

Collectanea

The Official Transactions of the Grand College of Rites of the United States of America.

Dedicated to the preservation and study of Masonic, quasi-Masonic, and disused ritual.

Volume 1

Part 1: Swedenborgian Rite (193-; Reprinted 1962)

Contents: *The Primitive and Original Rite of Symbolic Phremasonry:* 4° Enlightened Phremason [or Green Brother], 5° Sublime Phremason [or Blue Brother], 6° Perfect Phremason [or Red Brother]; additional Swedenborgian Data

Part 2: Fratres Lucis (193-; Reprinted 1978)

Contents: 1° Knight Novice of the Third Year, 2° Knight Novice of the Fifth Year, 3° Knight Novice of the Seventh Year, 4° Knight Levite, 5° Knight Priest; Poem- "Is He Dead"

Part 3: Rite of Adoption (1937; Reprinted 1978; *Translated by John Yarker*)

Contents: 1° Adoptive Apprentice, 2° Companion, 3° Mistress, 4° Perfect Mistress, 5° Sublime Elect, 6° Dame Ecossais, 7° Grand Elect, or French Dame, 8° Lady of the Dove, 9° Lady of the Rosy Cross, 10° Adonaite Mistress, 11° Perfect Venerable Adonaite Mistress, 12° Crowned Princess, or Sovereign Mistress.

Volume 2

Part 1: The Martinist Order (193-; Reprinted 1962)

Contents: The Martinist Order: *English Ritual* --First Degree; Second Initiate Martiniste; Third Degree, Superior Inconnue; *The American Ritual*--Notre Vrai Maitre; First Degree; Second Degree.

Part 2: The Adoniramite Rite (193-) *Series translated by John Black Vrooman*

Part 3: The Adoniramite Rite (193-)

Part 4: The Adoniramite Rite (1940)

Contents: 1° Entered Apprentice, 2° Fellowcraft, 3° Master Mason, 4° First Elu or Elu of the Nine, 5° Second Elu, Called of Perignan, 6° Third Elu, Called of the Fifteen, 7° Minor Architect, 8° Grand Architect or Scottish Fellowcraft, 9° Scottish master, 10° Knight of the Sword or Knight of the East or of the Eagle, 11° Knight Rose Croix, 12° Noachite or Prussian Knight.

Volume 3

Part 1: The Rite of Memphis (194-)

Contents: 34° Knight of Scandinavia, 35° Knight of the Temple, 36° Sublime Negotiant, 37° Knight of Shota, or Sage of Truth, 38° Sublime Elect of Truth, or the Red Eagle, 39° Grand Elect of the Aeons, 40° Sage Savaiste, or Perfect Sage, 41° Knight of the Arch of Seven Colours, 42° Prince of Light, 43° Sublime Hermetic Sage, or Hermetic Philosopher, 44° Prince of the Zodiac, 45° Sublime Sage of the Mysteries, 46° Sublime Pastor of the Huts, 47° Knight of the Seven Stars, 48° Sublime Guardian of the Sacred Mount, 49° Sublime Sage of the Pyramids, 50° Sublime Philosopher of Samothrace, 51° Sublime Titan of the Caucasus, 52° Sage of the Labyrinth, 53° Knight or Sage of the Phoenix, 54° Sublime Scalde, 55° Sublime Orphic Doctor, 56° Pontiff, or Sage of Cadmia, 57° Sublime Magus, 58° Sage, or Prince Brahmin, 59° Sublime Sage, or Grand Pontiff of Ogygia, 60° Sublime Guardian of the three Fires, 61° Sublime Unknown Philosopher.

Part 2: The Rite of Memphis (194-)

Contents: 62° Sublime Sage of Eleusis, 63° Sublime Kawi, 64° Sage of Mythras, 65° Guardian of Sanctuary--Grand Installator, 66° Grand Architect of the Mysterious City--Grand Consecrator, 67° Guardian of the Incommunicable Name--Grand Eulogist, 68° Patriarch of Truth, 69° Knight or Sage of the Golden Branch of Eleusis, 70° Prince of Light, or Patriarch of the Planispheres, 71° Patriarch of the Sacred Vedas, 72° Sublime Master of Wisdom, 73° Patriarch, or Doctor of the Sacred Fire, 74° Sublime Master of the Stoka, 75° Knight Commander of the Lybic Chain, 76° Interpreter of Hierglyphics, or Patriarch of Isis, 77° Sublime Knight or Sage Theosopher, 78° Grand Pontiff of the Thebiad, 79° Knight, or Sage, of the Redoubtable Sada, 80° Sublime Elect of the Sanctuary of Mazias, 81° Intendent Regulator, or Patriarch of Memphis, 82° Grand Elect of the Temple of Midgard, 83° Sublime Elect of the Valley of Oddy, 84° Patriarch or Doctor of the Izeds, 85° Sublime Sage, or Knight of Kneph, 86° Sublime Philosopher of the Valley of Kab, 87° Sublime Prince of Masonry, 88° Grand Elect of the Sacred Curtain, 89° Patriarch of the Mystic City, 90° Sublime Master of the Great Work, 91° Grand Defender, 92° Grand Catechist, 93° Regulator General, 94° Prince of Memphis, or Grand Administrator, 95° Grand Conservator, 96° Grand and Puissant Sovereign of the Order, 97° Grand Hierophant.

Part 3: Ancient Order of Zuzimites; Queen of the South (1947)

Contents: *Ancient Order of Zuzimites:* 1° Neophyte, 2° Graduate, 3° Fellow Zuzimite, Installation Ceremonies, 4° Zer Zuzimite, 5° Mark Master Zuzimite, 6° First Degree of the Celestine Zuzimite, 7° Second Degree of the Celestine Zuzimite, 8° First Degree of the Knights of Zered, 9° Second Degree of the Knights of Zered; *Queen of the South.*

Part 1: Consecrated Phileclesian Host; Order of the Palm and Shell (1948)

Part 2: Free and Accepted Architects (1948)

Contents: 1° Select Architect, 2° Most Excellent Architect, 3° Royal Architect

Part 3: The Martinist Order (1950)

Contents: 1° Associated--A::, 2° Initiated--I::, 3° Superior Unknown--S::I::, 4° Administrative--S::I::

Volume 5

Part 1. (1952)

Contents: Expert Master; Knight of Constantine; Knights of the Round Table; The Good Samaritan; The Order of the Sacred Temple.

Part 2. (1954)

Contents: The Order of Christ or Sovereign Commander of the Temple; Investiture of a Knight of St. John of Jerusalem (*from the authorities in the British Museum*); Order of Malta (*From Woodhouse, "Military Religious Orders," 1879*); The Brotherhood of the Knights of the Temple (*Copy of Ritual officially prepared for "The Preceptory of the Temple at London" instituted 11th March 1847, by Charter from The Most Eminent and Reverend His Grace George Duke of Atholl, K.T.*), Novice, Knight; The Roman Catholic and Aristocratic Order of St. John of Jerusalem; Cagliostro's Egyptian Rite (*translated by Herbert Keppicus*): 1° Apprentice, 2° Companion, 3° Master.

Volume 6

Part 1: The Rite of Mizraim (1955)

Contents: 1° Apprentice, 2° Fellowcraft, 3° Master.

Part 2: The Rite of Memphis (1956)

Contents: 1° Apprentice, 2° Fellowcraft, 3° Master.

Part 3: The Hermetic Rite (1957)

Contents: 3° Knight of the Black Eagle, or Rose Croix, 4° Chevalier of the Sun--Prince Adept, the Key to Masonry, 5° Knight of the Phoenix, 6° Sublime Philosopher--Chevalier Rose-Croix, 7° Chevalier of the Rainbow, 8° True Mason, 9° Chevalier of the Argonauts, 10° Chevalier of the Golden Fleece.

Volume 7

Part 1. (1958)

Contents: Order of Druids (*pre-1829*); The Supreme Degree of the Grand Elu of London; Knights of the Lion; Knights of the Three Kings; The Sacerdotal Mysteries of Egypt, or The Initiation of Antiquity (*Copied from John Yarker's "The Kneph," vol. IV, No. 1, Feb. 1884*); Three Degrees from the Rite of Mizraim: Knights of the Moon and of Truth, First Degree of Wisdom B.B., Sovereign Princes of the 87th Degree.

Part 2: The Fiery Heart; The Rite of Misraim (1961)

Contents: Le Coeur Enflame (The Fiery Heart); The Rite of Misraim: 45° Reception of Prince of Jerusalem, Grand Ecosais Historical Discourse, 65° Grand Elu Knight Kadosh, Sovereign Grand Inspector, Supreme Council of the Supreme Councils of the Sovereign Princes of the 87th Degree.

Part 3: The Lodge of the Nine Muses (1963)

Contents: *NOTE: In the report of the Committee on Publications and General Purposes, for 1962, the committee reported that they were going to try something new. This would be the publication of a translation of a rare French book, "The History of the Lodge of Nine Muses." "The Nine Muses" was the famous Lodge in Paris of which, among other famous men Benjamin Franklin and Voltaire were members. The translation was completed in three parts.*

Volume 8

Part 1: The Lodge of the Nine Muses (2nd Part) (1964)

Part 2: The Lodge of the Nine Muses (3rd Part) (1965)

Part 3: Concerning the Swedenborgian Rite; Early English Ritual; Old English Templar Ritual; The Webber Book of Rituals (1966)

Contents: Concerning the Swedenborgian Rite; *Early English Ritual:* Elect of Nine, Second Elect or the Elect of Perignan, Third Elect or Elect of Fifteen, Architect, Grand Architect, Scots Master or Super Intendant, Knights of the Sword or of the East, Rosycrucians, Prussian Order--Spread Eagle Abyssian or Sabeian, Past Master Ob.; *Old English Templar Ritual:* Copy of the Old Ritual of the London Kt. of RX. & Official RT. Of (Novice) Royal Encampment, Portsmouth, England, A.D.-1791; The White Stone; Key to the Holy Order of Kts Templar Priests or Holy Wisdom *The Webber Book of Rituals:* 1--Secret Monitor, 2--Knight of Constantinople, 3--Super Excellent Master, 4--Knight of Three Kings, 5--Round Table, 6--Christian Mark, 7° Holy and Thrice Illustrious Order of the Cross, 8--Phi Beta Kappa, 9--Ark and Dove, 10--Heroine of Jericho, 11--The Good Samaritan, 12--The Daughter of Zelophahad or the Sacred Inheritance, 13--The Mason's Daughter, 14--Eastern Star.

Volume 9

Part 1: Pantheisticon; Ne Plus Ultra; Ritual of the Golden Circle; Knights of Fidelity; Knights of the Royal Arch; The Secrets of the Mopses Disclosed (1968)

Contents: *Pantheisticon:* Parts 1, 2, 3; *Ne Plus Ultra:* Sublime Prince of the Royal Secret or Knight of St. Andrew and Faithful Guardian of the Treasure; *Ritual of the Golden Circle:* Ritual; Reception of the Supreme Officers; *Knights of Fidelity:* Installation of a Pilgrim; Funeral Services; *Knights of the Royal Arch:* Installation of a Pilgrim; Funeral Services; *The Secrets of the Mopses Disclosed.*

Part 2: Formation of the Grand College of Rites; Constitution; List of Fellows; Great Secret Order; William Finch; Mark Man and Mark Master; The Baldwin Encampment (1970)

Contents: *The Great Secret Order; The Mark Man and Mark Master Degrees* (notes by Harold V.B. Voorhis).

Part 3: The Royal Order of Sat B'hai (1972)

Contents: *The Royal Order of Sikha and the Sat B'hai:* 1° Mute, 2° Auditor, 3° Scribe, 4° Herald, 5° Minister, 6° Courier, Ceremony of Installing an Arch Censor.

Volume 10

Part 1: Les Fendeurs; John Cleland's "Real Secret of the Free Masons"; John Cleland and the Druids (1974)

Contents: Les Fendeurs (Translated by Cyril Batham); John Cleland's "Real Secret of the Free Masons"; John Cleland and the Druids.

Part 2: Order of Barsalians; The Innovators; The Early Grand Rite of Scotland (1975)

Contents: Order of Barsalians 1° (Untitled), 2° Familiar, 3° Bishop; The Innovators. (An outstanding article by J. Ray Shute); The Early Grand Rite of Scotland (Collected and transcribed by Philip Crossle): 4° Funeral Master, 5° Fellow Craft Mark, 6° Marked Master.

Part 3: The Early Grand Rite of Scotland: Seventh Degree to Twenty-seventh Degree (1976)

Contents: 7° Architect, 8° Grand Architect, 9° Master of the Blue, 10° Master of all Symbolic Lodges, 11° Royal Ark Mariner, 12° Fugitive Mark, 13° Link and Chain, 14° Sublime Master, 15° Order of the Scarlet Cord, 16° Order of Brotherly Love, 17° Royal Master, 18° Select Master, 19° Most Excellent Master, 20° Excellent Mason, 21° Super-Excellent Mason, 22° Holy Royal Arch, 23° Red Cross of Rome and Constantine, 24° Knights of the Holy Sepulchre, 25° Knights of St. John, 26° Knight of the Christian Mark, 27° Holy and Illustrious Order of the Cross.

Volume 11

Part 1: The Early Grand Rite of Scotland: Twenty-eighth Degree to Forty-fourth Degree (1977)

Contents: 28° The Pilgrim, 29° Knight Templar, 30° Knights of St. Paul or Mediterranean Pass, 31° Knights of Malta, 32° Prince of Babylon, sometimes called Suspending Cross of Babylon, 33° Prince Mason, 34° Knight of the Black Cross, 35° Knight of Bethany, 36° Knight of the White Cross, 37° Knight of Patmos, 38° Knight of Death, 39° Knight of the Rosy cross of St. Andrew, Heredom of Kilwinning, 40° Knight of the Black and White Eagle, 41° Priestly Order of the Temple, or White Mason, 42° Priest of the Sun, 43° Priest of Eleusis, 44° The Mother Word, or Royal Secret.

Part 2: John Yarker and the Rite of Mizraim (1980)

Contents: The Rite of Mizraim [Misraim]; John Yarker; Abridged Bibliography (by William G. Peacher); The Rite of Mizraim (by John Yarker): 1° Apprentice, 2° Companion, 3° Master, 4° Secret Master, 5° Perfect Master, 6° Master by Curiosity or Intimate Secretary, 7° Provost and Judge or Irish Master, 8° English Master, 9° Elect of Nine, 10° Elect of the Unknown, or Perignan, 11° Elect of Fifteen, 12° Perfect Elect, 13° Illustrious, 14° Scotch Trinitarian, 15° Scotch Companion, 16° Scotch Master, 17° Scotch Panissière, 18° Scotch Master, 19° Scotch of the J.J.J., 20° Scotch of the Sacred Vault of James VI, 21° Scotch of St. Andrew, 22° Little Architect, 23° Grand Architect, 24° Architecture, 25° Apprentice, Perfect Architect, 26° Companion, Perfect Architect, 27° Master, Perfect Architect, 28° Perfect Architect, 29° Sublime Scotch, 30° Sublime Scotch of Heredom, 31° Royal Arch, 32° Grand Axe (Grand Arch, or Interior Temple), or Grand Ark, 33° Sublime Knight of Choice--Chief of the First Series, 34° Knight

of the Sublime Choice, 35° Prussian Knight, 36° Knight of the Temple, 37° Knight of the Eagle, 38° Knight of the Black Eagle, 39° Knight of the Red Eagle, 40° Knight of the White Eagle, 41° Knight of the East, 42° Commander of the East, 43° Grand Commander of the East, 44° Architecture of Sovereign Commanders of the Temple, 45° Prince of Jerusalem, 46° Sovereign Prince of Rose Croix of Kilwinning and of Heredom, 47° Knight of the West, 48° Sublime Philosopher, 49° Chaos--First Discreet, 50° Chaos--Second, Wise, 51° Knight of the Sun, 52° Supreme Commander of the Temple, 53° Sublime Philosopher, 54° Key of Masonry--First Grade, Miner, 55° Key of Masonry--Second Grade, Washer, 56° Key of Masonry--Third Grade, Blower, 57° Key of Masonry--Fourth Grade, Caster, 58° True Mason Adept, 59° Sovereign Elect, 60° Sovereign of Sovereigns, 61° Grand Master of Symbolic Lodges, 62° Very High and Very Powerful, 63° Knights of Palestine, 64° Knight of the White Eagle, 65° Grand Elected Knight Kadosch--Sovereign Inspector, 66° Grand Inquisitor Commander--Chief of the Second Series, 67° Beneficent Knight, 68° Knight of the Rainbow, 69° Knight of Banuka, or of Ranuka, called Hinaroth, 70° Very Wise Israelite Prince, 71° Sovereign Master Talmudium, 72° Sovereign Prince Zadkim, 73° Grand Haram, 74° Grand Prince Haram, 75° Sovereign Prince Hasid, 76° Sovereign Grand Prince Hasid, 77° Grand Inspector, Intendant Regulator General of the Order, 78° Sovereign Prince of the Seventy-eighth Degree, 79° Sovereign Prince of the Seventy-ninth Degree, 80° Sovereign Prince of the Eightieth Degree, 81° Sovereign Prince of the Eighty-first Degree, 82° Sovereign Prince of the Eighty-second Degree, 83° Illustrious Sovereign Prince of the Eighty-third Degree, 84° Sovereign Prince of the Eighty-fourth Degree, 85° Sovereign Prince of the Eighty-fifth Degree, 86° Sovereign Prince of the Eighty-sixth Degree, 87° Sovereign Grand Prince of the Eighty-seventh Degree--Grand Minister Constituant of the Order, for the First Series, 88° Sovereign Grand Prince of the Eighty-eighth Degree--G.M.C. of the Order for the Second Series, 89° Sovereign Grand Prince of the Eighty-ninth Degree--G.M.C. of the Order for the Third Series, 90° Absolute Grand Sovereign--Supreme Power of the Order, Ninetieth and Last Degree.

Part 3: Early Capitular Masonry in South Carolina with Particular Reference to the Mark Degree; The Ragon Mark Rituals (1981)

Contents: Early Capitular Masonry in South Carolina with Particular Reference to the Mark Degree (by William G. Peacher); The Ragon Mark Rituals: Past Master, No. 1; Grade of Mark-Mason, No. 2; Another Mark-Mason [English Grade].

Part 4: The Rite of Memphis Mark; The Travelling Mark; A French Mark Ritual; Two English Mark Rituals; The Black Mark (1982)

Contents: The Rite of Memphis Mark (by J. Ray Shute): 6° Sublime Master; The Travelling Mark; A French Mark Ritual; Two English Mark Rituals (by William G. Peacher): Dunkenfield Mark Ritual, Blackburn Mark Ritual; The Black Mark (by John Yarker).

Volume 12

Part 1: The Royal Ark Mariner Degree (1983)

Contents: The Royal Ark Mariner Degree. Part I--History: England, Scotland, Ireland, Canada (by William G. Peacher).

Part 2: The Royal Ark Mariner Degree (1985)

Contents: The Royal Ark Mariner Degree. Part II--United States: The Diluvian Order; The Sovereign College of Allied and Christian Degrees; Henry Van Arsdale Parsell; half Moon Lode No. 1, R.A.M. (by William G. Peacher).

Part 3: The Royal Ark Mariner Degree (1986)

Contents: The Royal Ark Mariner Degree. Part III-- Maine: Oxford Lodge, No. 1, Norway, Maine; Kennebec Lodge, No. 2, Readfield, Maine; Freeport Lodge, No. 3, Freeport, Maine (by William G. Peacher).

Part 4: The Royal Ark Mariner Degree (1987)

Contents: The Royal Ark Mariner Degree. Part IV--The United States. (by William G. Peacher).

Volume 13

Part 1: Order of the Secret Monitor (1988)

Contents: Order of the Secret Monitor (by William G. Peacher).

Part 2: The Order of the Secret Monitor or Brotherhood of David and Jonathan in the British Isles and in Territories Overseas (1985)

Contents: The Order of the Secret Monitor or Brotherhood of David and Jonathan in the British Isles and in Territories Overseas. (by William G. Peacher).

Volume 14

Part 1: The Sanctuary of Memphis (1989 & 1990)

Contents: *The Sanctuary of Memphis or Hermes: The Development of Masonic Mysteries* (by E.J. Marconis, translated by W.J. Coombes): Translator's note; Brief History of Masonry; Origin of all the known Masonic Rites; The Ancient Masonic Mysteries of Memphis; Principal Statutes from the Masonic Order of Memphis; Complete Ritual of the First Degree of the Masonic Order of Memphis; Instruction in the Second Degree; Instruction in the Third Degree; Discourse at the Tomb of a Brother; Decoration of the Lodge; Masonic Calendars; Discourse on Justice; The Sovereign Chapter of the Rose-Croix; Discourse on Esoteric Masonry; Note on the Order of the Temple; Information Concerning All the Known Masonic Rites; Banquets; Masonry of Adoption; Notes on the Alphabets and Hieroglyphics; Addresses at the Installation of a Lodge; Masonic Baptism; Note on the Seven Classes of Masonry of the Rite of Memphis; Masonic Maxims; Lode Rules; Funerals; Translation of terms used on Plates; Notes.

Volume 15

Part 1: St. Lawrence the Martyr Degree (1991)

Contents: St. Lawrence the Martyr Degree (by William G. Peacher).

REPRINT: Volume 4

Part 3: The Martinist Order (Originally 1950; Reprinted 1992)

Contents: 1° Associated--A::, 2° Initiated--I::, 3° Superior Unknown--S::I::, 4° Administrative--S::I::

REPRINT: Volume 3

Part 1: The Rite of Memphis (Originally 194-; Reprinted 1992)

Contents: 34° Knight of Scandinavia, 35° Knight of the Temple, 36° Sublime Negotiant, 37° Knight of Shota, or Sage of Truth, 38° Sublime Elect of Truth, or

the Red Eagle, 39° Grand Elect of the Aeons, 40° Sage Savaiste, or Perfect Sage, 41° Knight of the Arch of Seven Colours, 42° Prince of Light, 43° Sublime Hermetic Sage, or Hermetic Philosopher, 44° Prince of the Zodiac, 45° Sublime Sage of the Mysteries, 46° Sublime Pastor of the Huts, 47° Knight of the Seven Stars, 48° Sublime Guardian of the Sacred Mount, 49° Sublime Sage of the Pyramids, 50° Sublime Philosopher of Samothrace, 51° Sublime Titan of the Caucasus, 52° Sage of the Labyrinth, 53° Knight or Sage of the Phoenix, 54° Sublime Scalde, 55° Sublime Orphic Doctor, 56° Pontiff, or Sage of Cadmia, 57° Sublime Magus, 58° Sage, or Prince Brahmin, 59° Sublime Sage, or Grand Pontiff of Ogygia, 60° Sublime Guardian of the three Fires, 61° Sublime Unknown Philosopher.

Volume 15

Part 2: The Blue Degrees of Atwood's Cerneau Supreme Council; Old Scottish Craft Ritual Fragments (1994)

Contents: The Blue Degrees of Atwood's Cerneau Supreme Council: Introduction (by Arturo de Hoyos); 1° Entered Apprentice; 2° Fellow Craft; 3° Master Mason; Old Scottish Craft Ritual Fragments: I°, II°, III°

Part 3: The Ritual of Lodge Le Progrés de l'Océanie (Honolulu, Hawaii): Erik Palmer's "Working Ritual in English" (1995)

Contents: Preface (by Arturo de Hoyos); Introduction (by Herbert G. Gardiner, Ron Roskopf, and James D. Wilson); A Working Ritual in English, translated and abridged from the French Ritual of the Scottish Rite 1st, 2nd and 3rd Degrees owned by Lodge Le Progrés de l'Océanie No. 371 and dated April 8, 1842 (by Erik Palmer).

Volume 16

Part 1: "Sarsena" and The Ancient Order of Free Gardeners (1996)

Contents: Sarsena Introduction (by Arturo de Hoyos); IV° Scots Apprentice and Fellow; V° Scots Master; VI° Scots Past Master and Kt. of St. Andrew, VII° Grand Cross of the Knights of St. John; The Ancient Order of Free Gardeners: Synopsis (by T.W.R. Proctor); The Apprentice Degree with Instructions for the R.W.M.; Apprentice Lecture; The Second Degree (Journeyman); The Master's Degree; Master's Lecture; Garden Lecture; Apron Lecture; Travelling Lecture; Constituting a Lodge; Constitution of the Grand College of Rites.

Part 2: A "Cocktail" from the Schröder Ritualsammlung: The Clermont System plus Additional Degrees (1997)

(Translated by Arturo de Hoyos)

Contents: Introduction and A Note on "Sarsena" (by Arturo de Hoyos); 1. The Clermont System: Elect Master, or Maître Élu; Illustrious Master, or Maître Élu; Scots Master of St. Andrew of the Thistle; Knight of God and of His Temple; Elect Master and Knight of the Eagle; Sublime Master and Knight of the Holy Sepulchre; Sublime Illustrious Master and Knight of God. 2. Plus the Degrees of Knight of the Eagle or Sun; Knight Rose Croix; Knights of the East.

Volume 17

Part 1: Ritual of the Ancient and Accepted Egyptian Rite of Memphis 96°, also Constitution and By-Laws of the Sovereign Sanctuary, Valley of Canada (1999)

(Text selected by Arturo de Hoyos)

Contents: 4°, Discreet Master (in full); 5°, Perfect Master (secret work); 6°, Sublime Master (in full); 7°, Just Master (secret work); 8°, Master of the Temple (secret work); 9°, Master Elect (secret work); 10°, Grand Master Elect (secret work); 11°, Sublime Master Elect (secret work); 12°, Master of Geometry (secret work); 13°, The Royal Arch of Enoch (in full); 14°, The Secret Vault (in full); 15°, Knight of the Flaming Sword (secret work); 16°, Knight of Memphis (secret work); 17°, Knight of the Orient (secret work); 18°, Knight of the Rose Croix (in full); 19°, Adept Installator (in full); 20°, Knight Adept Consecrator (in full); 21°, Knight Adept Eulogist; 45°, Knight Grand Inspector of the Senate of Hermetic Philosophers (in full); 90°, Perfect Pontiff, Sovereign Prince of Memphis (in full); Opening of the Sovereign Sanctuary; Closing of the Sovereign Sanctuary; Installation of the Officers; Oath of Fealty; Condensed Obligations; Esoteric Work; Index to the Rituals; Constitution of the Sovereign Sanctuary; By-Laws of a Rose Croix Chapter.

Part 2: Lectures of a Chapter, Senate & Council: according to the forms of the Antient and Primitive Rite, but embracing all systems of High Grade Masonry. Translated from the French by John Yarker, 33-96° (2000)

(Text selected by Arturo de Hoyos)

Contents: *Chapter.* Lectures of a College-4° to 8-11°; Lectures of a Chapter-9° to 11-18°; *Senate.* Lectures of a Senate-12° to 17-29°; Lectures of a Areopagus-18° to 20-33°; *Council.* Lectures of a Consistory-21° to 26-68°; Lectures of a Council-27° to 30-90°; Grand Book of Maxims.

Part 3: Rituals of Calvin C. Burt's Egyptian Masonic Rite of Memphis, Sovereign Sanctuary (95°) of the Valley of Chicago (2001)

(Text selected by Arturo de Hoyos)

Contents: *Chapter.* 4° Discreet Master, 5° Sublime Master, 6° The Sacred Arch, 7° The Secret Vault, 8° Knight of the Sword, 9° Knight of Jerusalem, 10° Knight of the Orient, 11° Knight of the Rose Croix. *Senate.* 12° Knight of the Red Eagle, 13° Knight of the Temple, 14° Knight of the Tabernacle, 15° Knight of the Serpent, 16° Knight Kadosh.

Part 4: Rituals of Calvin C. Burt's Egyptian Masonic Rite of Memphis (Part 2), Sovereign Sanctuary (95°) of the Valley of Chicago (2002)

(Text selected by Arturo de Hoyos)

Contents: 17° Knight of the Royal Mystery, 18° Grand Inspector, 19° Sage of Truth, 20° Hermetic Philosopher, 24° Patriarch of Truth, 25° Patriarch of the Planispheres, 26° Patriarch of the Sacred Vedas, 27° Patriarch of Isis, 28° Patriarch of Memphis. *Grand Council.* 29° Patriarch of the Mystic City, 30° Perfect Pontiff. *Mystic Temple.* 32° Sublime Princes of Memphis, Lecture of 33°.

Volume 18

Part 1: Statutes, Public Ceremonials and History of the Antient & Primitive Rite of Masonry ... for the United Kingdom [by John Yarker] (2003)

(Text selected by Arturo de Hoyos)

Contents: *Book I.* Constitution, General Statutes, and Ordinances of Antient and Primitive Masonry. *Book II.* Public Ceremonials. *Book III.* History of the Antient and Primitive Rite of Masonry.

Part 2: Constitution and General Statutes for the Government of the Antient & Primitive Rite of Masonry ...for the Continent of America [by Alexander B. Mott] (2004)

(Text selected by Arturo de Hoyos)

Contents: General Ordinances and Statutes; Sovereign Sanctuary, Thirty-third Degree; Grand Chancery; Mystic Temple, Thirty-second Degree; Grand Defender of the Rite, Thirty-first Degree; Sublime Council, Thirtieth Degree; Senates of Hermetic Philosophers, Twentieth Degree; Chapters of Rose Croix, Eleventh Degree.

Volume 19

Part 1: Manual of the Degrees of the Antient & Primitive Rite of Masonry ... for Great Britain and Ireland [by John Yarker], Part 1, 4°–17° (2005)

(Text selected by Arturo de Hoyos)

Contents: *College.* 4°, Discreet Master; 5°, Sublime Master; 6°, Sacred Arch; 7°, Secret Vault; *Chapter.* 8°, Knight of the Sword; 9°, Knight of Jerusalem; 10°, Knight of the Orient; 11°, Knight Rose Croix; *Senate.* 12°, Knight of the Red Eagle; 13°, Knight of the Temple; 14°, Knight of the Tabernacle; 15°, Knight of the Serpent; 16°, Knight Sage of Truth; 17°, Knight Hermetic Philosopher; “Manual of the Secret Work of the 4°–17° of the Antient & Primitive Rite of Masonry” (by de Hoyos).

Part 2: Manual of the Degrees of the Antient & Primitive Rite of Masonry ... for Great Britain and Ireland [by John Yarker], Part 2, 4°–17° (2006)

(Text selected by Arturo de Hoyos)

Contents: *Areopagus.* 18°, Knight Kadosh; 19°, Knight of the Royal Mystery; 20°, Knight Grand Inspector; *Consistory.* 21°, Grand Installator; 22°, Grand Consecrator; 23°, Grand Eulogist; 24°, Patriarch of Truth; 25°, Patriarch of Planisheres; 26°, Patriarch of the Vedas; “Manual of the Secret Work of the 18°–26° of the Antient & Primitive Rite of Masonry” (by de Hoyos)

Part 3: Manual of the Degrees of the Antient & Primitive Rite of Masonry ... for Great Britain and Ireland [by John Yarker], Part 3, 27°–33° (2007)

(Text selected by Arturo de Hoyos)

Contents: *Council.* 27°, Patriarch of Isis; 28°, Patriarch of Memphis; 29°, Pontiff of the Mystic City; 30°, Perfect Pontiff–Sublime Master of the Great Work; *Grand Tribunal.* 31°, Grand Defender; *Mystic Temple.* 32°, Prince of Memphis; Ritual of the Sublime Patriarch, Grand Conservator 33°(transcribed from manuscript by de Hoyos); “Manual of the Secret Work of the 4°–17° of the Antient & Primitive Rite of Masonry” (by de Hoyos).

Volume 20

Part 1: Degrees of the Egyptian Masonic Rite of Memphis (4°–18°), with the “Secret Work” (2008)

(Text selected by Arturo de Hoyos)

Contents: Discreet Master; 4°, Perfect Master; 5°, Sublime Master; 6°,

Just Master; 7°, Master of Israel; 8°, Master – Elect; 9°, Grand Master-Elect 10°, Sublime Master-Elect; 11°, Master of Geometry; 12°, Royal Arch; 13°, Secret Vault; 14°, Knight of the Flaming Sword; 15°, Knight of Jerusalem; 16°, Knight of the Orient; 17°, Knight of the Rose Croix; 18°, Installation Ceremonies.

Part 2: Degrees of the Egyptian Masonic Rite of Memphis (19° - 45°) Senate of Knight Philosophers (2009)

(Text selected by Arturo de Hoyos)

Contents: Knight of the Occident; 19°, Knight of the Temple of Wisdom; 20°, Knight of the Key; 21°, Knight of the Delta; 22°, Knight of Libya; 23°, Knight of the Tabernacle; 24°, Knight of the Sacrificial Fire; 25°, Knight of the Serpent of the Sun; 26°, Knight of the White Eagle; 27°, Knight of the Black Eagle; 28°, Knight of Time; 29°, Knight of the Circle; 30°, Knight of the Sabeen Square; 31°, Knight of the Double-Headed Eagle; 32°, Knight of the Crown; 33°, Knight of the First Property of Nature; 34°, Knight of the Second Property of Nature; 35°, Knight of the Third Property of Nature; 36°, Knight of the Fourth Property of Nature; 37°, Knight of the Fifth Property of Nature; 38°, Knight of the Sixth Property of Nature; 39°, Knight of the Seventh Property of Nature; 40°, Knight of Infinite Space; 41°, Knight of the Judgment; 42°, Illustrious Knight Installer; 43°, Illustrious Knight Consecrator; 44°, Illustrious Knight Eulogist; 45°, Ceremony for Consecrating an Egyptian Masonic Temple, Eulogistic Ceremony for Funeral Services.

Volume 21

Part 1: The Rite of Strict Observance and Two High Degree Rituals of the Eighteenth Century (2010)

(Text selected by Arturo de Hoyos)

Contents: The Rite of Strict Observance, Translated by Alain Bernheim and Arturo de Hoyos, from the Friedrich Ludwig Schroder *Ritualsammlung* (Rudolstadt, 1805-16), vol. 2 parts 4A & 4B, Apprentice; Fellow; Master Mason; Scots Master; Secular Novice; Knight; Lay Brother. Two High Degree Rituals of the Eighteenth Century, Translated by Arturo de Hoyos, from Otto Schaff, “Zwei Hochgrad-Rituale des 18. Jahrhunderts” in Bernhardt Beyer, *Freimaurer-Museum* (Leipzig: Bernhard Sporn, 1928), vol. 4, pp. 209-45, Philosophical Knight of Hermes; Sage Knight of Hermes.