

MASONIC COMPENDIUM
TO THE
SACRED BOOKS
AND EARLY LITERATURE OF THE EAST

Gift of

Mrs. J. E. Simpson

A MASONIC COMPENDIUM

TO THE

SACRED BOOKS

AND EARLY LITERATURE *of the* EAST

BEING A DIGEST OF ALL REFERENCES AND
ALLUSIONS TO THE ANTIQUITY, ARCHÆ-
OLOGY, AND CEREMONIAL FORMS OF
FREEMASONRY

WITH A

GUIDE TO MASONIC RESEARCH

BY

GEORGE WINSLOW PLUMMER 32

BOSTON COLLEGE LIBRARY
CHESTNUT HILL, MASS.

ISSUED, FOR PRIVATE CIRCULATION ONLY, BY

ORIENTAL FOUNDATION

NEW YORK

Copyrighted, 1918
PARKE, AUSTIN, AND LIPSCOMB, INC.

HS 395
P 73

BOSTON COLLEGE LIBRARY
CHESTNUT HILL, MASS.

202193

INTRODUCTION

THE fourteen volumes of the "SACRED BOOKS" might be more appropriately termed the "Books of the Beginnings," since therein are to be found the very "beginnings" or fundamentals of all the great world religions, sciences, philosophies and notable organizations extant to-day.

To the Freemason this is of special importance and individual interest, inasmuch as the great world-Order that he has been led to regard as of undoubted antiquity is shown in these SACRED BOOKS, by the light of scholastic interpretation, to have its parallels, and possibly, nay, probably its very origin in the Sacred Scriptures, Legends, and Traditions of remote ages, a fact which alone forms the basis of Freemasonry's estimate of the Sacred Scriptures of the modern world as the chiefest of its "Great Lights," and its adoption of them as "the rule and guide for the faith and practice" of its members through life.

Thus, in these SACRED BOOKS, the genuine Masonic student will find the very beginning of Masonry itself, its legends, and its ethical fabric.

These SACRED BOOKS must be regarded in a very true sense as "Books of Magic," in the interpretations given by the ancients to their religious and ritualistic formularies, and when the Masonic student fully cognizes this truth, he will at once realize why so much importance was placed by the ancients upon postures, gestures, repetition of ethical formulæ and mantras; even the method of walking, standing, or kneeling—an importance equally insisted upon to-day by the Fraternity, which for this very reason cannot admit those who are maimed or crippled in speech, sight, hearing, walking, or the use of their hands.

All ancient religions were essentially systems of natural magic, theosophical, theological, philosophical, and astro-

logical. These systems of magic were inculcated by "initiations" classified broadly as the "Greater and Lesser Mysteries."

Freemasonry to-day is the custos and the repository of what were then known as the "Lesser Mysteries." All the postures, signs, grips, words, and tokens of the Lodge to-day have their actual origin in the mystical, magical processes of "our ancient brethren."

Masonic scholars are divided into two broad groups,—those who ascribe all Masonic origins to the coalition, reorganization, and reconstruction of the ancient and mediæval Craft Guilds in 1717, and those whose deeper and perhaps clearer vision leads them to seek in the wisdom and the rituals of ancient races the very beginnings of an Order that should be perpetual through the varying phases and fortunes of racial evolution, affording common ground of association for devoted students of the mysteries, unrestricted by doctrine or dogma.

The proof of the latter contention is shown by the records and testimonies of travelers to the most aboriginal races extant to-day, many of whom are now known to possess systems of initiation so similar to Freemasonry, as known to the modern world, as to preclude any possibility of mere coincidence. To the Mason who seeks in the pages of the SACRED BOOKS will come still "Further Light," powerfully corroborative and connective in its nature.

In Scott's "History of Masonry" (1759), the first chapter is entitled: "The Start of Masonry from the Creation of the Flood." Written and published in 1759, not so many years after the reconstruction period of 1717, it shows that the Masonic scholars of that day ascribed a vastly more remote origin to their Craft than the mere artisan and cathedral Guilds of Mediæval Europe, skilful and clever as such might have been. The references, in the little work just cited, to Cain, Seth, Enoch, Noah the Noachite, Shem, Ham, Japhet, Nimrod, Mizrain, etc., the Talmudic scriptural references and astronomical data and legend formerly scouted by those

who saw in Masonry nothing more than a mere modern fraternal order, find overwhelmingly corroborative evidential testimony in these SACRED BOOKS.

And these same SACRED BOOKS are all the more worthy of the careful study of careful Masonic scholars, for they are the compilation of scholars in the truest academic sense,—authorities in archæological, palæontological, philological, and ethnological science,—men who are recognized as actual, undeniable and above all practical criteria on the origins, development, and constitution of the human family.

In the SACRED BOOKS the scholastic and authoritative presentation, interpretation, translation and exposition of the wonderful records of Egypt, Babylonia, Assyria, Chaldea, Indo-Persia, India and even China and Japan, yield a wealth of testimony to the age-old origin of the great Masonic Fraternity, that exercises, and has always secretly exercised through various arcane societies, such a powerful influence in human affairs, in shaping and moulding the concepts of human fraternity, the oneness of all human units, the Fatherhood of God and the Brotherhood of Man.

LIST OF ABBREVIATIONS USED IN THIS COMPENDIUM

A. A. S. R.	Ancient Accepted Scottish Rite.
ARK M.	Ark Mariner Masons (Sovereign College Rite).
A. Y. M.	Ancient York Masonry (Blue Lodges).
K. T.	Knights Templars.
LDG. OF PERF.	Lodge of Perfection (A. A. S. R.).
NOACHITE.	Degree of Noachite Masons.
PHIL. DGS.	Philosophical Degrees (A. A. S. R.).
ROSE CROIX.	Chapter of Rose Croix (A. A. S. R.).
RT. OF MEMP.	Rite of Memphis.
R. A. M.	Royal Arch Masons.
S. J.	Southern Jurisdiction (A. A. S. R.).

A GUIDE TO MASONIC RESEARCH BY AID OF THE "SACRED BOOKS"

IT is well known to all Masons that after having been "made a Mason" the initiate has simply been furnished with a key through the symbolism of the Degrees, by which the real mysteries of the Craft may be unlocked.

Masonry is said to be a "system of philosophy expressed in allegory," and the real study of the mysteries of the Masonic philosophy *begins*, not ends, after one has been fully received into the Order.

Masonic philosophy may be said to be coeval with the very beginnings of human civilization,—almost with the commencement of Creative Process itself, and therefore the real understanding of it will be found only by diligent research into the ceremonials, rituals, and magical formulæ of bygone civilizations and religions.

The opportunity for such research is exactly just what the SACRED BOOKS afford, and no better or more complete compilation of the religious mysteries of antiquity, embracing all Masonic origins and prototypes, has ever been offered in such compact, convenient form.

It is for the purpose of enabling Masons to become thoroughly well informed in the archæology and antiquity, the esotericism and philosophy of their Order, that this COMPENDIUM has been compiled, including as it does all the valuable, interesting, and important references to original texts that may throw light upon the very beginnings of the philosophy of this eminently ancient and honorable fraternity.

To aid the novice in Masonic research, we give herewith a brief illustration of a suggested method of procedure. Other methods will undoubtedly suggest themselves as the student advances, and examination of one reference will invariably suggest cross-references.

EXAMPLE

A cardinal principle of Masonic doctrine and dogma is *Light*.

It is emphasized in every Degree of every accepted and recognized Masonic Rite in the world, and is therefore of paramount importance.

At the beginning of the E.·A.· work, the Candidate hears the words "Let there be Light."

Referring to our Compendium we look up the Subject "Light" under the letter "L." At first glance the number of references noted impresses us with the importance of the subject.

First, the researcher finds that the primal fiat ordinarily recorded in Genesis as ascribed to approximately 4004 B.C. has an origin dating back at least 12,000 years, and probably much further, and that the reverent command of the modern Masonic Master is not only a repetition and perpetuation of the Divine fiat, but has an esoteric significance relating to the endowment of the Candidate with the "Light of Reason," which makes him truly the "image of his Creator."

Secondly, the researcher finds that the light referred to is not the mere illumination of the Lodge room, but the inner illumination of his higher consciousness.

Thirdly, the student discovers that "from that Divine command sprang all Babylonian and Hebrew culture," and also "every form of human progress everywhere."

Fourthly, the researcher finds that "each upward step of man must come from letting in the Light."

Looking up the volumes referred to by the heavy or "Bold-Face" type,—Vol. 1, Pp. 3, 17, and studying carefully the context and correlated passages, the student is at once impressed by the tremendous importance of the life and progress of man as directly resultant upon the potency of this Divine fiat, and realizes, maybe for the first time, how his initial step in Masonry was made assuredly "upon the best and surest foundation."

It begins to dawn upon the student why at first he simply received "light"; at another time "more light," and at a still future time, "all the light that could be conferred upon him" at that particular time and place. For a study of the references to Light will show at once that the real light of the ancient religions and modern Freemasonry is not of the material world, but a growth of the spiritual and psycho-intellectual states.

Fifthly, the student will find on referring to Vol. 2, P. 445, the Egyptian ascription, "Glory to thee, O Light," the motif for so much of the devotional and ritualistic music of the various Degrees. And while studying this reference, if the student will look even cursorily through the volume (2, Egypt), he will be amazed to learn of the prominence given not only esoterically but exoterically to the principle of Light in the wonderful Egyptian rituals, than which no greater have ever been formulated in the history of the world.

Sixthly, reference has already been made to the esoteric significance of Light, but the researcher will find in the Compendium additional special references to this very subject, under the foreword "Esoteric."

At every Masonic altar, the Candidate is taught reverence for the greatest of all "Lights." Therefore, in Vol. 3, Pp. 1, 2, 3, he finds that it is truly the greatest, and the beginning of Hebrew literature and the whole of it, in fact, from the beginning of Hebrew independence down to 200 B.C. "A voice speaking from the time of Assyria's power and of Egypt's decay."

Our statement that the true Light is the higher and inner illumination is justified by the reference in Vol. 8, P. 128, in the verse "God's Light."

The reference in Vol. 7, P. 35, and P. 70, Pgs. 39-40, reveals the true significance of Light as the Create and the Uncreate, and directs our minds and thoughts to its intimate association with Deity as its Fountain and primal Source.

In our investigation of these references, the student has noted the testimony and exegesis of Babylonian,

Egyptian, Hebrew, Brahmin, Zoroastrian, Kabbalist, Arabian, Chinese and Japanese to the high ethical substance and significance of the principle of Light, so beautifully preserved, condensed, and epitomized in the modern Masonic rituals.

Now the consideration of the subject of Light necessarily leads us to two other important factors, the source of Light, and the voice of him from whose mouth the order therefor proceeds.

Thus we take up at once a careful examination of all the references to Deity. These we find classified under the captions Adonai, Adni, Ain Soph Aur, Architect of the Universe, Creator, and many other cognomens, which may be easily selected by a glance down the margins and a side glance at the foreword of the first line of each reference. Thus we find a widely differentiated nomenclature and gain a concept of the universality of Deity, that same universality which the symbolism of the Lodge room itself, it will be remembered, is designed to set forth. And not only do we gain this concept of universality, but we find the complete records of Man's attempt to express his concept of Deity from the most aboriginal ideas to the profundities of the Kabala.

Also we find the antiquity of the phrase, "Great Architect of the Universe" so peculiarly and appropriately Masonic.

As to the second factor, viz., the voice of him from whose mouth the order for light proceeds, we logically look up all references to the word or title "Master" and find at once that the illustrious title is one fraught with the deepest significance and import, a significance little dreamed of by so many who wear it in the modern Lodge. We find it to be indeed a title worthy of rank with earth's proudest and loftiest titles and carrying with it far more significance than attaches to any political or empirical cognomen.

From this brief outline and suggested cross-references, the student of the REAL mysteries of Freemasonry may easily see how deep and lasting is the study, how vast

are the material and time periods to be covered, and how necessary it is to have just such material in exactly the shape as the SACRED BOOKS alone offer, for critical, exhaustive, and thorough research into Masonic fundamentals.

The *Masonic Lecturer*, the Master or other officer who may be called upon for a *Degree Lecture*, the speaker at Masonic functions where pabulum really worth while is desired, will by means of this little but complete compendium be enabled to prepare himself as a source of light within his Lodge and Order.

In Vols. 7 and 8, a careful study of the Zoroastrian Fire Doctrine will yield incalculable riches of wisdom on the one topic of Light alone, showing how thoroughly it was understood by those Masters in the Art, and how little it is understood in comparison to-day.

The student is especially advised to read and re-read carefully, many times over, Vol. 4, which gives in succinct and masterly form the Kabala, on which is founded so much of the matter and import of the "Philosophic Degrees" of the Ancient Accepted Scottish Rite, especially as worked in the Southern Jurisdiction of the United States, and formulated into the impressive lectures contained in the "Morals and Dogma" of that Rite.

Odd, interesting, and valuable sidelights are thrown on less known Degrees in Masonry, such as the Ark Mariners' Degree, the Noachites, and others.

Masonic students will find it a great advantage to have a standard Bible at hand, open at Genesis, as they look up references for Masonic data from these pages.

After careful study of the requirements of students, it has been considered more advisable and ethical to arrange the references given herewith in alphabetical form, instead of relation to ritual or degree.

A

- ABIFF, HIRAM.....Prototype of. Vol. 1, P. 57,
Column v; P. 58, Column vi.
A. Y. M.
- ABRAHAM.....The Haggada. Vol. 3, P. 284.
Both Rites.
- ABRAHAM AND SARAH...Numerical equivalents, etc. Vol.
4, P. 307. All Rites.
- ABSOLUTE, THE.....Vol. 4, P. 150. A. A. S. R.
- ACACIA.....Symbolism. Vol. 2, Pp. 385,
386, 387. All Rites.
- ACACIA.....Vol. 5, P. 19.
- ADAM ANILAH.....Heavenly Man or Primordial
Being; ADM OILAH. Vol. 4,
P. 154.
- ADAM KADMON.....(Qadmon), ADM QDMVN, the
Protogonos. Vol. 4, P. 155.
A. A. S. R.
- ADNI.....(Adonai.) Vol. 4, Pp. 191,
195, 288.
- ADONAI.....(Adni, Lord.) Vol. 4, P. 157.
A. A. S. R.
- ADVM.....Numerical equivalents of. Vol.
4, P. 292. A. A. S. R.
- AHRIMAN.....Vol. 7, P. 13.
- AHRIMAN AND ORMUZD..Vol. 4, P. 165.
- AHURA MAZDA.....(Lord Mazda.) Vol. 7, P. 12.
- AIN.....Negatively Existent One.
- AIN SOPH.....i.e., Limitless Expansion. Vol. 4,
Pp. 150, 152. A. A. S. R.
- AIN SOPH AUR.....Illimitable Light.

- ALCHEMY Taoist Texts. Vol. 12, P. 5.
A. A. S. R.
- ALCHEMY Transmutation. Silver from dust
of the earth. Lead and Tin.
Vol. 14, P. 111. A. A. S. R.
Phil. Degs.
- ALEPH Vol. 4, Pp. 168, 169, 194, 210.
A. A. S. R. and Rite of
Mizraim.
- ALEXANDER THE GREAT. Vol. 7, Pp. 6, 7. A. A. S. R.
- ALL-SEEING EYE Vol. 3, P. 99. Ch. ii. (Under-
stand what is above thee: an
All-Seeing Eye, and an Hear-
ing Ear, and that all thy
actions are written in a book.)
All Rites.
- ALL-SEEING EYE Buddhist analogy, "Dhamma-
kakkhu," the "Eye of Truth"
or the "Eye for Qualities."
Vol. 10, P. 47. Foot-note.
- AMEN Vol. 4, P. 288. All Rites.
- ANCIENT OF DAYS Vol. 9, P. 166. Bhagavad Gita.
Ch. xi. A. A. S. R.
- ANGELS, AND SERAPHIM. Vol. 4, P. 46. The Bereshith or
Genesis Rabba. R. A. M.
- APRON Used ceremonially in Japanese
religious functions. Vol. 13,
P. 130. All Rites.
- ARABIC NUMERALS Vol. 4, P. 152. A. A. S. R.
- ARCANUM Of the Tetragrammaton. Vol.
4, Pp. 236, 313.
Microposopus. P. 303.
Of Arcana, Pp. 239, 240, 266.
A. A. S. R.

- ARCHITECT OF THE
UNIVERSE "King of the Universe." Vol.
9, P. 158. Bhagavad Gita.
Ch. x. All Rites.
- ARIK ANPIN Macroposopus. Vol. 4, Pp. 181,
208, 243. A. A. S. R.
- ARK Mohammedan account of. Vol.
5, P. 177. Ark Mariners.
- ARK AND FLOOD Vol. 1, Pp. 26, 60, 61, 208-212;
Vol. 3, P. 380. (Made by
Moses; most of details of the
Temple will be found in this
complete description.) Vol.
3, Pp. 33, 60. Ch. v. R. A.
M. and Ark. M.
- ARK MARINERS Deluge and deliverance of Noah.
Vol. 14, P. 142. Book of Enoch,
Ch. LXXXIX. Ark Mariners.
- ARK OF NOAH Vol. 4, P. 402. Ark. M. and
Noachites.
- ASCALON Vol. 4, P. 396. A. Y. M. and
East. Star.
- ASHES TO ASHES (Funeral rite.) Vol. 9, P. 95.
Isa Upanishad, P. 17.
- ASTROLOGY Taoist Texts. Vol. 12, P. 5.
A. A. S. R.
- AVICENNA Al Biruni, Physician; wrote on
Geometry, Logic, Philosophy,
etc. Vol. 6, P. 4. Comp.
M. C. Lec. Lodge. A. A.
S. R.

B

- BANNERS Vol. 4, P. 106. R. A. M.
- BEHOLD HOW GOOD And pleasant it is, etc. Vol. 4,
P. 22. A. Y. M.

- BENEVOLENCE.....Characteristic element of humanity. Vol. 2, P. 379. Masonic Ethics.
- BINAH.....(B'ainah) 3rd Sephira. Understanding. Vol. 4, P. 177.
- BIRTH.....Triple analogy to progress of Candidate through the 3 Degrees of the Lodge. Vol. 9, P. 77. First Khanda. All Rites.
- BOAZ.....Vol. 3, P. 39., Pgf. 5. A. Y. M.
- BOOK.....Names written in. Vol. 8, P. 27, vs. 63. A. Y. M.
- BO-TREE.....Sacred, Buddhist. Vol. 10, P. 6. A. A. S. R.
- BOURNE.....From which no traveler, etc. Vol. 2, P. 91, lines 1 and 2; Vol. 8, P. 14, lines 9 and 10. (Wisdom of the Supreme.) But never heard of Pilgrim who returned. Vol. 8, P. 38, vs. 129.
- BOWL.....Golden, broken. "That bowl was my own body." Vol. 8, P. 76, vs. 355.
- BRAHMA, VISHNU, SIVA...Trinity of Brahmanism. Vol. 9, P. 8. A. A. S. R.
- BREASTS.....Innermost parts of. Vol. 5, P. 323.
- BREASTS.....Conceal. Vol. 5, P. 346. All Rites.
- BREATH.....Of Life. Vol. 9, P. 86. Mundaka Upanishad, Third Mundaka, First Khanda, 4.

- BREATH.....Of Life. Vol. 2, Pp. 414-419.
All Rites.
- BROKEN PITCHER.....Vol. 4, P. 50. A. Y. M.
- BROTHERLY LOVE.....Kindness to friends and foes, 'tis
well to show. Rubaiyat. Vol.
8, P. 127. All Rites.
- BUDDHA.....987,000 Buddhas. Vol. 10, P.
208. Rite of Memphis.
- BUDDHIST INFLUENCE...On Freemasonry through Egypt.
The foot-note states that the
Therapeuts of Egypt were
the result of the Buddhist
mission of Asoka, and Ma-
sonry's Egyptian origins drew
heavily on the Therapeuts.
Approx. 240 B.C. Vol. 10,
P. 20. (Masonic history.)
- BUSH.....Lord appears to Moses in a
thorn bush. Vol. 3, P. 125.
- BUSH.....Lord appears to Moses in a
burning bush. Vol. 3, P. 126.
R. A. M.

C

- CABLE TOW.....Some Masons profess to see in
the Cable tow an allusion to
the birth-cord, i.e., umbilicus.
Vol. 1, P. 237. A. Y. M.
- CABLE TOW....."Make long the tether of the
aspirant. Break it not, lest
thou shouldst not see him
again." Vol. 8, P. 161. A.
Y. M.
- CABLE TOW.....Analogy to the "Silver Cord,"
as interpreted by the Chinese
philosopher Chuang-Tze. Vol.
12, P. 75. A. Y. M.

- CABLE TOW Curious analogy with Japanese Deities. "His Augustness Grand-Jewel drew the bottom-tied-rope along at her august back, and spake, saying,— 'Thou must not go back further than this.'" Vol. 13, P. 39. The Shiri-kume-naha, a rope made of straw. A. Y. M.
- CAPTIVITY The. The Talmud, Gemara iv. Vol. 3, Pp. 145, 146. R. A. M.
- CEDARS OF LEBANON See Vol. 2, Pp. 51-53, and footnote P. 51. Also furnishings of the Temple and House of Ningirsu. These details specifically parallel those given in the Old Testament for the building of the Tabernacle. All Rites.
- CEDARS OF LEBANON Vol. 4, P. 133.
- CEREMONIAL Respect for. The "Li-Ki" or collection of rites or ceremonies. Vol. 11, Pp. 7, 8. All Rites.
- CHERUBIM Closely associated with the letters of the Tetragrammaton. Vol. 4, P. 159.
- CHERUBIM Vol. 14, P. 119. The Book of Enoch. Pt. vi. R. A. M.; A. A. S. R.; K. T.
- CHIOA CHIVA, Samael, SMAL, and his wife, the harlot ASHTh ZNVNIM, United. (Isheth Zenunim.) Vol. 4, P. 157. A. A. S. R.

- CHOCHMAH.....(Chokmah) 2nd Sephira. Wis-
dom. Vol. 4, P. 177. A. A.
S. R.
- CIRCLE.....Book of Le Low. Vol. 12, P.
325. Ch. i. All Rites.
- CIRCUMNAMBULATION....By Mohammedans. Vol. 5,
P. 248. Foot-note. All Rites.
- COINS.....As symbols. Vol. 8, P. 23, vs.
37. A. A. S. R.; R. A. M.
- COLORS.....Upanishads (Mundaka), 1st
Khanda. Vol. 9, P. 82. A.
A. S. R.
- COLORS.....Use of. Vol. 10, P. 85. All
Rites.
- COMPASS.....Book of Le Low. Vol. 12, Pp.
325, 327. Ch. i. Ark Mari-
ner and A. A. S. R.
- CONSTELLATION.....Vol. 5, P. 202. All Rites.
- CORN.....Katha Upanishad. Vol. 9, P.
98, Pgf. 6.
- CORNER-STONE.....Analogous ceremonies and in-
vocations. Vol. 9, Pp. 57, 58.
All Rites.
- CRAFTSMEN.....Ashur-banipal, the old scholar-
King (prototype of King Sol-
Om-On), says, "Among the
Craftsmen I busied myself;
the counsel and wisdom of the
heavens with the WISE MAS-
TERS I solved." Note the KING
occupied with the *Crafts-*
men and *Masters*. Vol. 1, P.
29. All Rites and Rose Croix.
- CREATION.....Vol. 1, Pp. 19-26, 60-66, 67-70,
151-177. (Epic.) A. Y. M.
and R. A. M.

- CREATION.....Zoroastrian analogies. Vol. 7,
Pp. 27, 28, 68.
- CREATION....."Original." The Bundahish.
Vol. 7, Pp. 177, 179.
- CREATION.....Creation Hymns, Book X. No.
129. Vol. 9, P. 48. All
Rites.
- CREATIVE LUX.....Crystalline Dew. Vol. 4, P.
182. Foot-note. All Rites.
- CREATOR.....Remember thou thy, etc. Vol.
2, Pp. 223, 224, 226. A. M.
- CREATOR.....Genesiatic and Koranic parallels.
Vol. 5, P. 306. All Rites.
- CREATOR.....Remember thou thy, etc. Vol.
5, P. 320. Koranic parallel.
All Rites.
- CYRUS.....A Zoroastrian. Vol. 7, Pp. 1,
5, 7, 58. All Rites.
- CYRUS.....Rock inscriptions of the Con-
querors. 539-332 B.C. Vol.
7, P. 165.

D

- DAATH.....Vol. 4, P. 297, Pgf. 566. Ch.
xxviii.; Concerning the Brain
and Membrane of the Brain
of Microposopus. A. A. S. R.,
and especially in connection
with "Morals and Dogma"
(Pike) of the Southern Juris-
diction.
- DARIUS.....The King. Vol. 7, P. 165.
Inscriptions of. Vol. 7, Pp.
167-173. (The "Four Col-
umns.")

- DARIUS.....Vol. 7, P. 5.
- DECAD.....Vol. 4, P. 164.
- DEDICATION.....Commemorated by Hannuckah.
Vol. 3, P. 366. A. M. 3632
(129 B.C.), A. Y. M. and R.
A. M.
- DEGREES.....Chinese. Mention is made of
the "Hanlin" or "Highest
Degree." It is well known
that China has, for many
centuries back into a remote
antiquity, been the home of
various secret and occult so-
cieties and fraternities, having
many grades or degrees. Chi-
nese Masonry has its origin in
these bodies claiming a birth
simultaneous with the Solo-
monic and Hiramic legends.
Vol. 2, P. 149.
- DEIFIC FORMS.....Names of Deity, Sefhira, An-
gels, Archangels, etc. Sym-
bological. Kabalistic. Vol. 4,
P. 163. Table. A. A. S. R.
- DELIVERANCE FROM
EGYPT Vol. 3, Pp. 131-141. A. Y. M.
and R. A. M.
- DELUGE.....Vol. 6, P. 94. A. Y. M., Sov.
Coll. and Ark Mariner Ma-
sons.
- DIVINATION.....Taoist Texts. Vol. 12, P. 5.
A. A. S. R. and Rite of
Memphis.
- DODECAD.....Vol. 4, P. 164. (Sepher Yet-
zirah.) A. A. S. R.
- DUST TO DUST.....Funereal. Vol. 3, P. 103. Ch.
iii.

DUST TO DUST.....Funereal. Vol. 4, P. 55. All Rites.

DUST TO DUST.....Funereal. "Tenants of the Tombs, to dust decay." Vol. 8, P. 57, vs. 242; P. 73, vs. 341. ("From dust we came, and unto dust we return.") All Rites.

E

EAR.....Hearing (attentive Ear). Vol. 3, P. 99. Ch. ii.

EARTH.....The, Hist. Lecture, E.: A.: Deg. The homage paid to Mother Earth in this lecture is paralleled by the adoration of Xisuthrus. Vol. 1, P. 22. A. Y. M.

EARTH.....Without form, and void. Vol. 4, P. 44. A. Y. M.

EAST.....Hymn to Aton. Vol. 2, P. 291. All Rites.

EAST.....Reverence to, East of Temple. Vol. 3, P. 39, Pgf. 5. All Rites.

EAST.....Importance of in Chinese mysticism. Masonic Scholars will note the close correspondence between the Yi King (Chinese), and the Kabala, and Hermetic writings. Vol. 11, P. 241, Pgf. 9. All Rites.

EAST....."Twelve Roads of the East" among the Japanese deities. Vol. 13, P. 54. All Rites.

EAST.....Adam . . . led them to the East. Vol. 14, P. 17. Ch. xxii. All Rites.

- EAST, W., N. AND S. Bhagavad Gita. Vol. 9, P. 165.
Ch. xi. All Rites.
- EDEN Vol. 4, P. 162. A. Y. M.
- EIGHT ELEMENTS Bhagavad Gita. Vol. 9, P. 147.
Ch. vii. A. A. S. R.
- ELEMENTS Five, according to the Chinese
concept: Water, Fire, Wood,
Metal, and Earth. Vol. 11,
P. 92. A. A. S. R. and Rt. of
Memp.
- ELEVEN GATES to the body. Seven in the
Head, the Navel, two below,
and one at top of head
through which the Ego or
Self escapes. Foot-note. Vol.
9, P. 107. A. A. S. R.
- ENOCH The "Friend of God." Vol. 14,
P. 5. A. Y. M. and A. A. S. R.
- ENOCH The man "raised" to immortal-
ity without going through the
"Gate of Death." Book of
Enoch and Noah. Vol. 14,
P. 49. A. Y. M. and A. A.
S. R.
- EQUILIBRIUM Important feature of Masonic
Philosophy, in the higher
"Philosophical Degrees" of
the A. A. S. R. Vol. 4, P.
150. Explained.
- EQUILIBRIUM See "The Doctrine of the Equi-
librium," beginning on P. 371,
Vol. 11. Many analogies to
the Masonic doctrine re. the
"Point within the Circle,
Horizontal, Perpendiculars,
and Right Angles."

- EUPHRATES Vol. 4, P. 50. R. A. M.
- EXODUS From Egypt. Vol. 3, P. 338.
A. Y. M. and R. A. M.
- EXTENT OF LODGE Foot-note. Vol. 2, P. 241.
A. Y. M.
- EYE of the World; Sun. Vol. 9,
P. 108. 5th Valli. All Rites.
- EZRA Priest and Scribe. Vol. 4, P.
414. All Rites.
- EZRA "Raised to Life" after being
dead one hundred years. No-
table parallel to the mythos
of Christian Rosenkreutz.
Vol. 5, P. 159. All Rites.

F

- FASTING Buddhist analogy to the Fast of
Jesus. Vol. 10, P. 255. A. A.
S. R. and espec. Ch. of Rose
Croix.
- FIDELITY "The teaching others what is
good." Vol. 12, P. 308. This
is called the "exercise of
fidelity." Cardinal Masonic
principle. All Rites.
- FIRE Zoroastrian doctrine. It will be
noted that this "Fire Doc-
trine" runs all through the
Zoroastrian records, and it is
from the Fire Doctrine that
the Eastern significance of
Light is primarily taken.
- FIRE Lord will appear in a Flame of.
Vol. 14, P. 19. Ch. xxix.
A. A. S. R. and R. A. M.

- FIVE....."Possessions." Section from
the Gemara. Vol. 3, P. 119.
Sec. 10. A. A. S. R.; S. J.
- FIVE ELEMENTS.....Four Elements with addition of
Ether. Vol. 9, P. 78. A. A.
S. R.
- FLOOD.....The Zoroastrian account. Leg-
end of Yima or Gamshed.
Vol. 7, P. 64. A. Y. M., R. A.
M. and Ark Mariners.
- FLOODS.....More than one traditional
flood. Vol. 4, P. 56. A. Y. M.,
R. A. M. and Ark Mariners.
- FOUR.....Mystic number. Complete
number.
Four sorts of Passionate Men.
Four sorts of Disciples.
Four sorts of those who bestow
Charity.
Four sorts of those who go to
College.
Four sorts of those who sit
before the Sages.
Vol. 3, P. 113. A. A. S. R.
- FOUR ELEMENTS.....Vol. 4, P. 75. A. A. S. R.
- FOUR ELEMENTS.....Vol. 8, P. 20, vs. 22. A. A. S. R.
- FOUR ELEMENTS.....Child of. Vol. 8, P. 88, vs. 431.
A. A. S. R.
- FOUR STATIONS.....Vol. 8; P. 23, vs. 36. A. A. S. R.
and A. Y. M.
- FRATERNALISM.....Fraternal advice. In conso-
nance with true Masonic eth-
ics. Vol. 11, P. 164. All
Rites.
- FRATERNITY.....Holy, A member of. Vol. 8,
P. 242. A. A. S. R.

FRIENDS.....(Brothers) Remembrance of departed. Vol. 8, P. 56, vs. 234. All Rites.

G

GATE.....The. Vol. 1, P. 236, vs. 2. All Rites.

GATE.....The "South Gate" or Scarlet Bird. Japanese. Vol. 13, P. 135. All Rites.

GATES.....Vol. 2, P. 419, vs. xi. All Rites.

GATES.....Nine strange gates of the body. Vol. 9, P. 173. Ch. xiii. A. A. S. R.

GATES.....of "Paradise." Vol. 14, P. 22. Ch. xxxvii. All Rites.

GATHAS.....Avesta. Vol. 7. P. 4. A. A. S. R.

GEMATRIA.....Vol. 4, P. 186. Foot-note. In connection with explanation of the Sephira. A. A. S. R.

GLOBES.....Vol. 6, P. 94. All Rites.

GOD.....God as the "Intelligent, Living and Loving Infinite One." Vol. 4, P. 151. All Rites.

GOD.....as LIGHT. Hidden Source, Essence, Spring, Unseen, Word, Water, Soul, Joy. Vol. 8, P. 124. A. A. S. R.

GOD.....To "the Unknown G." (Parallel with the Athenians) 1000 B.C. Vol. 9, P. 49.

GOD.....Spirit of G. moved upon the face of the waters. Vedic parallel. Vol. 9, P. 50. Pgf. 8. A. Y. M. and A. A. S. R.

- GOD.....Best definition of. Taoism.
(Tao-Teh-King) or "Book of
the Values of the Tao." Vol.
12. Pps. 15-17. A. A. S. R.
- GOG AND MAGOG.....Vol. 7, P. 400. All Rites.
- GOLDEN NECK CHAINS...Maruts. Vol. 9, P. 38. Pgf.
13. A. A. S. R.
- GOLGOTHA.....Or Begolgoltha. Cranium or
skull. Vol. 4, P. 205. A. A.
S. R.
- GRAND MASTER.....Vol. 11, P. 90. A. A. S. R.
- GRAND MASTER.....Vol. 11, P. 79. Bk. XI. At the
Court of Wei. A. A. S. R.

H

- HAILING....."Whence comest thou, and
whither art thou traveling?"
Vol. 3, P. 297. All Rites.
- HEAVEN.....As covering or canopy. Vol. 5,
P. 51. A. Y. M.
- HEPTAD.....Vol. 4, P. 164. A. A. S. R.
- HERMETICS.....That which is above the Heav-
ens is the Masculine.
That which is below (beneath)
is Feminine. Book of Enoch.
Vol. 14, P. 96. Ch. lv. A.
A. S. R. and S. J.
- HEXAD.....Vol. 4, P. 164. A. A. S. R.
- HIRAM.....King of Tyre. Vol. 3, P. 174.
A. Y. M.
- HIRAM.....Of Tyre. Vol. 4, P. 133. A.
Y. M.

- HOLY, HOLY, HOLY.....Is the Lord of Hosts. Apoc. of Moses. Vol. 14, P. 42. Ch. xlv. Also P. 82. R. A. M.
- HOLY BIBLE.....Guide to faith and practice, etc., paralleled by Koran. Vol. 6, P. 134. Pgf. 2. A. Y. M.
- HOLY OF HOLIES.....Sanctum sanctorum. Vol. 3, P. 60. Ch. v. A. Y. M. and R. A. M.
- HOLY SCRIPTURES.....Of Parsis. Avesta. Vol. 7, Pp. 4, 57.
- HOLY SCRIPTURES.....Buddhist. Vol. 10, P. 8, 2nd Pgf.
- HOLY SCRIPTURES.....Vedas, Rig Veda, 12,000 years old. (Hindu) Modern scholars say, 2000 B.C. Vol. 9. Intro. and P. 13. A. A. S. R.
- HOLY SCRIPTURES.....Of Buddhism. "Book of the Great Decease." Analogy to Gospels of Christ's death upon the Cross. Vol. 10, P. 51. A. A. S. R.
- HOLY SCRIPTURES.....Confucian. Vol. 11, P. 4. Five Kings or Five Ancient Classics. Vol. 11, P. 5. A. A. S. R.
- HOUSE OF DAVID.....Legend of. Vol. 4, P. 394. A. Y. M.
- HUMAN BODY.....A city full of good and bad. Vol. 8, P. 197. A. Y. M.

I

- I AM....."I am my own, and, what I am, I am," Omar Khayyam. The Rubaiyat. Vol. 8, P. 72, vs. 334. A. Y. M. and R. A. M.

- I AM THAT I AM.....AHH, ASHR, AHH, Eheieh, Asher, Eheieh (Better translated, "Existence is existence," or "I am He who is"). Vol. 4, P. 151. A. A. S. R. and R. A. M.
- IMMORTALITY.....Omar Khayyam. Vol. 8, P. 13, lines 9-10. A. A. S. R. and A. Y. M., 3rd. deg.
- IMMORTALITY.....Kena Upanishad, 1st Khanda. Vol. 9, P. 89. A. A. S. R. and A. Y. M.
- IMMORTALITY.....Emphasized throughout the Masonic rituals. Vol. 2, Pp. 8, 33 (foot-note), 3500-2475 B.C. A. A. S. R. and A. Y. M.
- "IN THE BEGINNING"... "There was a beginning. There was a beginning before that beginning. There was a beginning previous to that beginning, before there was the beginning." Nei. or Inner Books of Chuang Tze. Vol. 12, P. 94. A. A. S. R. philosophical degrees.
- "IN THE BEGINNING"... Heaven and earth were not divided. Compare Genesis. The Nihongi. The Age of the Gods. Vol. 13, P. 67. A. A. S. R. philosophical degrees.
- INCENSE.....Vol. 4, P. 110. R. A. M. and A. A. S. R.
- INEFFABLE NAME.....The. First mentioned in the Sumerian, 4000 B.C. Vol. 1, Pp. 30-33. All Rites.

- INEFFABLE NAME.....Or "Unutterable Name." Syn-
onymous with JHVH or
IHVH. Foot-note. Vol. 1,
P. 53. All Rites.
- INEFFABLE NAME.....Vol. 1, P. 148. All Rites.
- INITIATION.....By Water and Fire. Two of
the Fourfold systems of ini-
tiation. Shown by the mythos
of the "Lives of Adam and
Eve" to have been in accord
with the direction of the Arch-
angel Michael. Vol. 14, P.
26. Ch. xlix. A. A. S. R.
- INITIATORY RITE.....Second Mundaka, First Khanda
Rig, Saman, Yagush, Diksha.
Upanishads. Vol. 9, P. 83.
A. A. S. R. philosophical
degrees.
- ISHETH ZENUNIM.....AshTn ZNVNM. Vol. 4, P. 157.
A. A. S. R. philosophical
degrees.
- J
- JACOB'S LADDER.....Zoroastrian and Persian analogy.
Vol. 7, P. 364. A. Y. M.
- JAH.....Vol. 4, P. 164. R. A. M. and
A. A. S. R.
- JEHOVAH.....Vol. 3, Pp. 13, 15, 16, 17, 127.
R. A. M. and A. A. S. R.
- JEHOVAH.....Vol. 4, P. 157.
- JEHOVAH, IHVH.....Jehovistic name. True pro-
nunciation known to but few.
Vol. 4, P. 157.
- IHVH or JHVH. Vol. 4, Pp.
190, 192, 193, 194, 195, 198,
234, 263, 296, 297, 303.
R. A. M. and A. A. S. R.
See also "Yod He Vau He."

- JERUSALEM.....Not of Hebrew origin. Canaanish city conquered by Egyptians and ruled by Abdikheba before it was conquered by David. Vol. 1, P. 263. All Rites.
- JERUSALEM.....Destruction of. Vol. 3, Pps. 200-201. All Rites.
- JERUSALEM.....Destruction of Temple. Vol. 4, P. 48. All Rites.
- JERUSALEM.....Destruction of by Romans, A.D. 70. Vol. 4, P. 1. All Rites.
- JERUSALEM.....Conquest of by Persians. Vol. 5, P. 297. A. A. S. R.
- JERUSALEM.....Destruction of, A.D. 70. Vol. 14, P. 2. All Rites.
- JERUSALEM, 2ND.....Vol. 3, P. 202. All Rites.
- JESUS.....As Anjil or Iss (Persian) Footnote. Vol. 8, P. 144. A. A. S. R.
- JOHN THE BAPTIST.....Patron of Masonry. Received by Mussulmans. Vol. 6, P. 248. A. Y. M.
- JUSTICE.....Masonic ethics. Vol. 4, P. 127. A. Y. M.
- JUNIOR MASTER.....Count of Wei. Vol. 11, P. 79. Bk. xi. All Rites.

K

- KABALA.....Kabbalah, or Quabbala. On which, together with the Hermetic teachings, the philosophy of the A. A. S. R. "Morals and Dogma," by Pike, are based. Kabala means "Tradition." Begins. Vol. 4, P. 147. A. A. S. R.

- KABALA Divine Secret. Voice of the secret treasures of Masonic formulas and Rosicrucian secrets in the Middle Ages. Vol. 4, P. 147.
 Hidden Wisdom. "Hokmah Nistarah" of Moses. Vol. 4, P. 147.
 Ineffable Name of God. Vol. 4, P. 148. A. A. S. R.
- KABALA Contains lost arts of King Solomon. Vol. 4, P. 148.
 Explains the relation of God to the world. Vol. 4, P. 148. A. A. S. R.
- KABALA Tree of Life. Vol. 4, P. 155. A. A. S. R.
- KAF Mountain. Vol. 5, P. 385. A. A. S. R.
 (See "Mountain.")
- KARMA Vol. 10, P. 358. A. A. S. R.
- KETHER 1st Sephira. Crown of the Kabbalistic Tree or Sephiroth. Greatest Trinity. Vol. 4, P. 158. A. A. S. R.
- KINGS OF "ANCIENT TIMES" Vol. 4, P. 156. A. A. S. R.
- KINGS Of Glory. Vol. 10, P. 357, et seq. A. A. S. R.

L

- LAMP OF KNOWLEDGE . . . Shines at the gateways of the body. Vol. 9, P. 178. Ch. xiv. A. A. S. R.

LANDMARKS.....“Take not away then a word from the ancient teaching, and add not one; put not one thing in place of another.”
Vol. 2, P. 76, last two lines on page. A. Y. M.

“LET BROTHERLY LOVE CONTINUE”.....Song Four. Assigned to Duke Chau. **Vol. 11, P. 151**. A. Y. M.

LIGHT.....How recognized? “By detachment from this world of illusion and by a secret drawing toward the eternal world.”
Vol. 6, P. 107. All Rites.

LIGHT.....The fiat—“Let there be light” (Gen. i:3) is shown by the Sacred Books to have had an origin dating back perhaps 12,000 years. (**Vol. 1, P 3**.) It may indeed date from still earlier times.

It was vastly more than a ceremonial or ritualistic formula, and the results consequent upon that fiat—the origin and development of life, the evolution of man and his endowment with the *light of reason* that makes him truly the “image of his Creator,” that he might be “Lord over all things that were upon the earth”—gives a greater significance to the order of the Worshipful Master in the E. . A. . Degree—“Let there be Light.”

For the Light that the candidate there receives is not the light of the Lodge room, but the Light of Knowledge and Spiritual Illumination that the philosophic teaching of subsequent degrees amplifies.

In the light of the Sacred Books all the philosophy of the "Middle Chamber Lecture" and the lectures and charges of subsequent degrees is clearly seen to have had its origin in the remote ages from which these sacred records have come down to us.

LIGHT..... "Let there be," etc. (And the Elohim said), "Veyomar Elohim Yehi Aur Vayehi Aur." "Let there be light, and there was light." Vol. 4, P. 185, Pgf. 21. A. Y. M. and A. A. S. R.

LIGHT..... Greatest of the three Great Lights in Masonry is clearly shown to have had a Babylonish origin. Vol. 1, P. 1, Pgf. 1. Intro. A. Y. M.

LIGHT..... "Let there be," etc. The order of the Worshipful Master is the repetition of the first command of the Almighty to earth, and "from that Divine command sprang all Babylonian and Hebrew culture" and also "every form of human progress everywhere. Each upward step of man

- must ever come from letting in the Light," and every Mason has heard the command in every degree of Masonry. Genesis, quoted on **Page 17, Vol. 1, Pgf. 1.** All Rites.
- LIGHT....."Glory to thee, O Light." **Vol. 2, P. 445.** All Rites.
- LIGHT.....Bible, as greatest of three G.: L.: The whole of Hebrew literature from the beginning of Hebrew independence down to 200 B.C. "A voice speaking from the time of Assyria's power and of Egypt's decay." **Vol. 3, Pps. 1, 2, 3.** All Rites.
- LIGHT.....**Vol. 4, P. 49.** All Rites.
- LIGHT.....Created and Uncreated. **Vol. 7, P. 35, Pgf. 5; P. 70, Pgs. 39-40.**
- LIGHT.....Invocation of. **Vol. 7, P. 148, Pgf. 35; P. 155.** Foot-note 6. Light from three different sources. A. Y. M.
- LIGHT.....Esoteric, **Vol. 8, P. 177,** last line and beg. **P. 118.** A. A. S. R.
- LIGHT.....That illumines the senses. **Vol. 8, P. 128,** vs. "God's Light."
- LIGHT.....Rig Veda. **Vol. 9, P. 19.** Bk. I., Hymn 6 to Indra. A. A. S. R.
- LIGHT.....Esoteric. **Vol. 9, P. 152.** Ch. ix. Bhagavad Gita. A. A. S. R.
- LIGHT.....of Lights. **Vol. 9, P. 175.** Ch. xiii. Bhagavad Gita. A. A. S. R.

- LIGHT.....Curious reference to (Personal?) illumination. Vol. 12, P. 60 (5). A. A. S. R.
- LIGHT....."There is nothing like the proper light of the mind." Nei, or Inner Book of Chuang Tze. Vol. 12, P. 91. A. A. S. R.
- LIGHT....."Thou art the true Light." (Adam.) Lives of Adam and Eve. Vol. 14, P. 19. Ch. xxviii. A. A. S. R.
- LIGHT....."Light of the Universe."
"Light hath not left them."
"Their Light hath been hidden from them."
Apocalypse of Moses. Vol. 14, Pps. 38-39. Ch. xxxvi. A. A. S. R.
- LILY.....As a lucky plant, Sakikusa. Foot-note 36. Vol. 13, P. 36. A. Y. M.
- LILY.....Lotos species, has similar attribute of purity; growing out of mud; unsullied by contact with world. Vol. 13, P. 225. A. Y. M.
Also Buddhist emblem of purity.
- LODGE.....The. Polarities of. Adam rules, east. (Paradise, masculine, positive.) Eve rules, west and south (feminine, negative). All male creatures to Adam; all female creatures to Eve. Apocalypse of Moses. Vol. 14, P. 31. Ch. xvi. A. A. S. R.

LOTOS.....Essence of the White Lotos.
Character of the Lctos gospel.
Epitome of Masonic ethics.
Vol. 13, P. 396. A. A. S. R.

LUX.....Creative. Crystalline dew.
Vol. 4, P. 182. Foot-note.
A. Y. M. and A. A. S. R.

M

MACCABEE.....MKBI. Vol. 4, Pp. 237-238.
Additional and exceptional
"side" degrees.

MACROPOSOPUS.....Kabala. Vol. 4, P. 154. A.
A. S. R.

MACROPOSOPUS.....Vast Countenance; the Ancient
One. Vol. 4, Pp. 158, 161,
184. A. A. S. R.

MACROPOSOPUS.....Commencement of manifested
Deity. Vol. 4, Pp. 181, 182,
183, 185, 190, 192 to 313.
Espec. 209. A. A. S. R.

MAGIAN.....Vol. 6, Pp. 92, 95. A. A. S. R.

MAGIC.....Taoist Texts. Vol. 12, P. 5.
A. A. S. R.

MAIMONIDES.....Body physician to the Sultan
Saladin. Vol. 4, P. 378. Foot-
note 4. A. A. S. R.

MALKUTH.....Sephira. Vol. 4, P. 185. A.
A. S. R.

MAN.....Whole creative summary. Vol.
8, P. 73, vs. 340; P. 77, vs.
362; P. 99, vs. 497. All
Rites.

- MASONIC ETHICS Contained in Zoroastrian religion. Read the Gathas. (Gatha Ahunavaiti.) Vol. 7, Pp. 14-31. A. A. S. R. and Rt. of Memp.
- MASONIC ETHICS Bhagavad Gita. Vol. 9, Pp. 182-183. Ch. xvi. All Rites.
- MASONIC ETHICS Asoka's message to his people. Vol. 10, P. 18, vs. 4. All Rites.
- MASONIC ETHICS Purity, way of. Visuddhi Magga. Vol. 10, P. 389. All Rites.
- MASONIC FUNDAMENTALS. Masonry is built essentially upon the Three Great Lights, of which the greatest is the Holy Bible, or Holy Scriptures. These Scriptures are based upon Hebrew, or Jewish, and Christian principles. Vol. 1, General Introduction and Introduction.
- MASONIC HIRAM Was the culmination of the line of Avatars beginning with Oannes, who gave the principles of architecture, geometry and laws. Vol. 1, P. 20. Mid. Ch. Lec. A. Y. M.
- MASONIC MOTTO "Ordo ab Chao," has its earliest parallelism in Marduk, the God who fought against chaos and darkness (i.e., brought order out of chaos). See account in Genesis of God, whose Spirit "moved abroad" and brought Light out of

darkness. This was the beginning of the "Bringing to Light" now humbly and reverently memorialized in the modern Lodge. **Vol. 1, Pp. 8, 9.** A. A. S. R.

MASONIC PRINCIPLES....Based upon Sumerian, Akkadian, Semitic, and Assyrian theogony and civilizations. **Vol. 1, P. 4.** All Rites.

And we must note that Assyrian legends and religious faith look ever backward to even older original sources. **Vol. 1, P. 7.** All Rites.

MASONIC PRINCIPLES....Of Human Brotherhood, and the use of chants, are defined on **P. 8**; the latter explained as the ceremonial magic of the times. All Rites.

MASONIC PRINCIPLES....Feeding the hungry, etc. **Vol. 6, P. 17.** A. Y. M.

MASONIC PRINCIPLES....Summed up in the Creation Epic, Mukhammes. **Vol. 6, P. 310.** A. Y. M.

MASONIC PRINCIPLES....As summed up in the Arts and Sciences of the Middle Chamber Lecture are indicative of a standard accomplishment by ancient scholars, also indicating the unity of preparatory requirements as laid down by all arcane societies. See among them, Sidi Ali. **Vol. 6, P. 329.** A. Y. M.

MASONRY.....Obligated to the Hebrews. Masonry, ancient and modern,

owes nearly everything to the Hebrews, who preserved and perpetuated the most sublime spiritual truths in their "Hidden, or Secret Wisdom," religion, based upon what they carried away from Babylon, and later from the Egyptians under Moses (Mesu), "who was learned in all the wisdom of the Egyptians." Vol. 1, P. 17. A. Y. M.

MASONS.of antiquity. The Khabiri, among whom secret or arcane societies existed, and through which many believe the "Lesser Mysteries" to have been perpetuated. Vol. 1, Pp. 263, 264. A. Y. M.

MASTER.and Mastership. Vol. 2, P. 207. All Rites.

MASTER.placed in the East. Vol. 2, P. 213. All Rites.

MASTER.(Sun) rising in Lodge. Vol. 2, P. 418, vs. 9. All Rites.

MASTER. "did himself those vessels frame." Vol. 8, P. 38, vs. 126. All Rites.

MASTER.of forms and modes. Bhagavad Gita. Vol. 9, P. 174. Ch. xiii. A. A. S. R.

MASTER.called in Buddhism, "He with the eye." "He of the spiritual eye." Vol. 10, P. 112. A. Y. M. and A. A. S. R.

- MASTER.....i. e., teacher; Confucian analects. (learning) Vol. 11, P. 271, Bk. 1. A. A. S. R.
- MASTER.....Master Teacher, King-fu-Tze. Confucius. Vol. 11, P. 2. A. A. S. R.
- MASTER.....“No Master to correct my heedless words.” Vol. 12, P. 170. A. A. S. R.
- MASTER.....Term used to describe a “ruler of heaven.” The deity—“Master-of-the-August-Center-of-Heaven,” Chief of the Japanese primitive triad. Vol. 12, P. 14, the Kojiki. A. A. S. R.
- MASTER.....Japanese. Deity—“Master-of-the-Great-Land.” Sovereign over the Land of the Living. Vol. 13, P. 47 and Foot-note. A. A. S. R.
- MASTERS.....Esoteric College or Lodge of. Vol. 2, P. 251. Ch. i. Coming forth from Restau. A. A. S. R.
- MASTERY.....Eight positions of. Vol. 10, Pp. 83, 84, 85. A. A. S. R.
- MATERIALISM.....Arabian philosophy and religion. Vol. 6, P. 112. A. A. S. R.
- MERCY.....and compassion. Masonic virtue. Vol. 4, P. 57. All Rites.
- MELCHIZEDEK.....Vol. 4, P. 62. A. A. S. R. and R. A. M.
- MICROCOSM.....Man. Vol. 4, P. 171. A. A. S. R.

- MICROPOSOPUS Vol. 4, P. 158. A. A. S. R.
- MICROPOSOPUS Vol. 4, Pp. 181, 183, 184, 185,
187, 188, 191, 192, 193 to
317. A. A. S. R.
- MIDDLE CHAMBER LEC.. Music is defined in words
strangely familiar to every
Mason. Vol. 1, P. 10. A.
Y. M.
- MIDDLE CHAMBER LEC.. See ethics of Arabian Philosophy
and Religion for parallels.
Vol. 6, Pp. 112-120. A. Y.
M.
- MIDDLE CHAMBER LEC.. Analogous to Upanishads. The
Mundaka Upanishad, First
Mundaka, First Khanda. Vol.
9, P. 80. A. Y. M.
- MOHAMMED Note that little of Masonic value
comes to us through the
Mohammedan line, although
it is well known that the
Arabs have their own secret
orders.
- MOSES Prototype of. Legend of Sar-
gon. Vol. 1, P. 91, vs. 5.
R. A. M.
- MOSES in bulrushes. Vol. 3, P. 327.
R. A. M.
- MOSES and Tables. Vol. 6, P. 31.
R. A. M.
- MOSES found in Ark. Vol. 5, P. 284.
Ark Mariners.
- MOST EXCELLENT on attainment of Buddhaship,
or the Supreme Knowledge.
Vol. 10, P. 270. Bottom.
A. A. S. R.

- MOTIONS.....of the heavenly bodies, taught by Abraham, the Chaldean. "A man of noble race, and superior to all others in wisdom." Vol. 1, P. 26. A. Y. M.
- MOUNTAIN.....Meru, Mahab. Vol. 9, P. 201. A. A. S. R.
- MOUNTAIN.....Sumeru. Vol. 10, P. 190. A. A. S. R.
- MOUNTAIN.....Mount Himawonta, famous in all Buddhist composition. Himalaya. Vol. 10, P. 223. A. A. S. R.
- MOUNTAIN.....Sacred, Khwan-lun, in Thibet. Vol. 12, P. 132. Foot-notes 16, 17, 18. A. A. S. R.
- MOUNTAIN.....Of the Holy Question. Vol. 7, P. 161. A. A. S. R.
- MOUNTAIN.....Kaf. Vol. 5, P. 385. A. A. S. R.
- MOUNTAINS.....Alchemical. Mountains of Iron, Copper, Silver, Gold, Soft Metals and Lead. Wisdom of Secret Things. Book of Enoch. Vol. 14, Pp. 93, 94. Ch. lii. A. A. S. R.
- MOUNTAINS.....Seven. Vol. 14, Pp. 68 (of magnificent stones), 72; (Seven Mountains in the North-west), 76; (of choice nard and fragrant trees and cinnamon and pepper), 93, 94; (of metals), 129; (highest on all the earth).
This significance of Mountains

is apparent to all students of esotericism and the occult.
A. A. S. R. Phil. Degs.

MYSTERY.....The truth of truths. Bhagavad Gita. Vol. 9, P. 194. Ch. xviii. All Rites.

N

NAME.....Blessed be, etc. Vol. 3, P. 63, Pgf. 2. See especially P. 91. Ch. x. All Rites.

NAME.....of God. Vol. 3. P. 127. All Rites.

NAME.....“And those who have called upon my glorious name.” Vol. 14, P. 86. Ch. xlv. All Rites.

NAME.....The “Hidden Name” to “be enunciated in the oath.” The names and functions of the Fallen Angels and Satans. Ch. lxix. Vol. 14, P. 115. All Rites.

NATURALISM.....Arabian philosophy. Vol. 6, Pp. 112, 113. A. A. S. R. and A. Y. M.

NEPHESCH.....Vol. 4, Pp. 160, 161. A. A. S. R.

NESSHAMAH.....Vol. 4, Pp. 160, 161. A. A. S. R.

NIMROD.....Vol. 3, Pp. 281, 282. A. A. S. R.

NIRVANA.....Bhagavad Gita. Vol. 9, P. 143. Ch. vi. A. A. S. R.

NIRVANA.....Explained. Vol. 10, P. 5. A. A. S. R.

- NIRVANA.....Complete. Vol. 10, P. 202
(bottom of page), 207. Foot-
note 6. A. A. S. R.
- NOAH.....Vol. 5, Pp. 431, 432. Noachites
and Ark Mariners.
- NOAH.....Miraculous birth of. Vol. 14,
P. 180. Noachites and Ark
Mariners.
- NOON.....Meridian, refreshment. Vol. 5,
P. 298. All Rites.
- NORTH.....Seat of the Cold Winds, demons
and Hell. Vol. 7, P. 66.
A. A. S. R. and A. Y. M.
- NORTH.....The Hell, Region of demons.
Vol. 7, P. 205. Ch. xvii.
All Rites.
- NORTH.....Usually referred to in the Taoist
Texts and other Chinese
Sacred Literature, as "the
place of barbarians." Exam-
ple. Vol. 12, P. 271. Ch. xv.
All Rites.

O

- OATH....."So that those might quake
before that Name and Oath
who revealed all that was in
secret to the children of men."
Vol. 14, P. 116. All Rites.
- OATH....."What sort of Oath shall I
swear?" "By the Throne of
the Master." Apocalypse of
Moses. Vol. 14, P. 32. Ch.
xix. All Rites.

- OATHS.....One to be punished for what one solemnly swears with deliberation. Vol. 5, P. 120.
To be kept. Vol. 5, P. 208.
All Rites.
- ODE.....Mystic. Vol. 8, P. 336. All Rites.
- OIL.....of Life; Adam's petition. Vol. 14, P. 22. Ch. xxxvi. All Rites.
- OIL.....of Mercy. Vol. 14, Pp. 23, 24. Ch. xl. A. Y. M.
- OIL.....of fragrance, Apocalypse of Moses. Vol. 14, P. 40. Ch. xli. All Rites.
- OLD TESTAMENT.....analogous to the Five King, though more spiritual. (The Four Books of the Philosophies.) Vol. 11, P. 8. All Rites.
- OM.....Vol. 9, P. 77. A. A. S. R.
- ORMUZD AND AHRIMAN...Vol. 4, P. 165. Foot-note 8. A. A. S. R.

P

- PASSIONS....."Passion - Nature." Vol. 12, P. 278. A. Y. M.
- PATH.....The. Frequently referred to in Masonic lectures and philosophy, and so important in all esoteric writings. Vol. 11, P. 37. A. A. S. R.
- PENALIZATION.....of Obligation. Avoidance of. Vol. 2, P. 229. All Rites.

- PERFECTION.....Mahabharata; (Bhagavad Gita).
Vol. 9, P. 130, vs. 3. Ldg.
of Perf.
- PERFECTION....."that excludes all passion."
Vol. 10, P. 271. All Rites.
- PERFECTION....."The perfect man has no
thought of self." Vol. 12,
P. 82. A. A. S. R.
- PHŒNIX.....Vol. 14, Pp. 191, 192. Text
and foot-note. All Rites.
- PILLAR....."Heavenly-August," in connec-
tion with "Hall of eight
fathoms." Note the ancient
symbology of the Lodge and
its celestial connections. Jap-
anese. Vol. 13, P. 16. A. A.
S. R.
- PLANETS....."Ten Powers, and Nine Spheres,
Eight Heavens, made He,
And Planets Seven, of six sides,
as we see,
Five Senses, and Four Elements,
Three Souls (Conscious, Emo-
tional, and Intellectual souls),
Two Worlds, but only One, O
man, like thee."
Vol. 8, P. 37, vs. 120. All Rites.
- PLUMB-LINE.....and Square; Yi King; Chinese
symbology. Vol. 11, P. 244,
vs. 18. A. Y. M. and R.
A. M.
- POINT WITHIN A CIRCLE. Vol. 4, P. 150. A. Y. M.
- PRIMUM MOBILE.....Vol. 4, P. 154. A. A. S. R. Rt.
of Memp.
- PURIFICATION.....Vol. 2, 415. A. A. S. R.
- PYTHAGOREAN MONAD... Vol. 4, P. 153. A. A. S. R.

Q

QLIPHOTH.....Kabala, QLIPUTH; Material shells. Vol. 4, P. 157. A. A. S. R.

R

RAISING.....Allegory of the Masonic dogma. "Then shall all flesh *be raised up* from Adam, till that great day—all that shall be of the holy people." Vol. 14, P. 30. Ch. xiii. Apocalypse of Moses.

RASHITH HA-GILGALIM.. Vol. 4, P. 154. A. A. S. R.

RE-BIRTH.....Reincarnation; many Masons have come to accept the idea of Reincarnation. Vol. 2, P. 416. A. A. S. R. and A. Y. M.

RESURRECTION.....Vol. 5, Pp. 357, 370. Koranic and Biblical parallels. All Rites.

RESURRECTION....."Nay, but as when one layeth His worn-out robes away,
And, taking new ones, sayeth,
'These will I wear to-day!'
So putteth by the Spirit
Lightly its garb of flesh,
And passeth to inherit
A residence afresh."
Mahabharata (Bhagavad Gita).
Vol. 9, P. 125. All Rites.

RISING IN THE EAST....Morning. Vol. 5, P. 298. All Rites.

RUACH.....Kabala. Vol. 4, Pp. 160, 161. A. A. S. R.

S

- SACRED NAME.....Deity — “Great-Name-Possessor.” Vol. 13, P. 47. All Rites.
- SACRED NAME.....Jehovah; The Tetragrammaton, or Yod - He - Vau - He, is capable of 72 permutations. The Masonic students see an allusion to this in the 72 strokes inflicted upon Adam by the Lord, in Ch. viii of the Apocalypse of Moses. Vol. 14, P. 29. A. A. S. R. and A. Y. M.
- SACRED SYLLABLE.....Om; Bhagavad Gita. Vol. 9, P. 151. Ch. viii. A. A. S. R.
- SACRED WORD.....Om, Vol. 9, Pp. 102, 15. 2nd Valli. A. A. S. R.
- SALUTATION.....Masonic old style—“Life, Health, and Strength.” Also, Life, Health, and Wealth. Vol. 2, Pp. 50, 53.
- SAMAEL.....SMAL; Angel of Poison and Death. Vol. 4, P. 157. A. A. S. R.
- SCHEMAMPHORASCH.....Foot-note. Vol. 4, Pp. 238 and 418. A. A. S. R.
- SCRIPTURES.....“Rule and guide,” etc. Analogy in Buddhist teachings. Vol. 10, P. 97. All Rites.
- SCRIPTURES.....Buddhist, definitely closed about 70 B.C. Vol. 10, P. 357. A. A. S. R.

- SCRIPTURES Tao - Teh - King. Gospel of
Taoism. Vol. 12, P. 13. A.
A. S. R.
- SECRECY Vol. 2, Pp. 414, vs. 1; 417.
Ch. viii. All Rites.
- SECRECY OF BALLOT . . . (Judgment.) Vol. 3, P. 75. All
Rites.
- SECRET Sacred, and unpronounceable
Name. Vol. 4, P. 157. All
Rites.
- SECRET KNOWLEDGE . . . Contained, in the Vedas. Vol.
9, P. 5. A. A. S. R. Rt. of
Memp.
- SECRET NAME Aub, OB; Seg. SG; Mah, MH;
Ben, BN; in Atziloth, Briah,
Yetzirah, and Asiah, respec-
tively. Vol. 4, P. 159. A.
A. S. R.
- SECRET TEACHINGS Original meaning of the Apoc-
ryphal Books. Vol. 14, P. 2.
All Rites.
- SECRETS "Reveal not the secret to any
one." Vol. 8, P. 161. All
Rites.
- SENIOR WARDEN "Who resideth in the west."
Vol. 2, P. 418. Ch. ix.
- SENSE ORGANS Upanishad. (Mundaka) 2nd,
1st Khanda. Vol. 9, P. 82.
All Rites.
- SENSSES SUBJUGATED Bhagavad Gita. Vol. 9, P. 142.
Ch. vi. A. Y. M.
- SEPHER YETZIRAH "Book of the Words." "Book
of Creation." The first and
oldest of the books of the

Kabala. Abraham said to have been its author. Introduction to the Kabala. Vol. 4, P. 147. A. A. S. R., esp. S. J.

SEPPER YETZIRAH.....Most important to a knowledge of the mystic ceremonies. Vol. 4, P. 164. A. A. S. R.

SEPHIRA.....Represented in the world by:

1. RASHITH HGLGLIM, Rashith Ha-Galgalim; commencement of whirling motions. The Primum Mobile.
2. MSLVTH, Masloth; the sphere of the Zodiac.
3. shBTHAI, Shabbathai; rest, Saturn.
4. TZDQ, Tzedeq; Righteousness, Jupiter.
5. MADIM, Madim; vehement strength, Mars.
6. shMsh, Shemesh; the solar light, the Sun.
7. NVGH, Nogah; glittering splendor, Venus.
8. KVKB, Kokab; the stellar light, Mercury.
9. LBNH, Levanah; the lunar flame, the Moon.
10. chLM ISVDTH, Cholom Yesodoth, the breaker of the foundations, the elements.

Vol. 4, Pp. 154, 155. A. A. S. R.

SEPHIROTH.....Vol. 4, Pp. 150, 152, 153, 154, 155. A. A. S. R.

- SEPHIROTH.....Four Worlds:
 Atziluthic, World of Emana-
 tion.
 Briatic, World of Creation.
 Yetziratic, World of Formation
 and of Angels.
 Asiatic, World of Shells.
Vol. 4, P. 156. A. A. S. R.
- SEPHIROTH.....Relation to the Four Worlds,
 Table of. **Vol. 4, P. 163.**
 . A. A. S. R.
- SEPHIROTH.....Seven lower, or seven inferior,
 emanations of the "Queen":
 Chesed,
 Geburah,
 Tiphereth,
 Netzach,
 Hod,
 Yesod,
 Malkuth.
Vol. 4, P. 87. Foot-note. A.
 A. S. R.
- SERAPHIM.....Translation of Enoch. **Vol. 14,**
P. 105, 119. All Rites.
- SERPENT.....Moses' staff becomes a. **Vol.**
3, P. 128. A. Y. M. and
 A. A. S. R.
- SERPENT.....with tail in mouth. **Vol. 4,**
P. 187. A. A. S. R.
- SETH.....Secrets revealed to. Also sacra-
 ments. **Vol. 14, P. 19.** Ch.
 xxix. A. A. S. R. and No-
 achites.
- SEVEN.....The mystic number. The Im-
 portance of "Seven times
 seven," and seven, to R. A.

M. runs through the Tel-el-Amarna Letters. Vol. 1, Pp. 299, 300. R. A. M.

SEVEN..... Sacred number;
Seven things to be met with;
Seven kinds of punishment.
Vol. 3, P. 112. All Rites.

SEVEN..... Sacred Number. Vol. 4, P. 102. All Rites.

SEVEN..... "double letters": Beth, Gimel, Daleth, Kaph, Pe, Resh, Tau. Foundations of Life, Peace, Riches, Beauty, or Reputation, Wisdom, Fruitfulness, and Power.

They are double because their opposites take part in life. Opposed to Life is Death; to Peace, War; to Riches, Poverty; to Beauty or Reputation, Deformity or Disrepute; to Wisdom, Ignorance; to Fruitfulness, Sterility; to Power, Slavery.

Also associated with the double letters are the Planets:

Beth, Sol; Gimel, Venus; Daleth, Mercury; Kaph, Luna; Pe, Saturn; Resh, Jupiter; Tau, Mars.

And the powers of Via, Path; Pax, Peace; Sapientia, Wisdom; Divitia, Wealth; Gratia, Favor; Familia, Race; and Imperium, Power.

Vol. 4, P. 171, and foot-note. A. A. S. R.

- SEVEN.....Thrice. Vol. 9, P. 55. All Rites.
- SEVEN.....Senses, Lights, Fuel, Sacrifices, Worlds. "Cave of the Heart." Vol. 9, P. 84. 2nd Mundaka Upanishad, 1st and 2nd Khandas. All Rites.
- SEVEN.....And Nine; Recurrence of these mystic numbers in the lives of Adam and Eve. Apocryphal. Old Test. Books. Vol. 14, P. 12.
- SEVENTH DAY.....Not only a Day of Rest, but of Resurrection, according to the Archangel Michael. Sheds light on the Masonic teaching of the Resurrection, and observance of the Seventh Day. Vol. 14, P. 26. Ch. li. All Rites.
- SHAMASH.....Is Sun and Light, and so also is Christ the "Sun of Righteousness." Vol. 4, P. 169. All Rites.
- SHECHINAH.....Vol. 4, P. 55. A. Y. M., R. A. M.
- SHOMIR....."Shomir-Worm." Legend of, in connection with building of Temple in cleaving the marble and stone. Vol. 4, P. 139. A. Y. M., R. A. M.
- SIGNS.....Secret, handed down. Vol. 4, P. 73. All Rites.
- SIGNS.....Constant emphasis placed upon, all through the Koran; note, for instance, Vol. 5, Pp. 355 and 369. All Rites.

- SIGNS.....Custom of demanding, common among Hebrews, Christians, and Mohammedans. Giving Ss. on entering, an old social and religious custom. Vol. 5, Pp. 126, 131, 263. All Rites.
- SIGNS.....“Come with,” etc. Vol. 6, P. 171. All Rites.
- SILVER CORD.....Broken. “Fetter of the Heart.” 2nd Mundaka, Upanishad, 2nd Khanda. Vol. 9, P. 85. A. Y. M.
- SMARAGDINE TABLET....Hermetic. Vol. 4, P. 225. A. A. S. R. and Rt. of Memp.
- SMARAGDINE TABLET....Hermetic. Vol. 4, Pp. 276, 317. A. A. S. R. and Rt. of Memp.
- SOLOMON.....King of Israel, born 2912 A.M. Reigned 40 years. 433 years elapsed between the date of Solomon’s reign, and that of the destruction of the Temple. A. A. S. R. (Ldg. of Perf.), A. Y. M. and R. A. M. Vol. 3, P. 177.
- SOLOMON’S PRAYER.....At Consecration of the Temple. Vol. 4, P. 105. A. Y. M., R. A. M.
- SOLOMON’S SIGNET.....Legend of. Vol. 5, P. 337. A. Y. M., A. A. S. R.
- SOLOMON’S TEMPLE.....Parallel prototypes mentioned. Vol. 2, Pp. 43-49. All Rites.
- SOUL.....Diagram of. Vol. 4, P. 160. Insert. All Rites, esp. A. A. S. R.

- SOUTH.....Warm. Region of Paradise.
Vol. 7, P. 66. All Rites.
- “SOVEREIGN OF THE
UNIVERSE”.....Bereshith, or Genesis Rabba.
Vol. 4, P. 46. All Rites.
- SQUARE.....The Sounding Stone, in shape of
a Carpenter’s Square. Vol.
11, P. 37. All Rites.
- SQUARE.....The. “The Sage is like a square
which cuts no one with its
angles.” Vol. 12, P. 63. Ch.
lviii. Pgf. 3. All Rites.
- SQUARE AND CIRCLE....Book of Le Low. Vol. 12, Pp.
325, 367. Ch. i. All Rites.
- SQUARE AND COMPASS...Vol. 12, Pp. 325-327. Book of
Le Low. Ch. i. All Rites.
- STAFF OF MOSES.....Shem-Hammephorasch. Vol. 4,
P. 22. A. A. S. R.
- STARRY CANOPY.....Azure, vault. Vol. 8, P. 37, vs.
125. A. Y. M. Deg. Lec.
- STARS.....Moon and Venus. Vol. 8, P.
51, vs. 208. Heaven’s Sphere.
Vol. 8, P. 51, vs. 206. “Who
dwell on Heaven’s exalted
stage.” Vol. 8, P. 52, vs.
214; Pp. 58, 249. All Rites.
- STEPS.....Fifteen. Gospel of Pseudo Mat-
thew. Vol. 14, P. 265; text
and foot-note. A. Y. M.,
F.: C.: Deg.
- STONE.....Foundation. Vol. 3, P. 60. Ch.
v. A. Y. M., R. A. M.
- SUBDUING PASSIONS.....All the Upanishads, especially
Kena, 4th Khanda. Vol. 9,
P. 93, vs. 8. A. Y. M.

- SUBDUING PASSIONS.....All the Buddhist literature, especially. Vol. 10, P. 157; also P. 162, bottom of page. A. Y. M.
- SUBDUING PASSIONS ...Vol. 10, P. 262, foot-note 3; P. 263, note continued. A.Y.M.
- SUN.....Hymn to—rising. Vol. 2, P. 160; Setting, P. 157. Also throughout the Book of the Dead. All Rites.
- SUN.....Regularity of, in E., S. and W. Vol. 4, Pp. 17, 18. All Rites.
- SUN.....Rising in eastern portals of the Heavens and its setting in the western portals of Heaven. Book of the Heavenly Luminaries. Vol. 14, P. 121. Book of Enoch, Pt. 7. All Rites.
- SUN, MASTER.....“Sun” and “King” synonymous with “Master” and his Sun symbol. “Sun, Moon, and King” were prototypes of the “Sun, Moon, and Master of the Ldg.” Vol. 1, Pp. 280, 281, 295, 297. All Rites.
- SUN AND MOON.....Sakuntala. Vol. 9, P. 313. A. A. S. R. and Rt. of Memp.
- SUN, RISING IN THE EAST. *And setting in the West* as a ritualistic form. Vol. 2, P. 23. All Rites.

T

- TABERNACLE.....In detail. Vol. 3, Pp. 372-396. A. Y. M., R. A. M.

- TEMPLE.....The. Sometimes known to the Egyptians in allusion to the Great Pyramid as the "Mountain House," the "Mountain of Light," and the "House of Light." Vol. 1, P. 257. A. Y. M., R. A. M.
- TEMPLE.....Builders. Imhotep, first great architect in stone masonry construction, the father of stone architecture. 3rd Dynasty, 30th Cent. B.C. Prototype of later Temple Builders on massive scale. Vol. 2, P. 87. A. Y. M.
- TEMPLE.....The. Vol. 3, P. 201. All Rites.
- TEMPLE.....Light of (Arcane Brotherhoods). Vol. 4, P. 102. All Rites.
- TEMPLE.....Of Solomon. Vol. 4, P. 118. A. Y. M., R. A. M.
- TEMPLE.....The. Vol. 4, P. 133. A. Y. M., R. A. M.
- TEMPLE.....Erected without iron or any other metal. Vol. 4, P. 139. A. Y. M., R. A. M.
- TEMPLE.....Seven years in building. Vol. 4, P. 139. A. Y. M., R. A. M.
- TEMPLE....."A structure which was the admiration of the world, and which has never been equalled in majesty and splendor." Vol. 4, P. 139. A. Y. M., R. A. M.
- TEMPLE.....Destruction of, and rebuilding (Human Temple.) Vol. 8, P. 125. The Kingly Soul. All Rites.

- TEMPLE.....Human; Makers of the Tabernacle. **Vol. 10, P. 330.** All Rites.
- TEMPLE.....“And then they will build a house to the Lord their God, in the land which He shall prepare for them.” **Vol. 14, P. 19.** Ch. xxix. All Rites.
- TEMPLE.....“And in the last time the House of God will be exalted greater than of old.” **Vol. 14, P. 19.** Ch. xxix. All Rites.
- TEMPLE.....Vessels of, brought to Rome by Titus. **Vol. 4, P. 388.** All Rites.
- TEN.....Mystic number.
Ten Numbers.
Ten Fingers.
Ten ineffable Sephiroth.
Vol. 4, P. 165. A. A. S. R.
- TEN.....Sacred number.
Ten Expressions.
Ten generations, Adam to Noah.
Ten generations, Noah to Abraham.
Ten trials.
Ten Miracles in Egypt.
Ten Plagues in Egypt.
Ten Plagues at the Red Sea.
Ten Miracles at the Red Sea.
Ten times our fathers tempted God.
Ten Miracles in Temple.
Ten things created on eve of Sabbath.
Vol. 3, P. 110. Ch. v. A. A. S. R.

- TENETS**.....Of Masonry summed up. Vol. 3, P. 303. All Rites.
- TESSELLATED PAVEMENT**. "The walls of the house were like a tessellated floor, made of crystal." Book of Enoch. Vol. 14, P. 64. Ch. xiv. Pt. 3 A. Y. M.
- TETRAD**.....Vol. 4, P. 164. A. A. S. R.
- TETRAGRAMMATON**.....IHVH. Vol. 4, P. 158. A. A. S. R. and Rt. of Memp.
- TETRAGRAMMATON**.....Name. AHIH, Eheieh, existence. ADNI, Adonai, Lord. AGLA, Agla, a notarikon of the sentence, AThH, GBVR, LOVLM, ADNI, Ateh, Gebor, Le-Olahm Adonai. "Thou art mighty forever, O Lord." Vol. 4, Pp. 157, 158. A. A. S. R.
- TETRAGRAMMATON**.....Elohim. Vol. 4, P. 228. Footnote. A. A. S. R.
- TETRAGRAMMATON**.....Ain Hoa. Vol. 4, P. 287. Of the Hosts. "Qadosh, Qadosh, Qadosh, Yod He Vau He Tzabaoth. Vol. 4, P. 320. A. A. S. R.
- TETRAGRAMMATON**.....Vol. 4, Pp. 186, 187, 190, 191, 192, 194, 196, to 330. Esp. 371. A. A. S. R.
- THEISM**.....Arabian, Philosophy, and Religion. Vol. 6, Pp. 112, 113. A. A. S. R. and Rt. of Memp.
- THENANIM**.....Vol. 4, P. 189.
- THIRTY-TWO OCCULT PATHS**.....Vol. 4, Pp. 164-176.

- THREE, FIVE, SEVEN**.....Mystic numbers. Note the three chief deities, the two secondary making the seven, and the seven divine generations. **Vol. 13, P. 14.** A. A. S. R. "3, 5, 7, 9."
- THREE PRECIOUS JEWELS**.....Lips, Eyes, Ears, Prototypes of Masonic. Precepts of Ptah, Oldest book in the World. **Vol. 2, Pp. 75, 76.** A. Y. M.
- THREE PRECIOUS JEWELS**.....Chinese analogy from the Tao, "Three Precious things." **Vol. 12, P. 67.** A. Y. M.
- THREE WORLDS**.....Body, Soul, and Spirit; Physical, Etheric, and Astral. Mahabharata. **Vol. 9, P. 122.** A. A. S. R.
- THREE WORLDS**.....**Vol. 9, P. 164.** Ch. xi. A. A. S. R.
- TOMB**.....Read carefully **Vol. 13, P. 121.** The measurements for tombs of various officials suggest the precise standards maintained by the Egyptians in similar instances, all of which have since been found to possess undoubted esoteric value. A. A. S. R. and Rt. of Memp.
- TRANSMUTATION**.....Changing stone into gold. **Vol. 6, P. 104.** A. A. S. R.
- TRAVELING**.....The Tao. Chinese. **Vol. 12, P. 4.** A. Y. M., R. A. M.

- TRAVELING EAST.....Mahaprasthanika Parva of the
Mahabharata. Vol. 9, P. 200.
All Rites.
- TRAVELING EAST.....“And Adam knew his wife Eve
and went upward to the Sun
Rising.” Apocalypse of Moses.
Vol. 14, P. 27. Ch. i. All
Rites.
- TREE.....Lote-. Vol. 5, Pp. 381-393.
A. A. S. R.
- TREE.....Tobi-tree. Vol. 6, P. 349. A.
A. S. R.
- TREE.....Hom, or Gaokerena. Vol. 7,
P. 151. A. A. S. R.
- TREE.....Magical. Vol. 7, Pp. 399, 400.
A. A. S. R.
- TREE.....Tuba (Lote-tree). Vol. 8, P.
349. A. A. S. R.
- TREE.....Aswattha. Bhagavad Gita. Vol.
9, P. 159. Ch. x. A. A. S. R.
- TREE.....Aswattha, and of Yggdrasil.
Bhagavad Gita. Vol. 9, P.
180. Ch. xv. A. A. S. R.
- TREE.....Bodhi. The fortunate tree; Tree
of Good Omen. Vol. 10, P.
185. A. A. S. R.
- TREE.....Burmese Buddhism, Gniaong
Kiat. Vol. 10, P. 210.
Kalan, Burmese Buddhism. Un-
der which the King of Be-
nares was cured of Leprosy.
Vol. 10, P. 213. A. A. S. R.
- TREE.....Engyin. (*Shorea robusta*). Vol.
10, P. 228.
Bodhi (Wisdom, science or

- knowledge) (Banyan). Vol. 10, Pp. 231, 267.
- Jambu-tree (Eugenia). Vol. 10, P. 238.
- Gniaong. Vol. 10, P. 257. Also 260. A. A. S. R.
- TREE.....Chinese Ailantus; Calabash. Vol. 12, P. 85. A. A. S. R.
- TREES.....Al Zakkum. Parallel to other sacred or infernal trees. Vol. 5, P. 331. A. A. S. R.
- TRIAD.....Vol. 4, P. 164. A. A. S. R.
- TRIAD.....1 Spirit of Wisdom, Intelligence.
2 Spirit of Counsel and Might.
3 Spirit of Knowledge and the Fear of the Lord.
Vol. 4, P. 255. A. A. S. R.
- TRIANGLE.....Symbol, base upward, base downward. Vol. 4, P. 166.
R. A. M. and A. A. S. R.
- TRIPPLICITY.....Of the Intellectual, Moral, Mental. Vol. 4, P. 160. A. A. S. R.
- TRUTH.....Only "Lord" fit to rule. Vol. 8, P. 37, vs. 124. A. A. S. R.
- TRUTH.....Prevails. 3rd Mundaka Upanishad. 1st Khanda, 6. Vol. 9, P. 86. A. A. S. R.
- TUBAL CAIN.....Vol. 3, P. 12. A. Y. M.
- TUBAL CAIN.....Sister of, was Naamah, daughter of Lamech. Vol. 4, P. 56. A. Y. M.
- TUBAL CAIN.....Buddhist parallel, in Kunda, worker in metals. Vol. 10, P. 99. A. Y. M.

TWELVE BANNERS.....IHVH, IHHV, IVHH, HVHI,
 HVIH, HHIV, VHHI,
 VIHH, VHIH, HIHV,
 HIVH, HHVI. Vol. 4, P. 157.
 R. A. M. and A. A. S. R.

TWELVE BANNERS.....Of Twelve Tribes of Israel.
 Vol. 4, Pp. 106, 107. R. A. M.

TWELVE SINGLE LETTERS He, Vau, Zain, Heth, Teth, Yod,
 Lamed, Nun, Samech, Oin,
 Tzaddi and Quoph. Vol. 4,
 P. 173. A. A. S. R.

TWENTY-TWO LETTERS..3 mothers, 7 double, 12 single
 letters. Vol. 4, P. 168. A.
 A. S. R.

TWO PILLARS.....At entrance of Temple. Vol.
 4, P. 309.
 Of copper, in Rome, constructed
 by King Solomon. Vol. 4,
 P. 388. A. Y. M.

U

UNPRONOUNCEABLE

NAME.....Vol. 4, P. 157. A. A. S. R.

UPRIGHT MAN.....Vol. 2, P. 99. Foot-note. A.
 Y. M.

UPRIGHT MAN.....“The superior man is inflexibly
 upright.” Vol. 11, P. 336.
 Bottom of page. All Rites.

V

VAIL OR VEIL.....Vol. 3, P. 60. Ch. v. R. A. M.

VALLEY OF JEHOSEPHAT..Vol. 4, P. 392. A. Y. M.

VAYEDEBER TETRA-

GRAMMATON.....Vol. 4, P. 272. A. A. S. R.

VA-YEYETZER TETRA-
GRAMMATON.....Vol. 4, P. 303. Elohim Ath Ha
Adam. A. A. S. R.

W

WATCHER.....“From above, no secret is hid.”
Vol. 6, P. 177. All Rites.

WEST.....Vol. 2, P. 291. All Rites.

WHO COMES HERE?

WHENCE COME YOU?

BY WHAT FURTHER

RIGHT?.....Antiquity of the challenges.
Vol. 7, P. 33. A. Y. M.

WHO IS THE LORD OF

HOSTS?.....Mohammedan parallel. Vol. 5,
P. 193. R. A. M.

WITHIN THE BREAST....“If within the breast all be not
correct.” Vol. 12, P. 334.
A. Y. M.

WITHOUT FORM AND VOID. The Formless—“Which gives
form to form.” Vol. 12, P.
171. All Rites.

WORD.....Creator. Vol. 3, P. 35, Pgf. 8.
All Rites.

WORD.....Of Power. “Rise up, come to
me, and I WILL TELL THEE
A WORD whereby thou mayst
have profit.” (The Devil to
the Serpent.) Allegory of the
word of power “that was lost.”
Apocalypse of Moses. Vol.
14, P. 31. Ch. xvi. A. Y. M.,
R. A. M.

WORD OF GOD.....Universal Reason, “Humanity,
the reflection of the Beloved.”
Vol. 8, P. 121. All Rites.

Y

- YEAR.....Calendar, 366 days, and the four seasons. Vol. 11, P. 17. A. Y. M. and A. A. S. R.
- YESOD.....Vol. 4, P. 160. A. A. S. R.
- YGGDRASIL.....Of Scandinavians. Vol. 4, P. 155. A. A. S. R.
- YOD.....Vol. 4, P. 161. A. A. S. R.
- YOD HE VAU HE.....i.e., Tetragrammaton, IHVH. Vol. 4, P. 159. A. A. S. R.
- YOD HE VAU HE.....Vol. 4, Pp. 192, 193. A. A. S. R.

Z

- ZARATHUSHTRA.....Or Zoroaster. Vol. 7, Pp. 1, 2, 7, 12. A. A. S. R.
- ZAUIR ANPIN.....Or Microposopus. Vol. 4, P. 260. A. A. S. R.
- ZERUBBABEL.....Destruction of Jerusalem to Alexander the Great. Vol. 14, P. 149. Foot-note.
- ZODIACAL SIGNS.....Vol. 4, Pp. 154, 159. A. A. S. R. and A. Y. M.
- ZOHAR.....i.e., "shining light," the collection containing the "Sepher Dtzenioutha" or "Book of Concealed Mystery" and the "Book of the Greater Assembly." Vol. 4, P. 148. A. A. S. R.
- ZOHAR.....A work of the Fourteenth Century. The work of Rabbi Simeon ben Yohai, of Galilee. Vol. 4, P. 149. A. A. S. R.

BOSTON COLLEGE

3 9031 01163591 9

202193

Planner

HS 395

P73

Boston College Library
Chestnut Hill 67, Mass.

Books may be kept for two week unless a shorter time is specified.

Two cents a day is charged for each 2-week book kept overtime; 25 cents a day for each overnight book.

If you cannot find what you want, inquire at the delivery desk for assistance.

