substitute Grand
Master under His Royal Highness, the Right Worshipful Sir James Gardner Baird of Saughton
Hall, Bart., Senior Grand Warden, the right Worshipful Richard Wharton Duff of Ortoun.
Esquire, Junior Grand Warden, the Rt. Worshipful Sir John Hay of Smithfield, Haystoun, Bart.,
Grand Treasurer, and the Seal of the Grand Lodge is hereto appended by and in presence of
William Guthrie and Alexander Lawrie, Joint Grand Secretaries, and James Bartram, Grand
Clerk.

 Page 8

�+��
��*���������;�	����*�;���+�����G��/��=�������� *� '��
	�;��
��+�����G�'����� ���	���*�
;��
������,��G�0����
��/�;�
��G���������
������/�+ �;�
��G�'��
�-��*�;����G���������
�����*�
+�;����G���������
�����*�'���'�;������������������� ��������������������

H2$%����
������>����
���<������H

From Bro. Wayne Anderson’s “Sunday Masonic Paper”. Delivered in the Lodge by W. Bro.
C.J.E. Hudspeth, PM, AMIE Australia on June 24, 1949

The Apron is not a modern invention, in fact it is the most ancient of all garments. In the
3rd Chapter of Genesis these words are written: "and the eyes of them both were opened, and
they knew they were naked, and they sewed fig leaves together, and made themselves aprons."

We are not so much interested in Adam and Eve's
apron as we are in the Masonic apron. Boutelle, in his
story of the building of King Solomon's Temple, says:
"When the construction of King Solomon's Temple was
commenced, workmen were selected to carry out the
different trades. Hiram, the widow's son, proclaimed that
before entering upon the undertaking the aid of God
should first be invoked, and as the Temple was to be God's
Holy House and erected to Him, each workman having a
part in its construction should offer a sacrifice to God on
the Altar of Burnt Offering. The Lamb had in all ages been
deemed an Emblem of Innocence and was offered as a
sacrifice. With the exception of the skin, the whole of the
lamb was consumed. The skins were properly prepared
and Hiram caused aprons to be made of them. One apron
from the skin of each lamb sacrificed, one apron for each
mason under him."

When the aprons had been presented to the workmen,
Hiram is reported to have said: "Masonic authority makes
this, the snow-white lambskin apron, its first tangible gift to you and ordains that all Masons in
all ages, wherever they may be throughout the world, shall ever receive it and always wear it."

The apron is an emblem of innocence. Innocent life has gone out of the world: for every
man an apron - for every apron a life.

This sacrifice is typical of a greater sacrifice promised by the Almighty and prophesied by
all the Prophets of Israel - the coming of the Messiah who shall be offered for the guilty world.
This is the badge of a Mason. It sets the Mason apart from other men. There shall be many who
seek to wear it and those to whom it is given shall exalt themselves because of possessing it.

No other gift that mere man can bestow can equal this honor and dignity. Kings can bestow
no decorations or titles so worthy as this.

The Senior Warden says: "More ancient than the Golden Fleece or Roman Eagle, more
honourable than the Garter or any other Order in existence, being the Badge of Innocence and
bond of friendship." The Order of the Golden Fleece was founded by Phillip the Good, Duke of

������	(�
��	��
��,����
��&���������
�����%�
������	(�
��	��
��,����
��&���������
�����%�
������	(�
��	��
��,����
��&���������
�����%�
������	(�
��	��
��,����
��&���������
�����%�
 ����

Page 9

Burgundy and the Netherlands on January 10th, 1430, in honour of his marriage to Isabel,
daughter of King John of Portugal.

It is not definitely known why the order was named the Golden Fleece, but there are four
surmises as to its origin.

(1) In memory of Jason and his exploits in Greek Legends.
(2) Because the wealth of Flanders came largely from wool.
(3) That it was so named in memory of Gideon's request that the Lord would prove his

Power by causing the dew of heaven to fall only on a fleece set out in the night while the
surrounding ground remained dewless. (Judges 6th Chapter. Verses 37 to 40).

(4) That it was named in honor of the Duke's own mistress because he gloried in her
wondrous fleece of beautiful golden hair.

According to a Greek legend, there was a fabled ram with a golden fleece, on which the
discarded wife of the King of Thessaly placed her son and daughter, bidding the ram to carry
them to a place of safety far from the wrath of her successor in the King's affections. The
daughter, whose name was Helle, fell into the waters of the Strait which connects the Aegean
Sea with Constantinople, from which event the Strait was given the name of Hellespont - the
Dardanelles of the present day.

The boy kept his hold and he reached the land of Colchis on the eastern shore of the Black
Sea. Here he sacrificed the ram and gave its fleece to the King of that country, who had received
him hospitably. The fleece was hung up in a sacred grove and guarded day and night by a dragon
that never slept.

Jason, a Grecian hero, charged with bringing back the Golden Fleece to Thessaly - as the
price of a Kingdom - set out on his quest in the good ship ARGO, manned with his Argonaut
crew of immortal heroes. After many thrilling adventures he succeeded in the mission, and with
a yoke of fire-breathing bulls performed the task assigned to him of ploughing under the dragon's
teeth which produced a crop of warriors. These assailed him, but turned against each other when
Jason sprinkled them liberally with a potent lotion prepared for him by Medea, his lady love
who was, luckily, a sorceress of great power. This legend or myth is probably intended to
dramatize the first Grecian expedition.

The Roman Eagle was associated with the God Jupiter in Roman Mythology. Jupiter was
the lord of life and light. The most celebrated temple of Jupiter was on the Capitoline Hill in the
City of Rome. The Roman represented Jupiter as seated on the throne of ivory, holding in his
right hand a sheaf of thunderbolts and in his left a scepter, whilst an eagle stands beside his
throne. When about to go into battle the consuls offered sacrifice to Jupiter praying that he might
lead them against the enemy and, on their return from victory, thanks-giving were offered in his
name.

The figure of the eagle appears on the Standards of the Roman legions and is reflected in
the national ensigns of the United States of America, of France under Napoleon, of Imperial
Germany and WWII Germany, Mexico and other nations.

The Eagle is an emblem of might and courage amongst birds, as is the lion among beasts.
Its far-seeing vision, the vast height to which it soars, the wild grandeur of its abode and its
longevity have been extolled in poetic phrases by the poets of every tongue and nation.

When the Roman Eagle yielded its sway over the then known world, that world
sank into a night of 1000 years during which time - with few exceptions – no pet, painter,

orator, statesman, inventor, or discoverer was produced; an age which ended only with
the discovery of America by Christopher Columbus, accompanied by the production Page 10

of gold and other wealth in sufficient quantities to stimulate the world to a new day and new
era.

"More Ancient."
According to Bro. Howe in his book THE FREEMASONS' MANUAL, Emnolphus of

Trace was initiated in the Elusinian Mysteries (in Greece) in the year 1350 B.C. He was made
the first priest and it was he who instituted the lambskin as a symbol of Peace and Goodwill.
Thus it will be seen that the apron is indeed "more ancient than the Golden Fleece or the Roman
Eagle."

The Order of the Garter is the oldest and highest order of knighthood in the world today.
Founded in the year 1348 by Edward III., King of England, a blue garter is the badge of the
Order on which is displayed its motto HONI SOIT QUI MAL Y PENSE. (Evil be to whom evil
thinks).

A collar from which is suspended a figure of St. George, the Patron Saint of England,
mounted in the act of slaying the dragon, and an eight-pointed star having a cross of four equal
arms and angles in its centre, surrounded by the motto complete the Order insignia.

The origin of the Order is that the King picked up a garter dropped from her ladyship, the
Countess of Salisbury, at a Ball and placing it about his own knee, said "HONI SOIT QUI MAL
Y PENSE."

The Order was originally composed of 25 knights, exclusive of the Sovereign, the Royal
Family and foreign Princes. It was first called the Order of St. George and ladies were admitted
during its first two centuries. Today England's reigning Queen and Princess Elizabeth are the
only members of the fair sex carried on the list-with the title "Lady of the Garter".

It is of interest to note that the Duke of Connaught, late Past Grand Master of the Grand
Lodge of England, is one of the most distinguished members of the Order of the Garter.

Wearing of Badges.
The wearing of Badges is an ancient custom. Israelite Priests wore Girdles. Indians, Persians

(Iranians) and Egyptians of advanced rank wore white robes striped and ornamented with tassels
and fringes.

Colour of the apron is white and has always been the color for purity, and referred to in the
Bible:- Eccles. 9. 8. "Let thy garments be always white." and in Rev. 3, 4. "They shall walk with
me in white for they are worthy."

Aaron the High Priest was commanded when he entered the
Sanctum Sanctorum to make an expiation for the sins of the people,
to appear clothed in white linen. The war-like Scandinavians
presented their candidates with a white shield. Disciples of
Pythagoras chanted their songs clothed in garments of white. The
Egyptians decorated the head of their principal deity OSIRIS with a
white tiara and the priests wore robes of the whitest linen.

The word "candidate" itself is derived from the Latin word
"candidus" – a white man.

In Germany (as well as in the Netherlands) the candidate in the
first degree receives a pair of white gloves as a symbol of purity.

The Entered Apprentice Apron.
The apron is a perfect square, its four right angles teach us that Purity, Truth, Sincerity and

Honesty are the foundations of morality. Its four sides remind us to practice the four
cardinal virtues - Temperance in word and deed; Fortitude in a noble purpose; Page 11

Prudence in judging wisely; Justice to the humblest and greatest alike. The Square (or 'four') is
the symbol of matter. Four was the emblem of matter to the ancients because they thought that
the earth fl at, square, and marked by the four points of the compass.

The flap is triangle whose three sides teach us to relieve a distressed brother. To be kind and
friendly in dealing with our fellow men. The triangle is the threefold revelation for God, or
Divine Wisdom.

The circle formed by the strings is the symbol of Spirit.
The Entered Apprentice Apron should have the flap pointing upwards, indicating that

Divine Wisdom has not yet truly penetrated the gross matter of our bodies.
The Equilateral triangle made by the upper flap teaches us the threefold personal revelation

of God. The triangle is the Symbol of the Deity for this reason. In geometry, a single line cannot
represent a perfect figure, neither can two lines. Three lines, however, constitute the triangle, or
first perfect demonstrable figure. Hence this figure symbolises the Eternal God, infinitely
perfect in his nature. But the triangle properly refers to God only in his quality as an eternal
Being, its three sides representing the past, present and future. This symbolism of the Eternal
God by thetriangle is the reason why the Trinitarian scheme has been so prevalent in all religions
and in Freemasonry; the frequent recurrence of the No. 3 throughout all ritualistic symbolism,
is striking evidence of this. The Greek character Delta is formed as an equilateral triangle and
from the sacredness attached to the form of the triangle, this character was always known as the
Sacred Delta. The Egyptians called it the Sacred No. 3, a number of perfection. It was an object
of worship among them as a symbol of the Grand Principle of animated existence which extends
its influences throughout all created matter the three sides representing the animal, vegetable
and mineral departments of nature.

To the Jews the triangle represented the three periods of existence: the past, present and
future. To the Hindus: creation, preservation and renewal. To the Chinese: heaven, earth and
water.

The flap of the apron when raised forms a triangle standing on a square. This was considered
by the Egyptians as a most perfect figure because in the Egyptian ceremony of Initiation into
their mysteries, the candidate, blindfolded and with a chain around his neck, is led by a brother
to a door in the wall of the temple of the lodge-the door formed a triangle symbolizing Heaven
and square representing the area of the entrance on which he trod symbolized earth, thus the
entrance symbolized passing from Earth to Heaven. The granite triangle in the king's chamber
in the Great Pyramid is said to represent the triune God of the Egyptians.

The Fellowcraft Apron
The Fellowcraft Apron has the flap pointing down and indicates (1) That wisdom has begun

to enter and therefore control matter, and (2) that the Soul and body are acting in unison. The
two rosettes stress the dual nature of man and have a clear reference to the two Pillars. The two
rosettes also point out that the Fellowcraft has not yet completed Freemasonry as it requires a
third rosette to form a triangle. It is thought by some that the blue rosettes added to the

Fellowcraft apron indicate the progress being made in the science of
regeneration and that the candidate's spirituality is beginning to bud
forth, also that the wilderness of the natural man is now blossoming as
the rose, in the flowers and graces of his regenerated nature.

The Master Mason's Apron.
The addition of the third rosette forms a triangle, pointing

upwards. A triangle, point upwards, represents Fire or Divine Page 7 Page 12

Spark. It is the emblem of Shiva, the third member of the Hindu Trinity. It also represents spirit.
The triangle of the flap and triangle of the rosettes form a square where they overlap. This square
represents matter. Thus we have the union of Body (square), Soul (top triangle) and Spirit (lower
triangle).

The Tassels.
The apron was at first fastened by strings passed around the back and brought to the front,

with the ends hanging down. It became the custom to decorate the ends with fringes, jewels,
etc., but the introduction of elastic bands did away with that idea and the pendants were added
as a sort of "in memoriam" to the departed strings. Later, the design of the tassels was made
with a symbolic background.

The tassels have seven strings which represent-
(1) The 7 liberal Arts and Sciences-Grammar, Rhetoric (the art and science of expression),

Logic, Arithmetic, Geometry, Music, Astronomy. The number 7 appears in nearly every ancient
institution.

(2) 7 or more the make a lodge perfect.
(3) King Solomon was 7 years and upwards in building the temple to God's Service.
(4) 7 was the perfect number of the Pythagoreans because it was composed of three and

four-the sum of the points of the triangle and the square-the two perfect figures.
(5) The 7 steps.
(6) 7 Altars burned constantly before Mithra.
(7) The Hindus believed the world to be surrounded by 7 peninsulas.
(8) There are 7 spacious caverns in the Persian mysteries.
(9) The 7 branched candlestick of the Jews representing the Sun as the central light and six

other planets.
(10) Jacob saw a ladder of 7 steps leading to heaven.
Th sum of the strings in the two tassels is 14, which was the number of pieces into which

the body of OSIRIS was divided by Set in the Egyptian mysteries.
The Ribbon Around the Edge of the Apron
The blue ribbon around the apron has a deep symbolic meaning, and it will be seen that on

reference to the Volume of the Sacred Law, The Book of Numbers, Chapter 15.
 37th Verse - And the Lord spake unto Moses saying.
38th Verse - Speak unto the Children of Israel, and bid them that they make them fringes in

the borders of their garments, and that they put upon the fringe of the borders a riband of blue
39th Verse - And it shall be unto you for a fringe, that you may look upon it, and remember

all the commandments of the Lord and do them; that ye seek not after your own heart and your
own eyes; after which ye used to go a whoring;

40th Verse - That ye may remember, and do my commandments, and be holy unto your
God.

41st Verse - I am the Lord your God, which brought you out of the land of Egypt, to be your
God: I am the Lord your God.

The Colour of the Ribbon
The Blue of the Apron is Cambridge Blue. It is closely related to the colour of the Virgin

Mary, which is itself derived from the Blue of the Ancient Egyptian Goddess Isis. In 1813 the
English Grand Lodge standardised the size and shape of aprons. The Blue of the apron is also
the "Garter blue" of an early date. King George II changed the Garter Blue from its
original colour to its present dark blue to distinguish his Garter Knights from those Page 13

created by the exiled Stuarts. According to Mackay, the blue border was added - the color of the
firmament enveloping the globe - emblematic of universal friendship and benevolence,
instructing us that in the mind of a Freemason these virtues should be as extensive as the vault
of Heaven itself.

The Two Levels.
Standing erect, the form of the apron gives two levels, one at the top, one at the bottom. The

lower level is laid in the earth. It is symbolical of the level of time along which we walk toward
that place from which no traveler returns. The level above it is laid in the heavens - a spiritual
level. It is a promise that those who walk uprightly before God and Man (which is symbolized
by the two perpendiculars on either side) shall walk eternally on the spiritual level.

The Plumbs or sides, admonish rectitude. Rectitude of Conduct. Rectitude of Morals,
Rectitude of Life.

2 Kings 21-13th Verse - and I will stretch over Jerusalem the line of Samaria and the
plummet of the house of Ahab.

Isiaah 28-17th Verse - Judgment also will I lay to the line, and righteousness to the plummet.
Amos 7-7th Verse - Thus he showed me, and behold the Lord stood upon a wall made by a

plumbline, with a plumbline in his hand.
Amos 7-8th Verse - And the Lord said unto me, Amos what seest thou? And I said, A

plumbline. Then said the Lord, Behold I will set a plumbline in the midst of my people Israel. I
will not again pass by them any more.

Zachariah 4-10th Verse - For who hath despised the day of small things? For they shall
rejoice, and shall see the plummet in the hand of Zerrubabel with those even, they are the eyes
of the Lord, which run to and fro through the whole earth.

Which means that God has been lenient with his people in the past but without avail, he now
proposes to set up in their midst a test of uprightness - a plumb line - and if his people failed to
measure up to it, He would no more ignore their shortcomings but would rigorously punish
them. Let none fail to walk uprightly. God and Man watch him. God and Man shall witness for
him in another day.

The Squares.
There are four squares upon the Apron - one in each corner. The square leads a man from

below to above, from the earthly level to the spiritual level. We should always live up to the
Law of the Square-which is found in the Bible.

Matthew 22-37, Mark 12-30, Luke 10-27: "And thou shall love the Lord thy God, with all
thy heart, and with thy soul and with all thy mind, and with all thy strength." This is the first
commandment, and the second, thus "Thou shalt love thy neighbor as thyself". There are no
greater commandments than these.

Laboriously lay levels, perseveringly erect plumbs, but with double care and reverent hearts
square all things that we, the architect of our spiritual temple, may find favor in the all-seeing
eye of the great Architect and be permitted to walk forever on the level in realms of eternal light.

The Serpent.
There are two kinds of symbolism in all ancient religions.
(1) The enemy of Man and therefore the representative of the power of evil.
(2) Emblem of Divine Wisdom. (Matthew 10-16. "Be ye wise as serpents" does not refer to

the craftiness of the devil but to divine wisdom.)
In ancient Egypt, the Soul as he passed through the underworld met with serpents

of evil and also with serpents of good. In India legend tells us of a whole order of Page 14

beings, the Serpent Folk, who are of a spiritual nature - different from man, possessed of their
own rulers and endowed with superhuman wisdom. Some of these were considered to be
friendly to man while others were hostile. The Sacred Cobra is well known to every student of
Hindu religion and is essentially good. Actual worship is paid to the serpent throughout the
whole of India and in many other parts of the world.

In the Kabala we get traces of the fact that under certain circumstances the serpent is
regarded as "the Shining One", the Holy Wisdom itself. Thus we see that the Serpent on our
apron denotes that we are encircled by the Holy Wisdom. Finally - the serpent biting its tail and
thus forming a circle, has always been regarded as the emblem of Eternity and more especially
of the Eternal Wisdom of God.

The Tau(s)
As the Master Mason advances and becomes Master of his Lodge, the rosettes of his apron

give way to three Taus or levels as they are generally called.
The Tau is the symbol of the Creator.
It is said that Tau was the mark set upon the foreheads of those referred to in Ezekiel 9-4th

Verse 4 (see also Rev. 7-3): "Go through the midst of the city, and set a mark upon the foreheads
of the men that sigh and cry for all the abominations that be done in the midst thereof," which
mark was to distinguish them as persons to be saved on account of their sorrow for sin, from the
idolaters who were to be slain. With reference to the 9th Chapter of Ezekiel, 4th Verse, the Holy
Bible as used by the Roman Catholics, translated from the Latin Vulgate says: "Go through the
midst of Jerusalem and mark thou upon the foreherads of men that sign."

Tau is the last letter in the Hebrew alphabet. The Greek letter Tau is T.
This Tau cross was of universal use as a sacred symbol among the ancients.
The Hebrews used it as a sign of Salvation. It is thought to be much older than the time of

Ezekiel and that when Moses annointed Aaron as the High Priest, he marked his forehead with
this sign. It is said to have saved the youthful Isaac from death, redeemed from destruction an
entire people whose houses were so marked, healed the venomous bites of those who looked up
at the serpent, raised in the form of a "tau" upon a pole, and called back the soul into the dead
body of the son of that poor widow who had given bread to the prophet. It was a mark worn by
the devotees of Brahmah. To the Druids it was a symbol of their supreme God. The Tau Cross
as worn on the Master's Apron, replacing the Rosettes, is thought by some to be the Egyptian
Ankh, as worn by the ancient Egyptian Gods. The Ankh represent Life. Every God carried it.

The T or Tau cross, is an ancient symbol of the ongoing of Eternal Life.
The vertical line represents the inner nature of the individual intelligence. The cross bar in

the beginning is at the bottom. As life goes on, obstructions and temptations to right living are
gradually overcome.

When the cross bar has risen three quarters, the individual Intelligence of Soul has "lived
the life" and worked out his own salvation. When the cross bar is at the top, the soul has
triumphed over death and the conscious self-identity of his own individual intelligence
independent of his physical body assures him of the on-going of eternal life, symbolized by the
circle added to the Tau Cross. The Gods are cosmic principles, and in man are powers and
attributes of the Soul. Every part of the Egyptian God had a deep symbolic meaning such as the
Scepter as a symbol of power. It will be seen in reference to drawings of Goddesses that they
carry a reed scepter for this reason: The reed is a water plant, symbol of the first life, coming
from a concealed source, making its way through the material mud and then the less

Page 15

dense or limped water, up into the material air. The reed is carried by the goddesses as a symbol
of the source of human life over which they have dominion.

Whilst we are mainly concerned with the English Masonic apron (albeit Victorian and
somewhat Scottish and Irish), reference to the Masonic clothing in other lands may be of
interest.

Belgium. - The Grand Lodge Aprons are of light blue silk, embroidered with gold fringe,
without tassels. The collars are embroidered with gold with the jewels of office, and with acacia
and other emblems.

Egypt. - The Grand Orient uses the same clothing as the Grand Lodge of England, but the
colours are thistle and sea green. The rank of wearer is denoted by the number of stars on his
collar.

France. - The Grand Orient has aprons very elaborately embroidered or painted and edged
with crimson or blue. In the third degree, blue embroidered sashes are used lined with black.

Greece. - In recent years the clothing has become exactly identical with that worn in
England, although formerly silk and satin aprons painted and embroidered with crimson were
worn.

Germany. - Aprons varied greatly in size and shape, from square to the shape of a shield.
Some bear rosettes and others the level. There is no uniformity and German Lodges had jewels
apparently according to the taste of each.

Holland. - Each Lodge selects its own colors for aprons and the ribbons to which the jewels
are attached. Individuals may use embroidery, fringes, etc., according to their own fancy.

Hungary. - The members of Grand Lodge wear collars of light blue silk with a narrow
edging of red, white and green-their national colors-from which are suspended five pointed stars.
The Grand Lodge Officers wear collars of orange color edged with green and lines with white
silk. They are embroidered with the acacia and the emblems of office. The aprons have a blue
edging with three rosettes for a Master Mason.

Italy. - The Entered Apprentice apron is plain white silk. The Fellow craft is edged and lined
with a square printed in the center. The Master Mason wears an apron lined and edged with
crimson, bearing the square and compasses. He also wears a sash of green silk, edged with red,
embroidered with gold and lined with black on which are embroidered the emblems of mortality
in silver. It must be remembered, however, that Freemasonry for some time past has been
suppressed in Italy, the reason being that it intermeddled in national politics.

Iceland. - Plain white aprons, edged with blue, bearing the number of the lodge. At the
Annual Communication lambskins are worn with a narrow silver braid in the center of the
ribbon. In former days, the Worshipful Master always wore a red cloak and silk hat.

Portugal. - The apron of the Grand Lodge Officers are of white satin, edged with blue and
gold and with three rosettes. The collar is made of blue silk with the acacia embroidered in gold.

Spain. - The apron of the Entered Apprentice is of white leather, rounded at the bottom, with
a pointed flap, worn raised. The Fellowcraft wears the same with the flap turned down, and the
Mason (Master) wears a white satin apron with a curved flap, edged with crimson, and
embroidered with a square and compass, enclosing the letter G. The letters M and B, and three
stars also appear. It is lined with black silk and embroidered with the skull and crossbones and
three stars.

Switzerland. - The clothing is simple. The Entered Apprentice apron is white with the lower
corners rounded. The Fellowcraft has blue edging and strings, and the Master Mason
has a wider border and three rosettes in the body of the apron, while the flap is covered Page 16

with blue silk. The apron of the Grand Officers is edged with crimson, without tassels or rosettes,
except in the case of the Grand Master, which has three crimson rosettes.

Thus it will be seen that our apron is a very honorable garment, one that we should treasure.
It is an apron made of lambskin, pure white, without fault or stain - the color of the Soul as
mortal man sees it. It is ours and it now depends upon each of us to keep it without blemish - to
keep it as a mirror of our soul that we may stand the final test when we reach into Life Eternal
- which is just beyond.

Our Operative Brethren wore an apron to save their clothing from being soiled at work, so
the Speculative brother dons it as a desire to be kept unsoiled from the world.

God's message to us is, "Be faithful unto death, and I shall give thee a Crown of Life". Thus
may the purity and whiteness of our apron be a reflection of our Soul so that when our name is
called on Judgment Day, we may look up to God and say, "I have fought the good fight. I have
finished the course and I have kept the Faith."

And the Great Architect will say, "Enter, free and of good report".
Wayne Anderson, FCF, MP
Alle Menschen werden Brueder

By Midnight Freemasons Contributor Todd E. Creason, 33°, FMLR

"As these men I have profiled in the book show, Masonry has always attracted capable and
industrious people. Builders, doers, pioneers, and freethinkers tend to migrate towards
Masonry."

Todd E. Creason's Famous American Freemasons: Volume I
I was just beginning my journey as a Freemason when I wrote those words in my first book

back in about 2006. I'd been a Mason for maybe a year, but I clearly understood this concept
very well--Masons do things. I'd seen it in my Lodge. I'd seen it in the Scottish Rite. I'd
definitely seen it in the men I had researched and written about in my books. As Benjamin
Franklin said, "Well done is better than well said."

That certainly doesn't mean that all Freemasons are builders, doers, pioneers, and
freethinkers. They aren't. Lodges need great leaders--and far too many don't have them. Some
lodges have fallen into decades of the status quo--dying a slow but inevitable death. They've
forgotten what their purpose is. And all they really need is a leader with a vision-- a leader with
a plan.

The fraternity desperately needs leaders who have ideas, who have a vision, and can make
a clear argument for change. Leaders that will bring life back into the meetings, meaning back
into the ritual, and make education and self-improvement a priority for its members. It's not
enough to complain about the problems in your Lodge, you have to be the change. If you're not
part of the solution, you're part of the problem. If you want to bring the light back into your
Lodge, you need to be willing to carry the torch.

And I'll tell you something--it isn't easy. I've been there. You will be criticized. You will
be second-guessed. You'll have no shortage of armchair quarterbacks ignoring every success,
and pointing out every failure. But you won't just find critics--you'll also find allies. Men that
will share your vision for the future and join with you. That's key. You'll never get

-�#��#���.������/��
��-�#��#���.������/��
��-�#��#���.������/��
��-�#��#���.������/��
��� ���

Page 17

	��������
�*���	����������
���,�������#����
������� �
	��
����	���������	���������
�����*�����
��������������������������������,
����	*�	��������� ����������������
������������	��
����	�
�
��	��
����� ���	����� �/
�� 	��	"�����
� ����,
��� ����� ������ ���	��
�
��	��� ���
���� ����	"�����
� �����
��������������	�����	"����
�����������
������
��	�� ���������
������	"�����
��!�
�������������	�
���	���� ����� ����
� 	�� ���� ����� !����
GG�
�� ���
� ��� � ��
� �!��� ����� ���	���*� ���"!�� �����!��� ��
���������

<�	��
�����	�����������!�������*���	� "!�����
����� �������������
�����,�	��	�������
�����
�������	�
�����������������
�����������!�����
���
� �������#��	�
	��� 	"��
�	�.��	�����	������
�����*��	"������	�����������
�	������������������
� !������
��
�����	���
���������
����	���	�#��
	��	�1�������
��� ���� ���
� ,
��
� 	�� ���#�#������� ��� � ��
	������� �
�
� ����#������� �� �	��
��
�������������
�
���	��!��������;�
	����
�����	��
�� ������	�����>
���	�����7����	��������
"	��	�
�����
�����
���	�	�����	������!������������������ ���������	�	����
������������������#������
���	���������
���
��	��!��	����#��!��	������!����
� 	����������GG�����������1�������
������
��
�����#���������	�	�����#���������	���
	�
���	���=�� 	���
��	���!�*��
���	"���#�	�����	����,�������
	��	�	�������

��	��	������	�,�����������#*��
���	��
����������	�� ���
��	��	�#��#�������,�	��	����������
	���

�����	��	"�����	����"�����##�����	�����	���������� �����

I�5�

���	 ��	 6������*	 99:	 ��	 ���	 (������	 � 	 ���	 �������� 	 (���������	 ����	 ���	 ���������	 ��	 ��	 �	 �������	

������������	,�	��	����	���	������	� 	���	(���	���� �	��	;� ��������	����*	�����	��	�����	��	�	�������	 ��������	
��	������	��������	��	(�����������		,�	��	���	����� �	� 	�������	���)�	���	������*	���������	���	(����� 	+�������	
(���������	�������	,�	��	�	<���	������	� 	$����	��� ��	
��	.=/	>��?*	���	���������	������	��	"��������* 	���	��	
����	 �	 ������	 � 	 ,����	 �����	
��	@00�	 	 ,�	 ��	 �	 ���� ��	 ���	"�������	 ;���	A�����	 � 	8�������*	 ���	B��)	 ; ���	
2�����	 � 	 6��������#C�����	 >��?*	 ���	 +����	 "�����	 > ��?*	 �������	 ��������	 6������	
��	 9=D	 +�����	 ������ �	
8������*	6������	<��������	� 	���	������	,���	
���� �	��	6��������EC�����	>��?*	���	�	(�����	� 	���	��� �����	
�����	 � 	 ;��������	 	 ,�	 ���	 ��������	 �������	 ���	 %&@ /	 ��������	 "��������	 � 	 ���	B���	 +����	 ��	 ���	 ����� ���	
�������	"����������	+�����������		B��	���	�������	� ��	��F	���������G���������������

1����-����"������	�����G<�!��$*�(&$��
���
���	�������,��	�	�����	���������������*�	������ �
�����
�	��
��������	������
��	��
�����

	��� ���	� ���
�����
	� ������
��� ��� 	��� �����*� ��	� �� ��	� 	��� ���
��	��
�� ���� �����
� ����
��������
���

���	�	����������	�1�������
����������	��������	���� ���������
	��
	�����,�7���������
�����!���
����� �	�
���� ����� 	��
�#��	��� ����
	��� ����,�� ����� �
�� 	�����
��� ���#��
��� �
�� ������� 	����
������
�	�������	����
�	���	������
����	����������� ��	��	�����������!�	��������������#�����	���������
�����
���
���	����
���������
��	�������	������	���� �����	���������	��*���������
���
	��	��;���
	��	���!���	��������
��������	�����
��������

 1�������
��.�����������������	�����	����������	��G� �����	��

�	��!�
���!������	��	��������#�*�#����	�*����,�
�� �������#������
	�������
������������	����!�!�
��������
	��������
� �����������
1�������
�� ��� 	��� 0������
�
�����#	� ��	��� $24&� �
�� ���
���
���
���
�	������	����
�������
���
��
�5
���
��� 	�� ���������	���
�	�
���������������	���
����
���	�	��	�
���
������� �=#��	���	��
������ ���� 	� ��!���� 	��� ���,��
���#*� �� ������ ����*�
�������������������#*��
���
���#���������	��
������ ���

����/�����%�
�.#�
��%��)�)�)�(�������������#���.��	����/�����%�
�.#�
��%��)�)�)�(�������������#���.��	����/�����%�
�.#�
��%��)�)�)�(�������������#���.��	����/�����%�
�.#�
��%��)�)�)�(�������������#���.��	 ����

Page 18

for friendship among the members.
Although the rules have changed just a bit through the centuries, the essential structure of

government of our own modern lodges can be found in this document.
Guilds were developed to train men in the skills needed to construct these magnificent

buildings, to enforce a standard of workmanship, and to hold their members to these high
standards - as well as to protect their valuable trade secrets.

Master Masons were in possession of the Master’s word and grip, the secret method they
used to recognize ea ch other. It was a simple way to quickly
identify themselves as a trained member of the guild.
Apprentices began as young as twelve, and were indentured to
a Master mason for seven years and going through an ignition
ceremony after three years. They too were given signs of
recognition to identify themselves as a Mason’s apprentice and
were granted permission to have their own mark or symbol to
be carved into stone that was their own. After the seven years
training, they became a Fellow of the Craft and in time an
experienced Master Mason.

Freemasons today use the term operative and speculative
to describe the difference between the two types of Freemasonry. Operative masonry refers to the
time before 1700 and describes the period when Freemasons were really working with stones,
chisels and hammers. After the operative masons began to be replaced by “admitted” or
“gentleman” masons, the order changed into a philosophical, fraternal, and charitable
organization, and became known as speculative Freemasonry. As an identifying symbol,
speculative Masons adopted the working tools of the operative Masons: the compass and the
square.

 The architect of a medieval cathedral project was a true intellectual. He possessed
specialized knowledge that few others had. He had to know about mathematics, geometry,
physics, art and even literature. He had to communicate well, because he verbally passed along
plans to his workmen, who could not read anyway. He had to be well versed
in the Bible, because much of the decoration that was carved in the stone and
designed in the stain-glass windows of these cathedrals was meant to tell
biblical stories without words. The architects and cathedral builders of the
Middle Ages really were liberal arts and science majors.

All Masons believe in a Supreme Being - the Great Architect of the
Universe. It is not surprising that metaphors drawn from architecture feature prominently in our
Masonic symbolism. Such metaphors serve to teach basic moral rules. A Perfect Ashlar, for
instance, is a stone that has been hewn, smoothed and polished so as to be fit for use in building.
In Masonic ritual, it is a symbol of the state of perfection that can be attained by means of
education. In contrast, a Rough Ashlar, an unworked stone, is a symbol of man’s natural state of
ignorance.

In conclusion, for masons, architecture means to construct according to design and purpose
and to organize in proportion and symmetry. It continues to be architecture, regardless of whether
it is a building that is being constructed, as in Operative Masonry, or a human life that is being
planned, as in speculative Masonry. According to our Masonic beliefs, the science of how an
actual building is constructed provides wisdom as to how to build a spiritual temple
within one’s own soul and collectively for the whole of mankind. Page 19

Author: Brad Fickling
Publisher: Sunday Morning Papers - Wayne Anderson - wda_572@sympatico.ca

'�'�'�'�'�'�'�'�'�'�'�'�'�''�'�'�'�'�'�'�'�'�'�'�'�'�''�'�'�'�'�'�'�'�'�'�'�'�'�''�'�'�'�'�'�'�'�'�'�'�'�'�'� ���
Three couples--an elderly couple, a middle-aged couple and a young newlywed couple--

wanted to join a Baptist church. The pastor says, "We have special requirements for new
parishioners. You must abstain from having sex for two weeks."

The couples agreed and came back at the end of two weeks.
The pastor goes up to the elderly couple and asks, "Were you able to abstain from sex for the

two weeks?"
The old man replies, "No problem at all, Pastor."
"Congratulations! Welcome to the church!" ���� the pastor.
The pastor goes to the middle-aged couple and asks, "Well, were you able to abstain from

sex for the two weeks?"
The man replied, "The first week was not too bad. The second week I had to sleep on the

couch for a couple of nights but, yes we made it."
"Congratulations! Welcome to the church," said the pastor.
The pastor then goes to the newlywed couple and asks, "Well, were you able to abstain from

sex for two weeks?"
"Well Pastor, we were not able to go without sex for the two weeks," the young man replied.
"What Happened?" inquired the pastor.
"My wife was reaching for a light bulb on the top shelf and dropped it. When she bent over

to pick it up, I couldn't help myself and we had sex right there on the floor."
The pastor said, "Well, then you're not welcome in the Baptist church."
"That's OK," said the young man, "We're not welcome at the supermarket anymore either."

 Editor’�	
����
Brethren, June 6, 2016

Now and then, I guess we all pause for a few minutes to think about how Masonry has affected
us. I can only speak for myself, but I know in my heart that Masonry - the whole of it, from my
very first entrance into a Lodge, to the Fellowship and Friendships that have developed, the many
activities it has afforded me, the beauty and grace of the ritual - has made a better man of me, has
uplifted my spirits at low times, and has no question been a positive influence on my life.

The virtues it teaches, and which are ours to learn, are the very best virtues a man can possess.
Each Degree has more lessons. It is a progressive Science. Striving to fulfill those lessons and
virtues makes us better men.

It troubles me, however, that as I reflect on the many virtues that Freemasonry emphasizes, I
realize that there is one which Freemasonry has glaringly omitted. Oh, I realize that there are some
words that represent laudable virtues that are absent from our ritual but that are covered by other
words. Words like “honesty”, which I don’t recall having seen or heard in the Work, but a word
whose concept is inherently present in other words that are used from the very First Degree. No,
this virtue of which I speak is not a concept that other words represent.

I’m speaking of Tolerance. Tolerance not only of others’ religious or spiritual views,
but also of their opinions and lifestyles and socio-economic status. I believe that most

��
�%�
����
�%�
����
�%�
����
�%�
�� ����

Page 20

of us would agree that Tolerance is a Moral Virtue worthy of our acceptance and practice.
Why then is Tolerance absent from the moral framework that defines Freemasonry? Perhaps

its omission was not merely an oversight by the ritualists and symbolists of long ago who forged
and shaped our Masonry. A careful search of the Bible will reveal that storied instances of
INtolerance are far more prevalent than those of tolerance. God is portrayed in many books of the
Bible, especially in the Old Testament, as a vengeful and intolerant god. Joshua and I Samuel, as
well as Deuteronomy and Leviticus and other books of the Bible, illustrate this dramatically and
often. It is perhaps touched on in Ephesians 4:2. However, the principle of Tolerance was clearly
not one of the great teachings of the Old Testament - for whatever reason.

Perhaps the very concept of Tolerance is recent. It seems that Tolerance first became a major
social issue in conjunction with religious persecution and intolerance. That was one of the major
themes of the Reformation and many still think of Tolerance in religious terms only. But Tolerance
goes way beyond acceptance of others’ religious views. It is a respect for other nationalities,
religions, political views, and opinions. It is not a surrender of our values, but a respect of o thers.
It is not a sign of weakness, but rather a sign of an individual’s strength.

Maybe it is because our Masonic ancestors based so much of what we know as Freemasonry
today on the the writings contained in the Old Testament, (which did not dwell on the concept of
Tolerance) that Tolerance was not included in that moral framework mentioned above.

There may be other reasons. But it is a fact that Tolerance is a word not heard within our rituals.
Be that as it may, we as Freemasons cannot point our fingers at others and condemn them for

their lack of tolerance, while we don’t practice and TEACH it ourselves. That is hypocrisy of the
first order. We must first be a shining beacon of that high moral goodness that accepts each man
for who he is inside.

The state of Perfection has not been reached in any Science or Art. Nor should we expect that
it ever will be. Neither has Freemasonry. Freemasonry and Freemasons must constantly strive for
that which is Good, and Just, and Honorable among men in the Age in which they live.

No one man speaks for Freemasonry. It is We, collectively, who must speak for it, through our
individual actions, our teachings, and our core beliefs. If Freemasonry is not seen as a bastion of
Tolerance, as it is today of Brotherly Love, Charity, Temperance, and other virtues - if it does not
proudly unfurl its banner of Tolerance and recognize and teach the poisonous divisiveness of
Intolerance - - its emblem of Morality will forever be stained by its timidity and meekness, and its
intolerant nature.

The public sees Freemasonry in each of us. The average non-Mason probably meets and gets
to know maybe 5 men whom they know to be Mason. We owe it them, but more importantly to
ourselves, to uphold and practice, as our God gives us the strength, the very highest standards of
morality.

Brothers: Consider Tolerance.
 	����������������
��
���7��	�D��	��#��
��#������
� !���
����
����!�D��
���	���������
 purity and

	��	�D� �	�� �
	�
	��
� ��� #����� �
� ���	�D� �
�� �	�� ��� #���	��
� ���� -will toward men. - Brother and
Reverend T.M. Harris

Editor’��<�	�D� �����	�����	���	�	������	������	��������	� ���
�����/�����*�	���������
�����	���;��
���������� �
Scotland and the title fascinated me, so I looked it up. In reading the readers’ comments they seem to
be pretty equally split. In my own opinion, I have to agree with Brother Pete Normand’s comment

,%����
������
������
��,%����
������
������
��,%����
������
������
��,%����
������
������
��� ���

Page 21

����������*�J �	���	��������	�� �����	����*	��	"�������*	���	���� ����	��	��	������	���	������ ��	>;����	3������ ��*	
����?	��	���	� ���*	���	���	��	���	�����	�����	"�* 	���	�����	���	5;����	3������ ��	"�����	H����	3���� �*7	���	
����	����������	���	���*	���	�����	����	���	52����� �	���I��!���7	�	������	��)�	����*	���	��	����	�	��� 	�����	���	
�����������	������	� 	���	"����� K�+�*��	�#��		����������
�������������	������������ ��������� *��
�����
���
���

������ ���

�	������	��!�����##�
�
��� ������ ����������

�����������������������	���1�������
���
�����	��
� �����	��

��
�����������
����������
���
���#���	���L
�0F�5�><�1055
/+><0F

-����
������
�����
	�����
������
	�	���
��
���
���� ������ 	�����
�����	������
������
����
�
���!�	�	��	�������D�	������#��	��������������	����� ��	����������
����	����
����
������
.���	���
���#�
����� �	������
�����#��	�	������
�	�� ��� ������ 	��������	���� �
�*��	���� ��������
� 	����������
�������
��
��#���	���*�����	�����	���	����!��
��
	� ���	������	��
�	���5!�
�����
��
���
�������	��
�*�
���#���
�
���������,�������	���������
�������
���8� �#�	���������	��
	�
	��
��	�����*�#���	����
����#���
	��
���
��*�#��	����������	�����	��
�	����

 	� ���
�	� �
�����
� 	�� ��!��
���
�� ����#��� ����
�� 	� �� ���
��� 	�� ���
��� !�	��*� 	�� ���,�
�
�������
	�*��
����
���#���	����������
��	�����
	� �
���
	�����1���	�����	�
������!�����
�#��#���
���!�	��� 	�� �� ��!��� ��� ���#�
������	�*� ��	� �����#�� ���
�	��
�� ��� ����	�
��� ����
�� 	����� 	�
���*�
���	�����	������������#����
��	�������������*���8�� 	���	�8�#�	��;��
��
��	��*������;��
��
��	����

�����������*�#��#����������,�
������
�	��
������� 	��
������
�	��
�	�������	����������������������
�����	��
�������#��
���
��	�	����������!�	��*�	���� �����#����
	�
�����������������
�	��
�

 	���������������	������	�������
����
���
�����J��� ���#���*K�J0���	�������#���*K�JM����
������#���*K����J
��	�������#����K�1��	���*��
����� ��#�
��
�����������
����������!������6
*�
688;
*�68 *�6;
*��	��� ���!�����
�����	�����	������ ����*���	���!�����
���!�
������
��	�����	��
����	� ����� #��#���� 	�	����� 	� ��� ��� �������
���
�� � ��	� �#�
� 	��� ��!��D� 	��	� �7����	�� ��� ���
#������
	� ��#��	�
��� �
� ��
���
��� �����D� 	��	� ����� ������C�� !����� �������
�� ����� 	��
�
�
�	�����9
���	�
�	���*�	�������
����
����	�����
�� �������	����
����	�	����
�	����

�����
C	��	�����
��
	����	�
���=#�����
	�	�����#�	� ��	�	�������#��	���*�#��	���������	�����
��
��
�����
�������L�
�	���*����.��	�������	��������	 �������J���	���K��������*�J����������*K�J�����
+��	�*K�J�����'�
��*K��	���/�������		�
�����������	 ��������	���	�	������	�����������*���	����
���
���� �*�
��!��	����,�	��	���J���	���K���
�,���

+��������	������	��
�����#���
*�J��	� ����,���	���� ��������	��	�	�	��NK�1����������������
���,L�/����	��
�	��	��	�#����	������	�
���#�
�	���� �!���������������#����
��������L�5����
�	�
��
�����	�	����������!������������#��������	���#���	�� �����
���
����
���
��������	�����#��#�������
	�������!��	������	��
	����	�����	������	��
�	���
� ��
��

���	��������	��
,L�G�E��#�	���1��	�N

���� ������ ��� �� ���	��� �
�� 	���
�
���
�� 8����	��� ���
O'��
!��	��
	�
���#�
��@
O'�A����6����-�����*�1��������
�������!�� �2&�����������=#����
����
�
	�����
�����
	���
���	�
���������-����
������������ �	�	���&&$P#����
�	���	����

��������������
��/
�����

����*�������	���
*��	�����
�������
�+�#	�����*��
�� �����������������������*�@����

	������	��������
��
����	�����
	��A�� 	�������
�	�	 ��	�!������
������ ����������
������

�#
��������
���$���%��#
��������
���$���%��#
��������
���$���%��#
��������
���$���%�� ���� ���0�����������1����0�����������1����0�����������1����0�����������1����� ���

Page 22

on the Sunday Masonic Paper a very safe and happy summer period. Well for myself and my good
lady Patricia (Patty) it was a whirl wind of activity. House renovations, daughter and her family
posted (Military) from Ontario to Alberta and of course attending the 160th session of the Grand
Lodge of A.F. and A.M. of Canada in the Province of Ontario.

At that session the Brethren of my District, Frontenac, seen fit to elect me, and our Grand
Master M.W.Bro. John C. Green, agreed and Installed me as the District Deputy Grand Master
for Frontenac District 2015-2016, it is an honour and a privilege to serve our Grand Master, and
the Brethren of Frontenac District.

 Had my first official visit, and was to my own Lodge Rideau Minden No. 253 in Seeley’s
Bay, and was so pleased to have in attendance that night our ladies who joined us for the banquet.
Also in attendance were two of my Brother District Deputy Grand Master and the Grand Senior
Warden. When the Brethren retired to the Lodge room for the meeting our Ladies were very well
entertained by two singer song writers from the local area and all had a great time.

As this was the first of my Official Visits when I responded to the Toast from Grand Lodge
I had, at that time, the privilege and honour to present a 50 year pin and certificate. After that I
spoke out the District Project to furnish an assessable kitchen facility at the Child Development
Centre at Hotel Dieu Hospital, where young people with disabilities can go and learn to work
safely in a kitchen environment. And, the Grand Master’s project – Project Prostate Hope – this
is a two year project to raise funds for Prostate Cancer research.

This is the rest of the talk I gave at the Official Visit this Sunday Masonic Paper is a request
from one of our members.

In the mid 1990s I was working for Bombardier North America and my assignment was in
Vancouver working on the Sky Train Project. If you have ever had occasion to visit Vancouver
you will find the Sky Train system is very quick and very efficient. One day as I visited one of
the newly opened and operational stations on the line, a train pulls in and the passengers moved
forward. An older man, somehow missed the warning about the gap between the train and the
platform, and his foot slipped into the gap trapping him between the train car and the steel edge
of the platform.

Knowing that the train could not move out of the station until all of the doors on the cars
were closed and locked, and then only go the large magnets that hold the vehicle in place could
be lifted off of the steel rain and the train could move off. My partner and I quickly moved to
prevent the doors from closing and the crowd on the platform and in the car seeing the issue came
around and pushed on the outside of the car, tipping it away from the platform and releasing the
man’s trapped foot. Everyone pitched in. It was people power that saved this man from a possible
serious injury.

So to can we, “pitch in” and make both of these charitable projects successful for 2015-2016.
Permit me to end with these few thoughts:
He slowly opened the door to his locker. He hung his police uniform on the hooks and took

out his suit. It was Lodge night.
He watched as the last employee left his business, locked the building and made the evening

bank drop. He then headed off with a whistle on his lips and a spring in his step. It was Lodge
night.

The young man helped his wife clear the table. He then said good night to his children and
snuck into his room to change his clothes. Upon leaving he smiled at his wife and kissed her. It
was Lodge night.

It had been a hard day. Navigating through the complexities of the legal system Page 23

was rewarding work. It was all so tiring. Normally he would have been headed home for a
relaxing evening. But tonight was not normal and he felt none of the usual fatigue as tonight was
Lodge night.

Life had not been pleasant since his wife died. His family lived far away and with each
passing year it became harder and harder to do the simple things in life. And most of all he missed
his life long partner. Tonight he felt a little less pain and life didn’t seem nearly as bad. It was
Lodge night.

The accident had been terrible. But there was some consolation that his skills as a doctor
had saved a life. Still it would not be easy and there were possibilities of complications. But for
a while he could place his worries in the hands of others as tonight was Lodge night.

It is hard looking for work when the job market is scarce. Each day he faced the nameless
horde of people who continue to tell him that he was not needed. He faced rejection and the
possibility of hardship at every turn. Tonight he knew he was wanted and needed, it was Lodge
night.

He sat alone in the small room wearing clothes that were not his. He had received warm
welcomes from a number of men he didn’t know and a few he did.

Now with an ancient relic of a bygone age they told him to wait patiently, yet he looked
forward to it with anticipation. It was his first Lodge night.

From all walks of life we come. We donate our time to an age honored tradition. We donate
our money to help those who cannot help themselves.

We gather in fellowship and part in peace. For a while we can lay aside our differences and
worries to bask in our shared experiences. We can talk with men who are our equals, men who
work to better themselves.

Tonight is Lodge night and I am glad I am a Mason.
Wayne Anderson, FCF, MPS - D.D.G.M. Frontenac District 2015-16
Alle Menschen werden Brueder - 2B1 ASK1

Editor’s Note: I respectively included the Lodge’s Icon in the story so readers will not have to ask me if the

BSMTMD Lodge #35 is the name of a real Lodge. It’s real and there is a great resource of Masonic information
and history on their web site at http://njfreemason.net/dev/content/masonic-essays. My thinking about this paper
is that we should not drop the “Ancient Penalties” which have been part of Freemasonry from the known
beginnings. BUT, the word, “Symbolic” should be added in, to make it clear that the penalties or not a real threat.

In hundreds of years Freemasonry has had millions of members. But, never has a
case been reported or even claimed that the penalties have been inflicted on anyone. So,
without enforcement, the penalties are meaningless.

But, I still remember that night in the darkness in 1992 when I thought, to myself,
“Cut my throat, uh uh. These people are crazy. Should I try to run now or wait until it’s
over?” But, my son was in there somewhere and I waited.

From the Blue Stone Mystic Tie Malta Doric Lodge # 35’s, (Grand
Lodge of New Jersey) Website - Author K.W. Aldridge

We want to thank Most Worshipful Brother Aldridge. PGM/Grand
Secretary of the Grand Lodge of Quebec for this provocative Short Talk Bulletin. The ancient
penalties in our obligations have been the source of much of the criticism levelled at Freemasonry.
Most Worshipful Brother Aldridge deals with this criticism in a stimulating way.

The United Grand Lodge of England being in many respects the well-spring of

�
���
����	(�
���$�
�
���� �

Page 24

modern day Masonry is a valuable source of inspiration, education and philosophy concerning
what has come to be regarded as REGULAR FREEMASONRY. The recent decision by the United
Grand Lodge of England, followed by a number of American Grand Lodges, to eliminate the
Ancient Penalties from the obligation of each degree has caused much discussion within the
Masonic Fraternity.

The purpose of this article is to discuss an alternative approach to the actual elimination of
these Ancient Penalties.

Before proceeding further in this dissertation concerning the ANCIENT PENALTIES it
needs to be pointed out that these penalties were not the brainchild of some distant Masonic
ritualist. These or very similar variations of them were in use in England among the oaths taken
by mariners during the 15th century and were also used in oaths assumed by those being admitted
to the bar in London, England during the 16th century.

If Freemasonry has erred in the choice of these penalties it was in the reference to them as
“ANCIENT PENALTIES” rather than what they really were—“ANCIENT SYMBOLIC
PENALTIES”. As Shakespeare’s Hamlet said, “... ah there’s the rub”. These penalties were never
included for the purpose of having an enforceable violent penalty. They were included simply as
a symbolic representation of how seriously a postulant should view his oath.

Some would say if these are simply symbolic then remove them since they no longer mean
anything. That is somewhat misleading because so much of what we have around us and which
we hold so dear in this troublesome world is recorded in symbols of all kinds. Symbolism is part
of life and cannot be cast aside. Mathematicians, geologists, in fact anyone whose discipline
relies on the use of numbers or numeric expressions, relies on symbols as an everyday experience.
The simple act, though not always simple, of driving a car depends on the use of symbols to arrive
safely at the intended destination. The numbers on the speedometer are symbols, various designs
on highway signs are symbols, the little knobs on the dashboard all have different symbols. They
are there to ensure understanding regardless of the language of the operator. So it may be
concluded that symbols are an effective means of communication to ensure accurate
understanding regardless of language, education or intellect. In fact your ability to read this paper
is based on your understanding of the symbols or letters used to express my thoughts.

“Oh yes”, some may say “. . . but these are all symbols lacking any violent origin”. That may
not be entirely accurate either. Many symbols in use today depict a violent beginning and their
design is intended to remind us of that hazard. So it may be concluded violent symbols are
effective communication links to save us from harm. The simplest being the skull and crossbones
as a symbol of life threatening danger and of course the modern nuclear era has spawned untold
violent symbols especially designed to protect us from violent hazards.

Even the flags of many nations which certainly are revered and honored by their nationals,
and displayed in their places of worship, use red as a symbol of the spilled blood which caused
their nations to be born. The red poppy worn so reverently in memory of our soldiers who died in
battles to defend our country is a symbol of the blood spilled in battle on Flanders Fields during
World War One. The buttons on the sleeve of a man’s jacket and the little slit under the buttons
are symbols of the time a man’s jacket unbuttoned all the way to the shoulder so that he might
have easy use of his sword. The vent at the back of a man’s jacket is a symbol of the time soldiers
rode horseback. The vent allowed their jackets to fall on either side of the riders’ legs and so keep
his powder dry to more effectively kill his adversary. Quite a nice little symbol to carry around
with us when dressed in our Sunday best.

Now to get back to our ANCIENT SYMBOLIC PENALTIES. Why on earth should Page 25

we even consider relocating or removing them in the first place? “Oh because they are offensive
to some religious leaders”. That begs the question as to which religious leaders? Some of the
greatest clergymen I have ever met, both the pragmatic and the scholarly, have been members of
the Masonic Order. Not a single one of those extremely worldly wise reverend brothers ever
dreamed of any part of the ceremony being offensive in any manner whatever, INCLUDING the
penalties. Obviously no clergy outside of the craft should cause us any concern because they
really don’t understand the context of the ceremony or the part the penalties play in it. Now what
does that leave us to contemplate? I believe it points out in the clearest possible terms that the
Masonic Order is a true microcosm of the real world in which we live.

We have our own fair share of iconoclasts whose aim is to tear down rather than to build
constructively.

However, their arguments are not too compelling if analyzed. They suggest that violence is
an offense to God. Yet both Moses and Jesus had recourse to violence in defending what they
believed was an affront to God. Notwithstanding that argument or counter-argument there is no
violence in Masonry provided the penalties are described as ANCIENT SYMBOLIC
PENALTIES. Anything less than that description is an offense to God and Masonry. It is not good
enough to describe them as ANCIENT PENALTIES since that implies that they are eligible and
therein we could be faulted from within and without this noble craft.

At a time when the Scandinavian Churches are seeing in Masonry no conflict with their
profession of faith, where leading clerics of the Church of Rome are finding no incompatibility
between Regular Freemasonry and their belief of Christianity and those who malign us the most
are being found to be guilty of criminal and moral law breaking, we must be sure we stand by
what we teach. We must continue to conduct the affairs of Masonry in a manner well beyond
reproach.

We must not allow indiscriminate changes to be made. Once the start is made where do we
stop? Would we consider dropping the investigations of potential candidates, would we
discontinue the trial procedures, would we allow avowed atheists to become part of our fraternity,
would we allow and tolerate plots or conspiracies of any kind? Certainly we would not do any of
those things.

We are assembled to unify, in a God fearing brotherhood, wherein we can unite in spirit to
treat all of God’s children as family. We cannot do that effectively by allowing schisms to develop.
We must be unified for the benefit, not solely for our Order, but to better serve mankind in
whatever manner God leads us as individuals who have learned to recognize our duty to him and
our Brother. There will always be room for change in administrative practices but we should not
change that which has worked so well heretofore and for which there is no substantive reason to
consider change!

By Midnight Freemasons Contributor Todd E. Creason, 33°, FMLR
"Whatever you are, be a good one."
~Abraham Lincoln 16th President of the United States

I've told this story before, and most Masons know that Abraham Lincoln wasn't a Freemason.
But it was Lincoln's intention to join later. That story of Abraham Lincoln's decision not to join
Freemasonry may provide Freemasons with something to think about today.

�(%���	���
��

2�������
���� %��	���
��(%���	���
��

2�������
���� %��	���
��(%���	���
��

2�������
���� %��	���
��(%���	���
��

2�������
���� %��	���
�� ���

Page 26

Lincoln applied for membership in Tyrian Lodge, in Springfield, Illinois, shortly after his
nomination for the presidency in 1860. However, after further consideration he withdrew his
petition because he didn't want his motives for joining to be misconstrued as an attempt to garner
favor amongst Freemasons in order to obtain votes in the upcoming election. It was his intention
to resubmit his application when he returned from the presidency. It was a decision that without
question gained him a great deal of respect from the members of Tyrian Lodge.

Think about that for a moment. Abraham Lincoln withdrew his petition, because he knew
some might misconstrue his motives for joining. In fact, he may have gained a few more votes if
he had become a Mason in 1860. But Lincoln didn't want anyone to believe he had used the good
name of the Freemasons for personal gain. Like many famous Masons who had come before him,
and many who have lived in the years since, he wished for his good name and conduct to reflect
positively on our Fraternity, rather than to be viewed as using the Fraternity to promote and
advance himself.

It's a good lesson for Masons to reflect on today. As I've said many times, as the author of a
couple books about Famous American Freemasons--Freemasonry's best advertisement has always
been Freemasons. A true Freemason always strives to improve himself-- to possess the qualities
associated with men of good character. But there are those out there that get that backwards--
instead of creating themselves as an exemplar of Freemasonry, they use Freemasonry to advertise
themselves. And even though Abraham Lincoln wasn't a Freemason, he understood Freemasonry
well enough to know that it would be better to join later rather than sooner so that his motives
wouldn't seem self-serving. It provides a good insight into Abraham Lincoln's character.

Think about that this week. What were your motives to join the Fraternity? To improve
yourself and serve as an example of a true and upright Mason? Or did you join, as Lincoln feared
his petition would be viewed, in order to promote and advance yourself through the good name
of the Fraternity?

~TEC
Todd E. Creason, 33°, FMLR is the Founder of the Midnight Freemasons blog and is a regular contributor.

He is the author of several books and novels, including the Famous American Freemasons series. He is the author
of the From Labor to Refreshment blog. He is a Past Master of Ogden Lodge No. 754 (IL), and currently serves
as the Secretary, and is also a member of Homer Lodge No. 199 where he serves as Senior Warden. He is a
member the Scottish Rite Valley of Danville, the York Rite Bodies of Champaign/Urbana (IL), the Ansar Shrine
(IL), Eastern Illinois Council No. 356 Allied Masonic Degrees, Charter President of the Illini High Twelve in
Champaign-Urbana (IL), and a Fellow of the Missouri Lodge of Research. He is a charter member of a new
Illinois Royal Arch Chapter, Admiration Chapter U.D. He was named the 2014 Illinois Secretary of the Year
Award by the Illinois Masonic Secretaries Association. You can contact him at: webmaster@toddcreason.org.

Satyre Point, FL – In an unprecedented scientific study of the Craft, Masonic Scientists have

concluded that Climate Change is the cause of declining membership worldwide. Masonic
experts from diverse fields came together recently for a Masonic Summit organized with the intent
to discuss the epidemic problem that has plagued the Society for over half a century.

Summit spokesman, Brother Sol Speaks, was interviewed during the stormy summit and had
these comments to share. “Since 1959, it is quite clear from the collected data, the Craft has been
losing more members than it can bring in.” He goes on to say that “Up until now, the reasons
behind this decline that were provided by some well-intentioned ad hoc committees

��	(�%�����,��
�
����
3������/
�	����/��
����	(�%�����,��
�
����
3������/
�	����/��
����	(�%�����,��
�
����
3������/
�	����/��
����	(�%�����,��
�
����
3������/
�	����/��
��� ���

Page 27

actually misled the Craft in making efforts to combat the losses.”
And Sol has good reason to say this. “We’ve mistakenly focused on making things easier to

join and to remain members. Lessening
entrance requirements, one-day-classes,
and reduced proficiencies were tried.
The results were catastrophic! Not only
were thes e counter-productive, but they
actually undermined what we needed to
continue.” (see Figure 1 - Data
Correlations above)

 One of the adjunct consultants
hired by Summit organizers,
meteorologist Heather Curl, had this to
add. “When you run the numbers, it
becomes obvious from the plotted data
that the rise in greenhouse gases
coincides with the information on
membership losses. Without question,
the overlaid charts show a continuous and startling correlation between the two.”

Another Craft member, G.I. Tract Specialist and contributing summit speaker, Brother Colin
Bleau, furthered the insights into contributing factors. “We’ve actually caused it ourselves. The
sheer volume of greenhouse gasses generated by our well-known chili cook off fund raisers and
baked bean style dinners far exceeds anything with which the government has instruments to
monitor. They can’t even begin to calculate the carbon footprint that any one specific lodge
contributes.” The specialist looked uncomfortable but continued, “And therein lies part of the
problem. We can’t get funding for proper instrumentation to properly prepare our investigation
committees without having more cook offs.”

It was Brother Brad Scent that offered final committee recommendations at the end of the
summit that most upset many within the body of attending Brothers. “We must immediately
tighten the emissions requirements for incoming Brothers. This is undoubtedly a good but
difficult start, at least until this specific contributing factor is contained.” He added, “In the
meantime, we recommend that all lodges immediately convert to using open flame tapers within
lodge to help counteract and stabilize the overwhelming emissions of greenhouse gasses from
already well-established members. We’re hoping this will lower the carbon footprint of each
lodge overall.”

And before he shared the following, he took a deep breath and leaked this other insight under
low breath. “We’re also hoping this will be a positive change for our current membership and
those who wish to come back into the organization. You can expect membership decline to
stabilize and potentially reverse once the climate changes within each Lodge stop shifting so
dramatically from moment to moment.”

Some upset attending members where heard to say, “This truly stinks. It's not how we
handled it in my year.” Although clearly within earshot, no overheard complaining Brother
wanted to be quoted for the record or offer better solutions.

Those interested in helping support this initiative or who find themselves fuming over this
issue are asked to contact Brother Cainem Realwell on what you can further do to more
effectively deal with this growing concern.

Figure 1 - Data Correlations

���� ��� �

Respectfully, Fraternally and Sincerely (with deepest apologies to that Past Bastard who
inspired all this folly),

Coach John S. Nagy

From the Dallas, Masonic Lodge #182 F & AM Newsletter
That Religion in Which All Men Agree: Freemasonry in American Culture, David G Hackett,

336 pages, Berkeley, $49.95
While many readers will know about traditional Catholic opposition to Freemasonry, many

may be surprised to discover how Freemasonry engendered significant Protestant opposition as
well. David Hackett proposes to give readers the first detailed account of its religious dimension,
while remarking that “Catholics were the original operative Masons, working on the great stone
castles and cathedrals of the medieval period.” Even after the modern “re-founding” of the Masons
by Protestants under Enlightenment influence, it is a “curious phenomenon” that remnants of
Catholicism were retained, like celebrations in honor of the patron saints of the medieval
stonemasons’ guild.

Catholic involvement with Masonry is somewhat convoluted. With its 1717 re-founding,
many Catholics in Europe became members. In less than two decades, however, papal
condemnations began to appear. In addition to concerns about its revolutionary aspects,
theological objections were raised and deemed far more weighty than the more political
dimensions. Religious indifferentism and universalism, confused and confusing religious
positions, pagan influences, anti-clericalism, and extreme rationalism formed the heart of papal
objections, which bans have perdured into contemporary Catholicism, along with similar
prohibitions in Eastern Orthodoxy and many other conservative Christian bodies.

Freemasonry claims to have ancient foundations with occult knowledge and secret ceremonies
of initiation, an example of ritual and popular religion, although many Masons have denied it is a
religion, which Hackett defines as “shared ideologies and practices that help people become
human in relation to transcendent realities.” “Freemasonry’s quest for primeval truth”—like
primitivistic Christian groups and Mormons—“joining together disparate political and religious
leaders” contributed to the secularization of American society by staking out a “least common
denominator” approach to religion—a via media between orthodox and evangelical Christianity
on the one hand and pure rationalism on the other. Members were encouraged to keep “their
particular [denominational] opinions to themselves,” embodying what the author dubs “polite
Christianity” or what the 1723 Masonic constitution refers to as “that religion in which all men
agree” (hence, the title of the book).

When Freemasonry refers to “rational” religion, this does not envision faith and reason as two
wings of the human ascent to the truth, à la Pope John Paul II in Fides et Ratio; on the contrary,
its religious equation is reason minus revelation or faith. As Thomas Paine argued, Masonry “is
derived from some very ancient religion wholly independent of, and unconnected with that book
[the Bible].”

Another interesting historical tidbit informs us of the dependence of Mormonism on
Freemasonry, especially in the development of its unique rituals. Likewise interesting is that
eleven of Joseph Smith’s original twelve apostles were Masons.

��������.��3�.��3�.��3�.��3�" """�4�����&��4�����&��4�����&��4�����&�5�����"�
����
��
�6������

���
���%��75�����"�
����
��
�6������

���
���%��75�����"�
����
��
�6������

���
���%��75�����"�
����
��
�6������

���
���%��7 �
�

Page 29

Freemasonry caught on for a variety of reasons, not the least being its ability to forge deep
relations independent of (or even in spite of) religious positions, redounding to the social, economic
and political advantage of its members. It did not hurt that such prominent founders of the American
republic as Benjamin Franklin, George Washington and John Hancock were committed members of
the Lodge. Interestingly, we learn that in the eighteenth and nineteenth centuries Lodge members
rarely attended church services (only 14 percent among San Franciscan Masons), giving credibility to
the popular perception that Freemasonry was a religion unto itself. As part of its “inclusivity,” one
lodge was comprised of Druids—whatever that might have meant.

The role of secrecy in the organization cemented relationships, to be sure, but also led to its
undoing. John Vanderbilt in 1808 averred that “nothing can be more binding, nothing more sacred or
more pious” than those bonds, causing not a few observers to give credence to long-standing
accusations of Freemasonry’s involvement in plots to overthrow both political and religious
establishments. Women also expressed concern that perhaps their marriage vows were in danger as
well.

As often happens in closed societies, some members began to question teachings and practices.
Apostate Masons divulged secrets and asserted that blasphemies and sacrileges against Christ and
Christianity were part of the regular fare of lodges. One such “whistle-blower” was William Morgan,
who was kidnaped and never heard from again. As that disappearance was laid at the door of the
Masons (and never convincingly responded to in the public forum), it visited deleterious effects on
Freemasonry as lodges in New York State alone lost 60 percent of its membership between 1826 and
1835.

Jews seeking to assimilate into American society joined lodges but, for reasons that have never
been very clear, left the Masons and in 1843 founded B’nai B’rith, whose “original constitution avoids
mention of God, Torah, or ritual obligations while emphasizing Jewish unity”—an approach clearly
in line with its evolution from Freemasonry.

The first Catholic bishop in the United States, John Carroll, apparently winked at Catholic
membership in lodges, perhaps because his own brother Daniel belonged to one! While individual
Catholics were admitted to lodges, Masonic attitudes toward institutional Catholicism “ranged from
tolerance to rabid anti-Catholicism.” In short order, though, Masonry’s welcome mat even for
individual Catholics was rolled up with the arrival of waves of Irish, Italian and German immigrants
as Masonry supported the nativist American Protective Association.

That development triggered the establishment of the Knights of Columbus as the Catholic
response to the bigotry of the Masons and the condemnations of the Holy See. Unlike the Masons,
local councils of the Knights have always been inserted into parochial life, never functioning as a
parallel or surrogate religious institution. Hackett claims that membership in the Knights has tanked
in recent years, like American Freemasonry’s, as evidenced in its “aging, dwindling membership” and
“its ill-kept and largely vacant buildings.” In point of fact, however, between 1950 and the present,
membership in the Knights has actually doubled.

Although repetitious in many places, this is nonetheless a worthwhile and interesting account of
the growth, development and passing of a significant influence on American religious, political and
social life.

The Reverend Peter M. J. Stravinskas, Ph.D., S.T.D., is a member of the Cardinal Newman
Society’s Catholic High School Honor Roll National Policy Advisory Board, executive director of the
Catholic Education Foundation, and editor of The Catholic Response.

�

 Page 30

����$%�&�#
��$�
��&������
���&�.%����%�*��
�,����
����$%�&�#
��$�
��&������
���&�.%����%�*��
�,����
����$%�&�#
��$�
��&������
���&�.%����%�*��
�,����
����$%�&�#
��$�
��&������
���&�.%����%�*��
�,����
� ���

��������	
����	�	����)	����	6����	3��������	5
��	<� � ����	<���� ��������	� 	2������	4���	8�����7	����� ��	
���	���	����	������	�����������	 ��	2������	6���	6� ������	5$��	
����7	����	�	����	 ����	 ��	�������	�� ��������	
+��*	����	����	������	�	���������	<����	��	����	��� �!����	�	����	���	�������	���	��J�����	����	��	���� 	��	�	���		 �
�����

���6
����������������G��G��������P����������
�	
J����,�
�1�����+	��,*K�����������������
������ ��	���Q�
�=	�	��	���	�������	�������
���	��, �

��	�	�����,�����������#��Q����,�
������		���������� ���������
��������
���
������/�	������������
C	�	�	�������
�� �
������
���	� ��� ������/+������	��� 	�� �����	� ������� �
� ����� �
�
��		���������Q��	���
���	�����	��������
�,�
������� 	��
���

J
����� ��� ���� ��
�� ����� 	��
� 	��� ������ ����� ������
��	���	� ����*K� � 	�����	�J� �
�� ���� ��
�� ���� ���		�
 ��
���
Q������*����������	�����������������������#��	� ���

�
��	�������,�	��������
���
�����	�������	��������	 ����
���Q������*��������!�������	��������
������� ���	������	��	�	�����������	����������!���	 ������Q��
����
��������	����������	��	�#��	�������
����*� �	�����	��������	����	�����	�����@�����A���� �����
	������
�	�����@�,*�	��	C������!�
AQ����
���������	��
�������������@��	����
��A��J����,�
�1� ����+	��,K*�������������
���� �������
	����������
����������������� ���	�	��������	�
����������	���
� #���	�����	��
�����������	�����
*�J����,�
�1�����
+	��,�K� �.��	���	�	������
�����
��Q����	�
���

 �������
����
�������������!������
C	�������!����
� ��������������������
�������
�*�'�

��
�##��������	��	���!��������������������������	���� ��	��	���	����������	��
������	�������
����	�����
������
��������� �������

 � 	��
��� ��� �		�
	��
� ���,� 	�� '��
� �
�� ��� ����
��� � 	���
�� ����	� �	� ���� J-��� 	����*� ���
���	���*K� ������ ����������J;���� ���� ����� ���,�� � 	 �����	� C�����	� ���� 	����� ���� �� ����
��K�-��
�	������������������������
��*���	���	��
�����	��
� �
��	��
���,��*�J8������,
������	�	���+	�	��
����������=�����LK�-��,� �
�!���	�����	�����	����	� 	����	�	������������=���������������J ��	������
	���,�7���	��
*K� ����	����,���	�������
L�+�
������ ������	�������=�	����
�����,�
�1�����+	��,*� �
������
����	��	��	�K�-����	����������,��
���������� �
������	�����	*�J<�*��	�������N���
����������!��
	��	��	C�������L����������
������	��	��	����������� �����N������NNNK

 �������#������
�������
��!���*���	�������� ������� �����
�	��
�������������
��J���	���������*�
 �������#��
�	������
	����/
��������
C	���!������	� ����
�	��
�������
���#��
�����������
�	�����	�
�����
����
��8����������	���������,�	��
�	��	Q����� ���
C	���!����#�	�	��#����
*��������
����
	��	������	���	����� �
�!����
����	����	��	�������
 	��� ���	��������
�� �
���,
��������������	��
��	����	����������!��������������!������������*���� 	�����
��������,�*��
���������
����
�������
���,�
��� ���� � ��
� �	���� ��������� ��,�
�� �#� 	�� ���� � �
�� ������	�� �
��#�
� ������#�	�	���� ����
����,���	��
�����	����	���	��������,�
��������	��,� ������##��*���	��������������#�	�	�����
�����	�
���
��� ������� ������� ���!�� ��!���
�� ���� ��� �	��/
�� ������ 	�� �	� ����� ������	�� ��� ���
������ ���
�����������������	������	���������		����
���������� �#�
���������
����
����	�������
�
�������

���	��	�
��������	��#������	���	������
	���	������ ���
����
���������
��	���� ������	����	���

���
��� 	�,�
��#������ ��� 	�
�������� 	�#����
�� �	��,� �
�� ���	�
��
��	����������	������J�#�����K��������
���#�������=	 �����
�����##�
��
�	� �
� 	��	� ���� ���	� ���
� �,����	Q� �
�� ��� ���
� ��� �� �� 	��� �� 	��,� ����
�����*�����������#������	����	����	���������*����!�
������	�������	�
#������ 	��	� ����� ���	� �!��� ����� 	��� ����,�
� ������ � 	��,�� ���
� ����
����������������������
����������,��
����������	��
 �� Page 31

#�##����
���	����	������
��!���	������	��
	����	�	� �
����
	��	������	����
����!���
�	����������������
���� ������ ��� 	��	� �	��,� �
�� ���!�� ��=�����	�� 	��� �� ���� ��� ���
������ ��,�
�� ����� 	�� ���!�� ���
������� ��������	�
���	�	�����������	���,�	���
*��� ����	����	���
��@���������������
C	���	�������
���8�����������
�	���,�	���
������������������,�
�Q ����������������������	���
��	���������
��	���������	��
�A�.��	����	�
����������	����!��	�� ������	��	��	�������������������� ������������!��
	��	�����,�
��������	��,��/
��
��� ���
����	�	��	�	 ���+	�	������������=��������������������
���	�����N �
<����������#��	�
����=��������������!�������������� ���!�������,�
��������	��,�K

J��,�� �	� ����� '��
K� � �������������
�� ����������� �� ��� ���� �����
������	����	�����	�������	�����J 	C��
�	�	��	������ ������� 	�����������
�	�
���
��	�������	���������������
���#	��
��������,�
� �������	��,�K�

J<�	� �� ���� ����*K� ��� �#�		����L�J<�	� �� ���� ����L� �� � ;��*� �	C�� 	���
#��
��#��� ��� 	��� 	��
�������#��#��� �����=��� ��!�� �� ��
� �#��
� ����,�
�
������ �	��,NN� ���� � ���� ��		�
�� ��
���� �
�� � ��
	�� � 	�� ������ ��	�
�##���
	���'��
��������
������������� ���	�	������� ������	��������!����

��������#�����	�	��
���	��	���#��		�����������,�
�� ������	��,*��������#�	�	������	����	��������!��
�����!����
������������������
���������		���Q��
��Q ���
�����
	���������������
� ��������
	*� �
������
����
	��� ����
	�����=�����������#�		������	 �����������	���
�
�!�����
��#����������������
	�����������'�

��,�#	� 	���
��	��#�	�	���
����,�
��������	��,���
����
	��������
��'��
�,�#	�� �����
���������	��
#�����
��	������������1�
�����������!���#��
������, �����������
��
#��������	�����	���	���	��	�	���	��������'��
��J��� �����������������
��������������������
����	�����������,�
��������	�� ,*K� ���,��L�-��
���

����
��#��
	���	�������
��
�	��������	��	����� ����������������	�	���'������������
���������
�2&�
��
�	����
��������	��������
�����$����
�	�����	���� �
����
��	��
��	���������������� ����,����	�	���
#������	�������������������
������*�J
�����	������� ������
C	����	�����
������	��
�2&���
�	���	��
�
��������#���
�������	�K�-����!���������
����,���	�� ���
��#�������� '�

��	��������	��	�����	����
#��#���������	���'������������
��	���������
�����	� ��	�!����������
�����
������	��
�2&���
�	���� �
	��������	��	�	�����������
�	������#��������������� ���������#����	�������	����������.��	�	����	�	��
	�������,�
��������	��,��+������

����
��	����=#��� ���
��
����������	�������	��	��������
C	�	��
,�
�	���������##�
��
��	��
����,����	�������	����
���� !������	���������
��
����������
��

 �������	��������������������	����	��	�����C����	�� 	����������,��� ���	�� ���	������	�/�����
+#��
������R���	�����1�������,��������������������� ������������	�������,�
��������	��,�����#��		��
������/
�� ���
��		��	�	��	��	�����������
��������� �	�� ������
����!�
��
�����	������������	��
��
���!�����!�
�'��
������
��	��-��������������������� �������������	�
�*���!���
���!����	��	������*�
�����	�����N� 	������
������
�$����
�	������
�'�

� ���������	����������'��
��������
���
�����
'������������
�������������������	�,���	�	�����#	�� #��	��	��	��������	��+��������
C	������!��	��	����
������
���������7���,����+������,����	������	������ �#����������,��
�� ������	����	���
��	����
����
����	��,��
���������#�	�	����

�'��
�����������
	����������,�
��������	��,���	���� #�������
���������	��������,��*�J8����
*�
	��	��������������������������
���	��������
������	 ��*���	��	����
C	�
���������������� ���!������K�

+�������������	�������
�������������	������������
� �����##�������-����
	��
�������
������,�
�
������ �	��,� �
�� �
�	����� 	��	� ��� ������� ���� �� ���� � �
� ���� ���� ��
�� 	�� ��#� ���!�� ��	�� �
�� �
�����
	����
��	��

-������*�JF�#*�������	���*� ��������##����/
�� ���� �����������
����
�������##����K����	�����
������
�����	��
�	��
� ���
	���	���������	� ������� �����	�����	����� ���!�����
�����	����
��##�����
����	�����
��	���������
���	�	����##�
���
��'��
�����	�����	�� 	����,�����,����� Page 32

was winding down and I was ready to hear what, if anything, he had for me this month, but when
Jenny came to clear away some of the debris, he ordered a piece of pecan pie with ice cream on
it and I had to hold my question a bit longer. It wasn’t long before he was done and as he shifted
around in his chair to, as he calls it, “to aid in digestion”, I knew he was almost ready to talk.

I was patient and soon he just stared at me for a few seconds and said, “I gave a talk on the
meanings of the EA degree the other night and afterward we were having dessert in the fellowship
hall. I heard a Brother tell another that he really liked the program and what some of the meanings
of the degree were. He was saying that it had caused him to think about how some of those things
applied to him. I was surprised when the Brother he was talking to commented that nothing I had
said affected him in any way.

I turned to the Brother and said to him, “That’s ok, my Brother. Not to worry. Sometimes
things speak to one Brother and not to another.”

The Brother looked at me kinda puzzled and replied, “That’s not what I meant. What I meant
was that it didn’t affect me because I don’t need fixing. I am good already.” Well, I must have
looked kind of shocked… because I was… actually. I said, “what do you mean, you don’t need
fixing?”

“No offence, Brother John,” he said. “But I don’t bother with that philosophic stuff because
it’s doesn’t apply to me. That’s for guys who need help with their lives… who have real problems.
That’s what Masonry does… the more neurotic a man is, the more Masonry helps him and… the
more a man understands and relates to the philosophical side of Masonry, is in direct proportion
to how much help he really needs. Those of us who have no problems don’t need that “deeper
meanings relating to something in our lives” stuff. We don’t need Masonry to fix us. The mystery
and the Brotherhood is what the Fraternity is all about to us and nothing more.”

He paused and there was silence while I tried… unsuccessfully to process what he said. “Oh
my gosh, John,” I said “What did you say?”

He shook his head and after a few seconds said, “I had to walk away. I could not frame an
answer to him. He was a visitor from another Lodge and it was the first time we had seen him at
our Lodge. And I WAS in shock. I had never heard that or even heard a Brother express it like
that. I went home that night Brother Chris and I couldn’t sleep. I was asking myself a lot of
questions… some of them pretty uncomfortable. I tried to understand where he was coming from.
Was I so screwed up in the head that Masonry and the philosophical outlook was needed to give
me a perspective of my own problems? Was the Craft nothing more than a self help psychiatric
course to help crazy people help themselves? Oh my God… noooooo. It can’t be. Could it? Could
it possibly be that all the Brothers who didn’t read and didn’t care for Masonic Education…who
couldn’t seem to “get” the philosophical aspects of the Craft… who only cared for eating a meal,
seeing their buddies and telling a few jokes and going home… could it possibly be that these
brothers were right and those of us who were searchers and askers were wrong? Now my head
was hurting. This couldn’t be right. If it were, then all the books ever written on Feemasonry were
perpetuating a fraud. All the writings by all the men we consider great philosophers and thinkers
in the Craft were bogus. It meant that Pike and Mackey, Newton and DeHoyos, McCoy and even
Wilmhurst all had mental and social problems and needed Masonry to help them solve those
problems. I began to question everything I ever thought about Masonry and to question my own
sanity…”

I had been listening and shaking my head in disbelief. “John, that can’t be,” I almost shouted
at him. “If you are crazy, then I am surely crazy. And it means that George Washington
and even Benjamin Franklin and whole lot of our founding fathers were crazy too. I Page 33

���
�	�����
���	Q��	���

�	����	�����/
��	��������
 ���
����������
C	���!��7���	��
��	��	����
�����
�
������Q��
���
�������	����������
�����	�����
���� �������	����	����������
���-������	�����
���
��K�

JF�����������	*����	���������K*���������������
���� �������	����8����
��J ����������	��	� �����
	��
,�
������
��!���Q��
�� �����	���
��	��.��	����� ���������	��
���
�	���������������������
��	���
����������� �
� 	�����/
�� 	��
� ����	��
�� ��##�
���	�� 	� ����� ���J����	��� ����	K��
� ����� �����
	��
��
��K�

J���	� ���� 	��	� '��
*K� � ��,���� '��
� #������ �
�� 	��
 � �������� ��	� ����� �
�� ����� ��	�� ��
����,��Q���J ���,���#�K�

JF������	*K� ��=����������	����������L�JF���������� �*K�������	����,��J �
��,���#N����
����	��	������
����������Q��
����#��		 ������������������������	�
�!�
�	�������	������������*��	�,��
����#��,��	����� �������#��
	�QQ#��
	��
	��	� ����	���!�������
������
������	���	���������� ��	�����
���������C��!����
���
���
�������������
*��
����	����������	�
������� �	��*��������
	�	����	������
��
�!�����>�������	������
�	�#�	�������� �
� ���	���� ��������
�	�����!���� ���

���
������������	����C�!�������
���
��*�����!����= 	����*����������
��
��
�#��,�� 	�� ���� �	�	�� ��� ��
�� �	� 	��� 	�����-�!�
�� �� � ������	��
� 	��	� 	����� ���� 	��
��� �
��
����� 	��
����
*����	�������	��	�#��
���,�
�����������
���		� ������	�����
������
�	�����	����*������������
	�������Q� �
�� ���
� ��� ����Q� ��� ��� ����Q�
���
��� ��� � 	����� �
�����Q� ��� �����
��#��	�
	��Q��������������������
��������	����
��	� �����
�����������������Q���	��
����������
������������
���	��
�	����1��	��
�	���������������� �	���=#�����	�����!������
��	�����	����������
	���� 	��
,�����	��
�� ����	���� ���
�� ��	�� 	���Q����� �����	�����!����� ��
C	���
���#���	�� 	���
J����#	��K�!���������	������ �����������	��	�
���
� ���#��,��	����
��
��������
	������	��
����
����������������#	�	��	��!����
�C��!�������	������� 	������
�	����	�����������	���������
���
���
����������������
���=���
�����������*����
�����
��� ������	����	��
�	����������������������!���*����
����
�	�����������
��	���������
����	*������*����
* ����*��
������1�������
����������	����	�����
�
�����	�������	�������1�������
���K

J<�	� ���� '��
*K� � ����#������ � ��
� ���Q� ������ 	��� � ��,� ���� ���� ���
�LL�+�!����� ��� 	���
��#����������	������	����
	�������������'��
���	��� �	������	�*������	�
��
�����������
*�	��	������
	�
������	�����������,�
������#�	��
���	G����	�� 	���� �����	��
���
�	������
	�����	�����	���	�
����
'����������������������	�,�
��#��	������������	��#� 	��
�	���������
������������

�
����,��������
��	�
�Q�@����� 	��	C�� �
����� ��� ���8��C�� ���� ����
�� A� ��	C�� .��	� ���� ��� ���� �
.���
�� ���� 	�
�
��
�	������������/
��������������!�
������������
*� ������	����������
����!����
�����	����
	��������Q� ���!�����	� �
�����Q�	�,��������
	���
� =	���
	�Q��
�� �������
���8��!�
�����,�
	��+�
�/
	�
��*������
�������������*� �	�����	�	��� �����*�J8�
�*��	���������	������	���	��,�������	��
	�������,������
����

FC������!��������	������	�����
���������	��
������� ����
����������	�
�	��	��
�����������
+�������
�=	���
	��

THE MOST WORSHIPFUL GRAND LODGE OF ANCIENT FREE AND ACCEPTED

MASONS OF THE COMMONWEALTH OF MASSACHUSETTS
Grand Secretary M.W. Arthur E. Johnson, P.G.M.

����������������8 888%�
�%�
�%�
�%�
�������������������������� ���9&�����9&�����9&�����9&��������#��������#��������#��������#������ ���"����
����"����
����"����
����"����
����� �������
������������� ���8888%�
��%�
��%�
��%�
��$%�
�����

$%�
�����

$%�
�����

$%�
�����

� ������������������������ ���9&�9&�9&�9&������������������������� ����

Page 34

Masonic Building
186 Tremont Street, Boston 02111
June 13, 2016
Tracey C. Bittle, Grand Secretary
Prince Hall Grand Lodge of Texas, F. & AM.
PO Box 1478 Fort Worth, TX 76101
Dear Brother Bittle,
This letter will confirm that on June 8, 2016, the Grand Lodge of Massachusetts, AF. &

AM., unanimously voted to recognize the Most Worshipful Prince Hall Grand Lodge F. & AM.
of Texas.

Most Worshipful Harvey John Waugh, Grand Master, would be pleased to receive your
recommendation for his consideration in an appointment of a Grand Representative to
Massachusetts near the Most Worshipful Prince Hall Grand Lodge of Texas.

We look forward to a harmonious relationship with your Grand Lodge for many years to
come.

AEJ/pal
Cordially and fraternally,
Arthur E. Johnson, P.G.M.
Grand Secretary

By Midnight Freemasons Contributor Todd E. Creason
One of the initiatives that I'm interested in advancing in my corner of the globe is the idea of

improving the new member experience. As far as I'm concerned there's few subjects more
important to Freemasonry today. I've had a lot of conversations about this topic with a lot of
Masons from all over the United States. It's not only a topic of interest in Blue Lodges, but also
something that many of the appendant bodies are looking at as well--the Scottish Rite, the York
Rite, the Shrine, etc.

It's an important issue because it's at the center of another huge concern--retention of
membership. We've all seen it. We get a petition, and the new member is excited about it. He
becomes an Entered Apprentice, then a Fellow Craft, and finally is raised a Master Mason. He
comes to a few meetings, and then we don't see him again. We don't know why. Maybe it wasn't
what he thought it would be. He didn't get what he thought he would out of it. We tell ourselves
it's certainly not our fault--Freemasonry isn't for everyone, and not everybody "gets" it. And it's
just one guy, right? And so we move on.

That's the wrong way to look at it. It's not just one guy we've lost when this happens. There's
another thing I'm sure many of us have seen. That one guy that joins our Lodge, and gets active
in it. He really, really enjoys it. He's talking about it, and his friend joins, and then his cousin,
and then his uncle, and then the friend invites his friend, and the uncle invites a co-worker . . .
next thing you know that one guy has his entire high school class and half his family petitioning
the Lodge. I came in on a membership wave like that. In fact, the year I served as Master, nine
of our twelve officers had been members five years or less. Three members came through
together--they'd been friends since high school. You know one of them, he's Midnight
Freemasons contributor Greg Knott.

Almost every Lodge can improve that new member experience. There are a lot of Page 35

��%������
���-�#�/�
�,�����0	�%�4������1�����	(�%�

things your Lodge can do, but there are three that I think almost everyone will agree on. So I'll
talk briefly about those three things.

TALK TO HIM
This should start during his investigation. Find out why he wants to be a Freemason. Find

out what his expectations are. Find out what he enjoys doing. Meet his family. Talk to them
about the Fraternity and who we are and what we represent. We have to get to know our new
members and make them part of our fellowship. Communicate with him. Let him know what
the Lodge expects of its members as well. At my Lodge, we tell our potential members they can
be as active as they want in our Lodge, but at a minimum, we'd like them to attend our monthly
meetings and special events. Too many times a new members gets through all three degrees
without a good idea of what he's actually going to be doing once he's a Master Mason. And that
goes the other way, too. Very often the Lodge has no idea how much time that new member has,
or how involved that new Master Mason wants to be either. If you get a young petitioner who is
starting a career and a family, you have to understand that his family is going to come first. If
you start putting a lot on him, you'll lose him. You have to communicate.

MENTOR HIM
Not long after I was raised, actually the first meeting I attended as a Master Mason, I was

approached by a group of officers in the lodge, and they wanted to know what I wanted to do in
the Lodge--specifically if I wanted to try my hand at sitting in a chair. I started as Chaplain, and
those officers taught me the things I needed to know, and the responsibilities of that position in
detail. I knew what I was doing, was never embarrassed, and was never asked to sit in a chair I
didn't know. Each time I advanced, I was taught all that I needed to know in order to do the job
correctly (however, as the members of my Lodge would tell you, I did better in some chairs than
others). When I made mistakes I wasn't ridiculed. If I put a foot wrong on the floor without
realizing I'd made a mistake in the ritual, somebody would quietly correct me after the meeting.
I always felt that my Brothers were there to help me, and I never felt as though I was being picked
on when I made a mistake. During the monthly meetings when I first joined, the members would
often stop and explain things to me. If they were talking about attending Grand Lodge, they'd
stop for my benefit and tell me about the annual meeting. If we were planning a pancake
breakfast, they'd stop and tell me how I might help and how often we had a breakfast like that.
From the beginning I was made to feel like part of the group, and I became active from day one,
and have stayed active. Five years later, I served as Master of that Lodge, and I knew exactly
what I was doing because my Brothers had taken the time to mentor me.

Admiration Chapter U.D. (IL) enjoying an education presentation at the Homer Masonic
Temple (IL)

EDUCATE HIM
Freemasonry is more than just memorizing ritual. There is a lot there for a new member to

learn. In my experience, Lodge education isn't something a lot of Lodges put enough focus on.
It's something we're doing a better job at these days in my corner of the world. During our
meetings we're learning about our Craft. We're learning about the working tools. We're learning
how to put the principles of Freemasonry into use in our everyday lives. Our new members really
enjoy it, but you know what? So do our old members! We've had some great discussions in our
Lodges lately--and not just about fund raisers and bank account balances. Slowly we're starting
to remember our primary goal, which is to make good men better. Our members really enjoy
finding things to share with the Lodge--it's like show and tell for grownups. Making
education a focus of our meetings has brought new energy into the Lodge. The members Page 36

���,���������	�������
��	��
����
������
�
��	��
��� 	�������
"	�,
�����
�
�����������������
�!���
,
�����	����
���������
	�����	�����1��	��
�	��	���� ��
���	���������������	��
�����������
"	���
�������
���
����������������������
���������������" ��
��7���	��
�	��	������	��
���
��
��
���	���

��� ������*� �
�� 	��� ���� ������� �=#����
���� � 	� ��!� �� ��� ���� �� ���#��� �##�����	��
� ���� ����
1��	��
�	�*��
���	�����
������	��	����������������� ��	��
�.��	��������������GG�	"���������##�����	��
�����#�����	������
��
������������
����

>
��	��
�� �	��
,����"�����
������������,��
���#��! �
��	���
�����������=#����
��*����	��	��	�

�	��
������#��������	��
������
������������
������ �����������*���	����������������������
�
.���	��������������#�����	�����*�	��������������� �
.���	�����
��
�����������	���	��
���	���"!��
����
��� ����	�	��� ��	����� ������ �
.��� �����
�� �
��� ��	��
� ����	� ����1��	��
�	��� �����"���7���,���
��,�� 	��� 	��
��	��
� ����� ���
�� �� ������� 	�� �� 	����� �� �
�� ��!������ �/
�� ��� 	���� ���� 	�����
���
�������� ����
� �
�� ����� �
�� ����
� 	�� 	�,�� �� �������� �#� ����� �
� 	��� �����*� 	���� 	�,�� ������� �
�
,
���
��	��	�	�������������
��������
��*��
�������� �
	�
���	��	���!�������
�	������
���	��
�

����
�	�	����	L�����	���!��������	�	��������������� �����������
����������L
I�5�
�����5��������
�22S�1
�0����	���1��
�������	���
� �
���	�1�������
��������
���������������

��
	����	���� � -�� ��� 	��� ��	���� ��� ��!����� ���,�� �
� �
�!���*� �
�����
�� 	��� 1������ /������
�
1�������
����������-�����	�����	�������	���1������� ���	��0��������
	��������-�������6��	�
��	���
���>���
� ������<��� ��)�@ �A*� �
�� �����
	��� ���!��� � �� 	���+����	���*� �
�� ��� ����� �� ������� ���
-����� ������<���$44� ������ ��� ���!��� ���+�
���� �����
�� � -�� ��� �� ������� 	���+��		����0�	��
M������ ��� 8�
!����*� 	���F��,� 0�	�� ������� ��� ����#�� �
T9���
�� @ �A*� 	��� /
���� +���
�� @ �A*�
5��	��
� ���
���� ���
����<���2�3�/������
���
���8�� ����*� ����	���6������
	� ��� 	��� ���
�� -����
����!���
� ����#���
G9���
��@ �A*��
����1������ ��� 	� ��
�������� ������ ���0��������� �-�� ��� ��
����	���������������
��� ���
����0�����/�������#	�� *�/�����	��
����#	���9�8���-������
�����
	��� (&$)� ���
����+����	���� ��� 	���F����/����� ��� 	� �� ���
����
���
���+����	������/������	��
���
F�����
���
	��	������	?�������	��P	���������
����

H0W ASPARAGUS GOT ITS NAME; MAKES SENSE TO ME...
A sixth grade child was asked to write a book report on the entire Bible. Here is what he

wrote; The Children's Bible in a Nutshell
In the beginning, which occurred near the start, there was nothing but God, darkness, and

some gas.
The Bible says, "The Lord thy God is one," but I think He must be a lot older than that.

Anyway, God said, "Give me a light!" and someone did. Then God made the world. He split the
Adam and made Eve. Adam and Eve were naked, but they weren't embarrassed because mirrors
hadn't been invented yet. Adam and Eve disobeyed God by eating one bad apple, so they Page 37

������ ������ �����������%��#����%��#����%��#����%��#�� ���8888������������0000������������1111�	��	��	��	�� ���

were driven from the Garden of Eden ... Not sure what they were driven in though, because they
didn't have cars.

Adam and Eve had a son, Cain, who hated his brother as long as he was Abel. Pretty soon all
of the early people died off, except for Methuselah, who lived to be like a million or something.

One of the next important people was Noah, who was a good guy, but one of his kids was
kind of a Ham. Noah built a large boat and put his family and some animals on it. He asked some
other people to join him, but they said they would have to take a rain check.

After Noah came Abraham, Isaac, and Jacob. Jacob was more famous than his brother, Esau,
because Esau sold Jacob his birthmark in exchange for some pot roast. Jacob had a son named
Joseph who wore a really loud sports coat.

Another important Bible guy is Moses, whose real name was Charlton Heston. Moses led the
Israel Lights out of Egypt and away from the evil Pharaoh after God sent ten plagues on Pharaoh's
people. These plagues included frogs, mice, lice, bowels, and no cable. God fed the Israel Lights
every day with manicotti. Then he gave them His Top Ten Commandments. These include: don't
lie, cheat, smoke, dance, or covet your neighbor's stuff. Oh, yeah, I just thought of one more:
Humor thy father and thy mother.

One of Moses' best helpers was Joshua who was the first Bible guy to use spies. Joshua fought
the battle of Geritol and the fence fell over on the town. After Joshua came David. He got to be
king by killing a giant with a slingshot. He had a son named Solomon who had about 300 wives
and 500 porcupines. My teacher says he was wise, but that doesn't sound very wise to me.

After Solomon there were a bunch of major league prophets. One of these was Jonah, who
was swallowed by a big whale and then barfed up on the shore. There were also some minor
league prophets, but I guess we don't have to worry about them.

After the Old Testament came the New Testament. Jesus is the star of The New Testament.
He was born in Bethlehem in a barn. (I wish I had been born in a barn too, because my mom is
always saying to me, "Close the door! Were you born in a barn?" It would be nice to say, ''As a
matter of fact, I was.'')

During His life, Jesus had many arguments with sinners like the Pharisees and the
Republicans. Jesus also had twelve opossums. The worst one was Judas Asparagus. Judas was so
evil that they named a terrible vegetable after him. Jesus was a great man. He healed many
leopards and even preached to some Germans on the Mount. But the Democrats and all those
guys put Jesus on trial before Pontius the Pilot. Pilot didn't stick up for Jesus. He just washed his
hands instead.

Anyways, Jesus died for our sins, then came back to life again. He went up to Heaven but
will be back at the end of the Aluminum. His return is foretold in the book of Revolution.

(Nothing bad will happen if you don't forward this, but if you do forward this delightful story
you'll make someone LAUGH today, and they'll keep spreading the laughter by sending it on!!)

By W. Bro. John “Corky” Daut

The big ones for me were that 16 year period between the Great Depression and World War
II. Being born in 1928, I grew up during the hard times between the stock market crash of 1929
and the end of World War II in 1945.

�#%4�4�
������.���9
���#%4�4�
������.���9
���#%4�4�
������.���9
���#%4�4�
������.���9
�� ����

Page 38

Some of the readers have told me that they enjoy reading about the good old days in the
country so this is the third of three columns about Pine Island during the late 1800’s and early
1900’s with stories my mother told me.

 In Pine Island like almost anywhere in the south, the men and older boys always had a
hunting rifle or shotgun handy to add wild game and foul to the table. And, the whole family
could enjoy fishing in the nearby creeks and stock "tanks" (small man dug lakes.)

 Beside the small creeks such as Three Mile Creek and the stock tanks, Clear Creek on the
old Houston highway gave the young

 people of Pine Island a place to fish, swim and picnic. Even
young people living in Hempstead hiked out to Clear Creek for an
afternoon of fun. Someone even installed a diving board on the west

bank near the pump station
when mom was a girl.

 There was a two story
pump station building with
the lower floor on the creek
bank and the upper floor
beside the railroad track.
Water was pumped from the
creek to fill the water tanks
of the old steam engine
trains. The railroad had
dredged the creek under and
on both sides of the trestle to

assure having a good supply of water.
 Besides being a place of fun for the teens the creek was also a source of problems when

hard rains hit the area. High school student occasionally had to spend the night with their friends
in Hempstead because high water over the bridge kept them from returning to Pine Island after
school.

Even going to town in Hempstead or Waller on Saturdays for supplies was often made into a social
event. The farmers could compare their problems and successes with the farmers from the other nearby
communities while they ate a nickels worth of crackers and a nickel piece of summer sausage or cheese
in front of the stores at noon.

Of course social events also gave the opportunity for romance to begin and continue in the country.
Probably the first arrow fired from Cupid's bow was in the school. "Ring games" played at recess or
during lunch period, allowed the young people the chance to briefly touch hands with the opposite sex
without being teased. Walking to and from school together also allowed them the opportunity to talk in
semi-privacy to their chosen one.

 For the students who went on to high school, the choices of potential girlfriends and boyfriends
was suddenly expanded beyond the small community in which they lived. All students graduating from
the little two room Pine Island primary had to attend the Hempstead High School until the 1930's when
a high school was built in the town of Waller

 Although the elders in the church would never have admitted it (aloud at least), the time before
and after church services and prayer meetings allowed the young members a place to meet members of
the opposite sex and gave young love (and maybe a few older loves) the opportunity to blossom.

Mother (left) and friend on
the Clear Creek Bridge.

Mother (Left) and friends in front of
the railroad pump station. (The dark

grey concrete base is still there today.)

Page 39

 The trip to town for supplies also allowed the youths an opportunity to meet members of the
opposite sex from the surrounding communities. This allowed potential brides and grooms to bring "New
Blood" into a community that was beginning to be full of cousins.

 After the young people reached the dating age, and had access to some sort of transportation, they
could also find entertainment in the nearby towns like Hempstead and Waller. One of the most favorite
(and probably cheapest) dates available for young people was the joy of sipping an ice cream soda or a
fountain drink, at the soda fountain of the drug store, with your sweetheart.

 Plays were sometime given and later movies were shown. One example of a formal "Town" date
of that era was in 1927 was when Gus and Grace along with my dad and future mama drove to Brenham
on a double date to see a play. Gus who operated a hardware store, Grace taught school and dad who
was a pharmacist at McDade's drugstore. They all lived in Hempstead except mama who lived in Pine
Island where she worked in the post office.

 The play was the "Student Prince" presented by a touring company of French actors. Following
the play, they had a fancy supper in the hotel dinning room and then returned home. Driving less then 30
miles to see a play doesn't seem like an exceptional date now, but in the 1920's it was an adventure. The
play ran from 8:00 PM until midnight and with the roads of those days and waiting for the ferry to cross
the Brazos River it was 3:00 AM when they got back to Pine Island.

 Another method of meeting new young men, used by some of the young ladies of the era, was
deciding what product they couldn't live without, when a new young man went to work in one of the
stores. Dad often said there was a large increase in the sale of small items to young ladies during the first
few weeks he worked at McDade's drug store.

 Mama even talked her mother into making a trip after dark, to McDade's drug store in Hempstead.
It seems that it was right after she read an article in the Hempstead News that Mr. McDade had hired Mr
W. N. Daut, as the new pharmacist for the drugstore. She ask her sister, Baby, if she had seen the new
druggist at McDade's. When Baby answered yes, mama ask, "Does he have any boys old enough to
date?"

"No", Baby said, "But he's the right age."
 Mama convinced her mother that she just had to have the face powder that night. But, as luck
 would have it, the electricity went off in the drug store block just as she drove up. Her purchase

and their first meeting was by lamp light.
 That dim beginning, however, resulted in a marriage that lasted until dad died 55 years later in

1982, so that system seems to have worked well.
I would appreciate e-mails with your comments regarding this column, should stories like this

be in this type of magazine? Send e-mail to pine.island@hotmail.com

 Editor’s Note; Thanks to Brother Lowry May for sending this one to us again. Actually he sent it a couple
of months ago and I made copies for friends then forgot it. This time I want to share it with all brothers so I
deleted something else an inserted it. Now we are at the same place our Brothers were in 1950. thinking naw,
that could never happen. If they even thought about it. ������

Into the future
By Udo Gollub at Messe Berlin, Germany

I just went to the Singularity University summit. Here are the key points I gathered.
Rise and Fall: In 1998, Kodak had 170,000 employees and sold 85% of all photo paper

worldwide. Within just a few years, their business model disappeared and they were bankrupt.
What happened to Kodak will happen in a lot of industries in the next 10 years – and

��$��3�0
��$��3�0
��$��3�0
��$��3�0
 ���������� #�#%������� #�#%������� #�#%������� #�#%� ����

Page 40

most people don’t see it coming. Did you think in 1998 that 3 years later you would never take
pictures on paper film again?

Yet digital cameras were invented in 1975. The first ones only had 10,000 pixels, but
followed Moore’s law. So as with all exponential technologies, it was a disappointment for a long
time, before it became superior and mainstream in only a few short years. This will now happen
with Artificial Intelligence, health, self-driving and electric cars, education, 3D printing,
agriculture and jobs.

Welcome to the 4th Industrial Revolution. Welcome to the Exponential Age. Software and
operating platforms will disrupt most traditional industries in the next 5-10 years.

Uber is just a software tool. They don’t own any cars, but they are now the biggest taxi
company in the world. Airbnb is the biggest hotel company in the world, although they don’t own
any properties.

Artificial Intelligence: Computers become exponentially better in understanding the world.
This year, a computer beat the best Go player in the world, 10 years earlier than expected. In the
US, young lawyers already don’t get jobs. Because of IBM Watson, you can get legal advice, (so
far for more or less basic stuff), within seconds. With 90% accuracy, compared with 70%
accuracy when done by humans. So if you are studying law, stop immediately. There will be 90%
fewer generalist lawyers in the future; only specialists will be needed.

‘Watson’ already helps nurses diagnose cancer, four times more accurately than doctors.
Facebook now has pattern recognition software that can recognize faces better than humans. By
2030, computers will have become ‘more intelligent’ than humans.

Cars: In 2018 the first self driving cars will be offered to the public. Around 2020, the
complete industry will start to be disrupted. You don’t want to own a car anymore. You will call
a car on your phone; it will show up at your location and drive you to your destination. You will
not need to park it, you only pay for the driven distance and you can be productive whilst driving.
Our kids willnever get a driver’s license and will never own a car. It will change the cities,
because we will need 90-95% fewer cars for our future needs. We cantransform former parking
spaces into parks. At present,1.2 million people die each year in car accidents worldwide. We
now have one accident every 100,000 kms. With autonomous driving, that will drop to one
accident in 10 million km. That will save a million lives each year.

Electric cars will become mainstream around and after 2020. Cities will be cleaner and much
less noisy because all cars will run on electricity, which will become much cheaper.

Most traditional car companies may become bankrupt by tacking the evolutionary approach
and just building better cars; while tech companies (Tesla, Apple,Google) will take the
revolutionary approach and build a computer on wheels. I spoke to a lot of engineers from
Volkswagen and Audi. They are terrified ofTesla.

Insurance companies will have massive trouble, because without accidents, the insurance
will become 100 times cheaper. Their car insurance business model will disappear.

Real estate values based on proximities to work-places, schools, etc. will change, because if
you can work effectively from anywhere or be productive while you commute, people will move
out of cities to live in a more rural surroundings.

Solar energy production has been on an exponential curve for 30 years, but only now is
having a big impact. Last year, more solar energy was installed worldwide than fossil. The price
for solar will drop so much that almost all coal mining companies will be out of business by 2025.

Water for all: With cheap electricity comes cheap and abundant water.
Desalination now only needs 2kWh per cubic meter. We don’t have scarce water in Page 41

most places; we only have scarce drinking water. Imagine what will be possible if everyone can
have as much clean water as they want, for virtually no cost.

Health: The Tricorder X price will be announced this year - a medical device (called the
“Tricorder” from Star Trek) that works with your phone, which takes your retina scan, your blood
sample and your breath. It then analyses 54 biomarkers that will identify nearly any diseases. It
will be cheap, so in a few years, everyone on this planet will have access to world class, low cost,
medicine.

3D printing: The price of the cheapest 3D printer came down from 18,000$ to 400$ within
10 years. In the same time, it became 100 times faster. All major shoe companies started printing
3D shoes. Spare airplane parts are already 3D-printed in remote airports. The space station now
has a printer that eliminates the need for the large amount of spare parts they used to need in the
past.

At the end of this year, new smart phones will have 3D scanning possibilities. You can then
3D scan your feet and print your perfect shoe at home. In China, they have already 3D-printed a
complete 6-storey office building. By 2027, 10% of everything that’s being produced will be 3D-
printed.

Business opportunities: If you think of a niche you want to enter, ask yourself: “in the future,
do you think we will have that?” And if the answer is yes, then work on how you can make that
happen sooner. If it doesn’t work via your phone, forget the idea. And any idea that was designed
for success in the 20th century is probably doomed to fail in the 21st century.

Work: 70-80% of jobs will disappear in the next 20 years. There will be a lot of new jobs,
but it is not clear that there will be enough new jobs in such a short time.

Agriculture: There will be a 100$ agricultural robot in the future. Farmers in 3rd world
countries can then become managers of their fields instead of working in them all day. Aeroponics
will need much less water. The first veal produced in apetri dish is now available. It will be
cheaper than cow- produced veal in 2018. Right now, 30% of all agricultural surfaces are used
for rearing cattle. Imagine if we don’t need that space anymore. There are several start-ups which
will bring insect protein to the market shortly. It contains more protein than meat. It will be
labelled as “alternative protein source” (because most people still reject the idea of eating insects).

Apps: There is already an app called “moodies” which can tell the mood you are in. By 2020
there will be apps that can tell by your facial expressions if you are lying. Imagine a political
debate where we know whether the participants are telling the truth and when not!

Currencies: Many currencies will be abandoned. Bitcoin will become mainstream this year
and might even become the future default reserve currency.

Longevity: Right now, the average life span increases by 3 months per year. Four years ago,
the life span was 79 years, now it is 80 years. The increase itself is increasing and by 2036, there
will be more than a one-year increase per year. So we all might live for a long, long time, probably
way beyond 100.

Education: The cheapest smartphones already sell at 10$ in Africa and Asia. By 2020, 70%
of all humans will own a smartphone. That means everyone will have much the same access to
world class education. Every child can use Khan Academy for everything he needs to learn at
schools in First World countries. Further afield, the software has been launched in Indonesia and
will be released it in Arabic, Swahili and Chinese this summer. The English app will be offered
free, so that children in Africa can become fluent in English within half a year.

Page 42

