

This Presentation was presented aloud and
meeting and after the initiation of their 4
This presentation was done on behalf NEBRASKA S.R.I.C.F. {since Iowa College had no paper that day}.
Iowa extended their gratitude to Nebraska College SRICF.

Sir Bulwer-Lytto n: A Masonic Rosicrucian who still inspires our world today

by Frater James A. Marples, VIIIº
Life Member, Nebraska College S.R.I.C.F

Recently, I purchased a pair of two old books published in one volume. They were: "A
Strange Story" and "Zanoni" by Sir
in 1873. "Zanoni" was written in 1842. The combined volume which I purchased was
printed in 1884, so it is one of the older hardback books that I own.

In researching the life of Sir Edward George Bulwer
amazed to learn that he was a man of diverse interests and talents. Further, that he coined so
many phrases that remain in our lexicon; and they still inspire us today. Examples of these
are the phrases:

� "Almighty Dollar" . {Meaning that the unbridled quest for earning money or
unvarnished Greed made the dollar regarded almost as being akin to a deity}.

� "The Pen is Mightier than the Sword"
word can disseminate words to change minds,
and essentially communicate ideas on such a widespread basis that is more

Page

www.masonic.benemerito.net/msricf

This Presentation was presented aloud and in-person by Frater James A. Marples, VIIIº... to the Iowa College SRICF
 new candidates at the DesMoines, Iowa Scottish Rite Center on 19 July 2014.

This presentation was done on behalf NEBRASKA S.R.I.C.F. {since Iowa College had no paper that day}.
Iowa extended their gratitude to Nebraska College SRICF.

n: A Masonic Rosicrucian who still inspires our world today

by Frater James A. Marples, VIIIº
Life Member, Nebraska College S.R.I.C.F

Recently, I purchased a pair of two old books published in one volume. They were: "A
Strange Story" and "Zanoni" by Sir Edward Bulwer-Lytton. He was born in 1803 and died
in 1873. "Zanoni" was written in 1842. The combined volume which I purchased was
printed in 1884, so it is one of the older hardback books that I own.

In researching the life of Sir Edward George Bulwer-Lytton, 1st Baron Lytton, I was
amazed to learn that he was a man of diverse interests and talents. Further, that he coined so
many phrases that remain in our lexicon; and they still inspire us today. Examples of these

{Meaning that the unbridled quest for earning money or
unvarnished Greed made the dollar regarded almost as being akin to a deity}.

"The Pen is Mightier than the Sword". {Meaning the power of the written
word can disseminate words to change minds, influence governmental policies,
and essentially communicate ideas on such a widespread basis that is more

Page 1 of 10

to the Iowa College SRICF
DesMoines, Iowa Scottish Rite Center on 19 July 2014.

This presentation was done on behalf NEBRASKA S.R.I.C.F. {since Iowa College had no paper that day}. The Fraters in

n: A Masonic Rosicrucian who still inspires our world today

Recently, I purchased a pair of two old books published in one volume. They were: "A
Lytton. He was born in 1803 and died

in 1873. "Zanoni" was written in 1842. The combined volume which I purchased was

Lytton, 1st Baron Lytton, I was
amazed to learn that he was a man of diverse interests and talents. Further, that he coined so
many phrases that remain in our lexicon; and they still inspire us today. Examples of these

{Meaning that the unbridled quest for earning money or
unvarnished Greed made the dollar regarded almost as being akin to a deity}.

{Meaning the power of the written
influence governmental policies,

and essentially communicate ideas on such a widespread basis that is more

 Page 2 of 10

www.masonic.benemerito.net/msricf

forceful that any sword or weapon in a temporary conflict." {The written word
can endure for generations...long after a warrior is dead and buried}.

� "The great unwashed". {Meaning the average working-class man or woman. Or,
in other words: the 'masses' of ordinary folks}.

� And, he borrowed and put literary drama by using the opening-line; "It was a dark
and stormy night" in his writings . {This is often called 'purple prose' because it is
so excessively ornate and flowery, so as to draw redundant undue attention to itself}.
This opening-line was even used by "Snoopy" in the famous "Peanuts" comic-strip.

 I am impressed with the novels "Zanoni" especially and "A Strange Story" secondarily ---
because Sir Bulwer-Lytton {who, in his early literary career, then, only went by the
surname "Bulwer"} and in his books, he frequently referred to Rosicrucians. I am
normally not a fan of novels which are, by definition, pure imagination or fictional, and
obviously not true to life. However, Sir Bulwer-Lytton's references could be almost
described as "a novel based upon a few tinges of reality." Granted, the mystery, suspense,
and romance portions were inserted to give dramatic embellishments which made him a
successful writer with story-lines that enthralled his readers and became best-sellers.
However, I was gleaning for the few grains of truth, which proved to be hidden gems which
reflect the best and noblest parts of Masonic Rosicrucianism.

 First, some background: Ample evidence exists that Sir Edward Bulwer-Lytton was a
member of the English Masonic Rosicrucian society founded by Robert Wentworth Little.

 In the duo of aforementioned books {which, I will, for ease of presenting this paper,
simply refer to as his "book"} Sir Edward Bulwer-Lytton makes significant mention of
words and phrases that would make any Mason attentive, and the Masonic Rosicrucian
even more eagerly attentive:

 The All-Seeing Eye of Almighty God is described as the "Creator, omniscient, all-wise
and all-foreseeing." Those words may seem to just invert the description of this symbol.
However, it explains in much more concise terms that even non-Masons might more easily
comprehend...that Almighty God foresees all and is all-watching over us. One noteworthy
passage: "I find, then, that Man alone is endowed with the capacity to receive the ideas of a
God, of Soul, of Worship, of a Hereafter." In his book, Sir Bullwer-Lytton has his characters
be "Travelers" that, "came across tracks once or twice in the East." One of his characters is
described as a man of "very high character." Furthermore, he openly states: "Fellow-
travelers have a free-masonry {sic} with each other."

 He speaks of himself in the lead position by telling a candidate: "I could initiate {you}
into the secrets...which the philosophy {which the modern populace largely ignores} yet
constitutes the great "mysteries of our Order." He goes on to say that many ancestors of
men have been members of that Order, yet their descendants have not joined and toiled in
vain. I find that almost a prophetic prediction of Masonic membership in this 21st Century.

 Page 3 of 10

www.masonic.benemerito.net/msricf

A great many men have ancestors who were Masons, yet they themselves do not join and
partake.
 Reading further in the book, the individuals are encouraged to join the "fraternity" as
"pupils." He alludes that his family has remained in the fraternity by boldly proclaiming: "I
am a survivor of that ancient and immemorial union" and this is what "attracts thyself
unconsciously to the Brotherhood.”

 When a prospective candidate thinks that the so-called "secret-societies" will transmit
almost magical powers, he pretends to scoff at the inquiry by saying, "Silly boy! Have the
Rosicrucians bequeathed to you a prescription for the elixir of life?" The respondent then
replies, "If I had the prescription I should not ask your aid to discover its ingredients."

 He asks the candidate, "What do you ask?" The candidate is caught speechless. So, the
leader {Master or Chief Adept} state, "No Neophyte must have, at his initiation, one
affection or desire that chains him to the world." The book departs by the ancient and now
archaic rules of rejecting the love of woman and living a plain, austere and near destitute
life. The book turns "forbidden romance" into a formula to give readers added suspense.
Thankfully, Sir Bulwer-Lytton comes back to the basics by re-injecting tiny gems of truth.

 He tells the candidate:"Patience! It is labor itself that is the great purifier of the mind;
and by degrees the secrets will grow upon thyself as thy mind becomes riper to receive
them."

 He asks a question that many of us ask today in the 21st Century: "Suppose any man of
strong, plain understanding had never heard of a Deity like HIM whom we Christians
adore, then ask this man which he can better comprehend in his mind, and accept as of a
natural faith -- viz. the simple Christianity of his shepherd or the Pantheism of Spinoza?"
{meaning asking if salvation is attributable to Jesus Christ or the view of Baruch Spinoza, a
17th Century Dutch philosopher who contended that God is in all things, that God is
everything in nature, that there is no evil, and that God does not work toward an obvious
ending. Because of Spinoza's broad thinking he was labeled a heretic by nearly everybody,
shunned by Jews and his books were put on the "Index of Forbidden Books" by the Catholic
Church hierarchy.

 He further states that, "Between God and Genius there is a necessary link; there is almost
a correspondent language." He quotes Sextus-the-Pythagorean: "a good intellect is the
chorus of divinity." Sir Bulwer-Lytton makes it clear that what is beyond the power of the
vulgar populous {meaning the general population} is within the power of Almighty God.
He makes it clear that there is a Hereafter. He further notes that Almighty God has endowed
man with God-given talents. He gives one profound phrase: "there are two avenues from the
little passions and the drear calamities of earth; both lead to Heaven, and away from hell ---
Art and Science." He notes that the astronomer who catalogs the stars cannot add one atom
to the universe; the chemist may heal with his drugs the infirmities of human form; and the
art-sculptor can create a statue which "fixes it into everlasting youth, no disease can ravage,

 Page 4 of 10

www.masonic.benemerito.net/msricf

and no years impair."

 He compares the honorable vows and solemn promises as similar to the "vows exchanged
at the altar" between he and the wife he was initially forbidden to marry. In the novel, this
became a taboo in which it was a thought-provoking dilemma or trade-off to either remain
celibate in the fraternity or leave the fraternity to marry a woman. Of course, this is where
fiction departs from our real world of today, since many of today's Masonic Rosicrucians
are married.

 In another part of his book, Sir Edward Bulwer-Lytton encounters another man who
exclaims: "I see nothing, Mr. D___, in this catalogue, which relates to the Rosicrucians."
"The Rosicrucians!!!" repeated the old gentleman, and in his turn he surveyed me with
deliberate surprise. "Who but a Rosicrucian could explain the Rosicrucian mysteries!!!"
The old gentleman now states that the "august fraternity" about which he has heard so much
goodness is indeed the Rosicrucian Society. At first, he thought the Rosicrucians were not
real, but he further exclaims that now he knows that he made a similar discovery when he
heard that "Shakespeare is so real!!!"

 This man keeps asking questions and remains inquisitive. Sir Bulwer-Lytton's character
tries to determine his sincerity by saying: "He who wishes to catch a Rosicrucian must take
care not to disturb the waters." The potential candidate begs him to "enlighten my ignorance
as to the Rosicrucians." The response is a bit shocking -- but again, to determine his
sincerity: "For what purpose? Perhaps you desire to enter the temple in order to ridicule the
rites?” The candidate assures him that is NOT his intent. This older gentleman {Bulwer-
Lytton's character} goes on to say that the "tenets of the Rosicrucians...are still practiced"
and that they continue to do research into the natural sciences and that this "monastic order
is more severe {diligent} in the practice of moral precepts, and that it strives to be a "noble
brotherhood, and its activities "more ardent in promoting Christian faith." He goes on to say
of the Rosicrucians, "Their sublimest works are in manuscript."

 Interestingly, in his fictional story, Sir Bulwer-Lytton speaks of a person who inquires:
"What a strange looking cane you have, sir!" The observer noted that, "it was worth looking
at" and supposedly purchased in Egypt and "very ancient." It is depicted as being a
walking-staff or cane that "was of a pale, faded yellow, wrought with black rings at equal
distances, and graven with half-obliterated characters that seemed hieroglyphic" and "at the
head of the cane was a large, unpolished stone of a dark blue."

 He tells the candidate that most Christians do not grasp immediate knowledge of the
Perfect, but must by studying the Holy Bible and by their practice of virtuous tenets gives
them the means to "strive towards the Perfect." I like that phrase, since it returns us to our
real world where Human failings persist, yet principled men and women seek the
intercession of Almighty God to elevate their character, their lives, and prepare them for the

 Page 5 of 10

www.masonic.benemerito.net/msricf

hereafter.

 He reassures the candidate that once he enters the Society it is an honorable and "sacred
brotherhood." In several repeat instances, Sir Bulwer-Lytton explicitly mentions
Rosicrucians by name. He has his lead character "Zanoni" tell younger aspirants about the
profound and "starry brotherhoods" ranging from the ancient to the more {modern} "later
Rosicrucians" of the present-day. Of special significance to me, I noticed that he refers to
the character Zanoni as a "second Cagliostro." This man, Alessandro Cagliostro, was the
pen name of a real man whose birth name was Giuseppe Balsamo (1743-1795). He was a
well-known Freemason and Rosicrucian, who was sometimes praised and sometimes
maligned due to propaganda of the day. Cagliostro was involved in the "Affair of the
Diamond Necklace.” He claimed to have been born of Christians of noble birth, but later
abandoned. He claimed that as a child he visited the cities of Medina, Mecca, and Cairo, but
eventually settled on the island of Malta, where he became a member of the Sovereign
Military Hospitaller Order of St. John of Jerusalem of Rhodes and of Malta {usually
referred to as the 'Knights of Malta'}. Afterward he left for Rome, Italy, then Paris, France,
{where he was allegedly mixed-up in a scandal} and later he journeyed on to England. Still
later, he returned to the European mainland.

 Sir Edward Bulwer-Lytton may have had some things in common with Caglistro, but they
were quite different in other ways. Caglistro lived about 50 years earlier than Sir Bulwer-
Lytton; yet, Cagliostro was a drifter who left a dubious trail and died a horrific death in a
dungeon. Both men had ties to Britain. Yet, Cagliostro was part honest man and part
charlatan. Sir Bulwer-Lytton's best virtue was his writing; and his worst virtue was his
excessively verbose writing. Regardless, both men left their mark upon Freemasonry and
Masonic Rosicrucianism.

 It is odd that Sir Edward Bulwer-Lytton mentions in "The Strange Story" about the
Philosopher, Rene Descartes (born 1596 in France, but lived primarily in the Dutch
Republic; and died at Stockholm, Sweden in 1650 at the age of 53). According to research
done by members of the Grand Lodge of New York: it states that Descartes was a
Freemason. Sir Bulwer-Lytton describes this additional fascinating account: "At the age of
twenty-four, he {Descartes} had sought (in Germany) to obtain initiation into the
brotherhood of the Rosicrucians, but unluckily could not discover any member of that
society to introduce him." According to Sir Bulwer-Lytton, Descartes sought "to assure the
health of man, dismiss his ills, and extend his existence." Yet, somewhere along the line,
Descartes became a Masonic Rosicrucian. Furthermore, even though Rene Descartes was a
Roman Catholic, his pious nature led him to promote ecumenical harmony. He used his
skills as a mathematician to make interesting discoveries such as the angular radius of a
rainbow is 42º (meaning, the angle subtended by the eye by the edge of the rainbow and and
the ray passing from the sun to the rainbow's center is 42º). He used "Nature" and "Reason"
not in a heretical way, but as a scientific means of eliciting new discoveries. His graphs with

 Page 6 of 10

www.masonic.benemerito.net/msricf

an "x" and "y" axis greatly improved the fields of geometry and calculus.

 Sir Edward Bulwer-Lytton thrilled his readership by his books. He had a diverse career as
an English novelist, a Member of the British Parliament, a Baron, a "Secretary of State for
the Colonies," and had a somewhat exciting life {some might even say, an eccentric life}. It
is evident that Masonic principles inspired his son: Sir William Lytton Earle Bulwer {1831-
1891} to join Freemasonry and he was appointed Provincial Grand Master of Turkey in
1861.

 I am very impressed by Sir Edward Bulwer-Lytton's contributions to Freemasonry in
general and to Masonic Rosicrucianism in particular. His writings pre-date the dubious,
controversial and even whacky Aleister Crowley, a man who was initiated into
Freemasonry; but it MUST BE NOTED that he either later withdrew or was expelled due to
his zany diversion into bizarre pagan practices. Furthermore, Sir Bulwer-Lytton also
predates the even more dubious Spencer Lewis who, in my view has used his A.M.O.R.C.
to forever tarnish the good name of "Rosicrucians." Lewis' group, in my estimation was a
degree-peddling correspondence-course into fooling the naive by being a lame imitator of
the Fraternity of the Masonic Lodge and a self-serving propaganda-machine masquerading
with superstition that was falsely labelled as being both "Rosicrucian" and "ancient
wisdom" - when it was neither.

 Correspondingly so, I am not impressed with many of the writings of Manly P. Hall {even
though he was a Freemason} nor the writings of Max Heindel. Both of them may have a
few kernels of "truth," but even they get caught-up in outlandish invented rituals,
superstitions, and bizarre myths. To me, those dubious writings give a misleading definition
of the words "Temple" and "Lodge." In their writings, both men borrow heavily from
degrees of the Masonic Lodge; yet, they forget that genuine "Rosicrucianism" is a
"MOVEMENT."

 I am reminded of a wise old saying: "One does not join the Rosicrucian Society...A person
BECOMES A ROSICRUCIAN." Although we have nine Grades {or "Degrees", if you will}
a man first becomes a Rosicrucian in his heart.

 It is significant to note that some offshoots sprang from the Societas Rosicruciana in
Anglia {S.R.I.A.} formed by Bro:. Robert Wentworth Little, who instituted the Society that
Sir Edward Bulwer-Lytton associated with. The original Society stressed its prerequisite
that its members be Master Masons in good-standing who professed the Christian religion.
The 'offshoots' are such as the so-called "Hermetic Order of the Golden Dawn," which
initially was started by Masons who fell away from the Craft. It is openly known that The
Golden Dawn was formed as a "schism." One of the Golden Dawn founders: Samuel L.
MacGregor Mathers was only a Master Mason four years before he resigned from Masonry.
He continued in the SRIA until he left the "Order" for failing to repay money he borrowed.

 Page 7 of 10

www.masonic.benemerito.net/msricf

Another member was William Wynn Westcott, was a regular, recognized Mason in all
quarters until he drifted into some offbeat theories with regard to The Golden Dawn. The 7-
sided tomb or vault of Christian Rosenkreutz originally had 10 symbols, which Bro:.
Westcott embellished into an exaggerated 40 symbols. Seven of the symbols had authentic
characteristics symbolizing the vital areas of the human body:

 The Moon represents the Crown {mental and creative thinking}.
 Mercury represents the Brow {physical laboring}.
 Venus represents the Throat {eating, drinking speaking}.
 The Sun represents the Heart {the pump of life; as well as a center of emotion}.
 Mars represents The Navel {nourishment}.
 Jupiter represents Sacral (the Spine}.
 Saturn represents the Base { the torso, legs and limbs}.

 Now, even today, the Golden Dawn has its own share of rebellion which has led to even
more distant {and weird} offshoots from it. In my view, it and its sister-groups should
openly state their mission-statement and truthfully describe the qualifications and
aspirations of their candidates and members as to their character, personal biographies, etc,
etc., and withhold the usage of cloaked names for themselves to mask their true Identities.
Various "Golden Dawn" groups exist, and I believe many have delved too much into 'black
magic' and drifted away from 'genuine scientific and medical study' and their moral-
compass has gone askew.

 For that reason and others: Our Societas Rosicrucian in Civitatibus Foederatis {Latin for
Rosicrucian Society in the United States of America} has as its foremost prerequisite that its
members must be Freemasons in good standing, who also profess the Christian religion.
Members select a distinct "Latin Motto," and as a matter of ethics, no member of the true
S.R.I.C.F. may be a member of any other organization claiming to be "Rosicrucian.” This
admonition is to weed-out imposters, avoid schisms, and help restore the sterling reputation
to an honorable Society. Of course, The High Council and Supreme Magus of the S.R.I.C.F.
have the power to determine which groups are legitimate within the United States or in
Amity with the S.R.I.C.F worldwide --- and which are not legitimate.

 In many ways, our regular and duly recognized Masonic Rosicrucians have had to
distance ourselves from would-be renegades, spurious factions, clandestine groups, and
imposters, even more so than Grand Lodges have had to defend their reputations. We are a
Masonic scholarly and literary society, composed of gentlemen of proven worth. Even the
noted Masonic scholar, Dr. Albert G. Mackey, 33º and a Knight Templar, noted that among
the diverse personages claiming to be Rosicrucians, some were said to "delve in strange
things." Mackey condemned the "Black Art and in {supposed} secrets of magic and
sorcery" as hogwash. Mackey correctly noted that genuine Masonic Rosicrucians are
"unobtrusive and retiring in the extreme." He further noted that our honorable Society is a

 Page 8 of 10

www.masonic.benemerito.net/msricf

"literary organization...for the collection and deposit of archeological and historical subjects
pertaining to Freemasonry or other worthy groups --- thereby giving its members the
inspiration and motivation "to obtain historical truth and displace error," and to bring
scientists and scholars together to share their life's labors so that they "would not die-out in
the memories of men."

 The work of hucksters and con-men give a bad name to well meaning groups and
individuals. Aleister Crowley and Spencer Lewis dabbled in areas beyond simply esoteric
subjects. "Esoteric" was once an honorable word, until those two individuals tarnished its
meaning. The origin of the word simply meant "private" or available to those entitled access
{meaning Members or Initiates} in a similar honorable context as those who utilize certain
"passwords" that most people use today in their personal computers and elsewhere to keep
their e-mails or even unlisted phone numbers private and shielded from the prowling eyes
of scammers, spammers, telemarketers or 'cranks.' Crowley and Lewis gave the word
'esoteric' a sinister and pagan connotation in the hope of perpetuating mysterious myths, but
it sunk further down the cesspool of modern nomenclature which sadly borders on either
childish at best and satanic at worst. Those two men went to the far extremes of sanity, {or
insanity} by intermingling supposed ancient Egyptian practices, witchcraft, and even a
weird mix of sexual deviancy and a mix of pseudo philosophy and pseudo theology. To my
way of thinking there is no need to pander to such twisted individuals whose bottom-line
desire was to inflate their own personal egos and line their own personal wallets. With them
the best advice is to look at the example of MacGregor Mathers, Crowley, and Lewis and
"follow the money." Their groups are more interested in money than in learning. To borrow
a phrase from a more worthy Brother, Sir Edward Bulwer-Lytton, “The counterfeit,
dubious, or copycat 'Rosicrucians' pursue the Almighty Dollar," and their drifting from
mainstream religious definitions concerning Almighty God reveals that those people were
sorely lacking in morals and ethics.

 Of special interest, Sir Edward Bulwer-Lytton noted that the tenets and teachings "have
never been more than most partially explored; that of the Rosicrucians, have especially been
arrogated" {claimed, seized and usurped by other people without due authority}. He
"remembered to have heard in Germany of the work of John Bringeret,” asserting that all
the languages of all the earth were known to the genuine Brotherhood of the Rosy Cross."

 Other spin-off or fragmentary groups included the Societas Rosicruciana in America, once
headed by Sylvester Clarke Gould and George Winslow Plummer {both Freemasons} that
once had some shred of legitimacy. But these men both had notions of changing the tenor
and tone of the Society. Their groups currently have no Masonic connection. While their
Society seems to have some honorable objectives, it is open to both men and women and its
purposes are not as well-known. Our Society is an honorable Fraternity, not a pseudo-
hybrid of part-fraternity and part-sorority. The modern Masonic S.R.I.C.F. comes closest to
preserving the ancient aims of the Society of The Rose and Cross.

 Page 9 of 10

www.masonic.benemerito.net/msricf

 By clear contrast, Sir Edward Bulwer-Lytton spoke of Almighty God many times and
Christianity in particular. It was he, who was the author of so many books who drew
positive public acclaim and whose coined phrases are so recognizable to the public, even
today. His form of 'alchemy' was not transforming base metals into gold, it was
transforming ideas which continue to inspire us AND continue to endure to this day.

 Brother and Sir Edward-Bulwer-Lytton knew that genuine Masonic Brotherhood was the
authentic "Mystic Tie" that binds our modern Masonic Rosicrucians into an actual and
connecting-link or firm tie that binds our members together to form a more perfect union.
Reverence toward Almighty God while seeking wisdom, virtue, and preserving ancient and
modern literary scholarship are our aims. In short, seeking the best for all humankind. He
even wrote: "The Mystic Art: An Ode to Freemasonry."

 By his writings....albeit they were novels based upon reality, Sir Edward Bulwer-Lytton
helped separate legitimate Masonic Rosicrucians from imposters. He did so with dignity
and fraternalism as his two main anchors of support. He died on the 18th January 1873 in
Torquay, Devonshire, England. He had died from a severe ear-infection. It is known that he
suffered from some type of ear-disorder for many years. Against his wishes, upon his death,
his remains were interred at Westminster Abbey in London, which is usually reserved for
the most distinguished persons in Society. He deserved that honor. The L.D.S. {Mormon}
Church even accorded him a proxy baptism at their St. George, Utah Temple in August
1877. Masonic Rosicrucians today exhibit rational thought and invite gentle, polite
discourse. We can thank men such as our Brother and Frater, Sir Edward Bulwer-Lytton for
literary discourses which prompt rational people to "think" in a polite tone which inspires
future generations.

*** ********************************

Sources / References / Recommended Readings:
- The combined Volume of two books by Sir Edward Bulwer-Lytton, BART. --- "A Strange Story" and
"Zanoni." Published by R. Worthington, 770 Broadway, New York, New York. Year bound and
published 1884.
-Mackey's Encyclopedia of Freemasonry by Dr. Albert G. Mackey, M.D., 33º and a Knight Templar.
- 1990 year pamphlet: "An Introduction to Masonic Rosicrucianism" issued by The Supreme Magus of
the S.R.I.C.F. in that year, describing qualifications and criteria for potential and current membership.
- Writings of John Bringeret, Printed in 1615.
- Archives of The Masonic Grand Lodge of British Columbia and Yukon, Canada.
- Macoy's Masonic Manual by Robert Macoy, 33º and a Knight Templar. Fifteenth Edition. New York.
Published in New York, Year 1861 by Clark, Austin, Maynard & Company located at 3 Park Row & 3
Ann Street, New York, New York. "A Pocket Companion for the Initiated".
- Research done by Potunk Lodge # 1071, Grand Lodge of New York, 2nd Circle Chairman of The
Masonic Society. {with regard to Descartes being Freemason}.

 *** *******************

About the Author :

Frater James A. Marples, VIIIº is a Perpetual Life Member of Mulvane
Mulvane, Kansas. He is a Life Member of The International Peace Gardens Lodge of Freemasons (Canada
and also an Honorary Member of Golden Rule Masonic Lodge #562 in Willard, Ohio
Member of Nelson Masonic Lodge #77, in Nelson, Nebraska, which has recently consolidated with the Superior
Masonic Lodge at Superior, Nebraska.

Companion and Sir Knight Jim is a Life Member of the Wichita York Rite Bodies (Wichi
Wichita Council #12 R.& S.M.; and Mt. Olivet Commandery #12 K.T.). He is also a Life Member of the Lincoln
Nebraska Scottish Rite Bodies; The Robert
Stamp Club; Masonic Order of the Gordian Knot (Indiana); Masonic Order of the Sword of Bunker Hill; Kentucky
Chapter #134 of National Sojourners and Heroes of '76; North Texas York Rite College #118 of Sherman, Texas; and
Nebraska College S.R.I.C.F.

He is a Regular Member of The Allied Masonic Degrees; Grand College of Rites; St. David Conclave of The Red
Cross of Constantine; Shawnee County Kansas Square and Compass Club; and Holyrood Council #61 of Knight
Masons (Nebraska).

Image of a Jeton issued to commemorate
once located on the east side of Paris, France

Notice: Mercury holding a 'Balance
 a Caduceus in his left hand

Page

www.masonic.benemerito.net/msricf

is a Perpetual Life Member of Mulvane Masonic Lodge #201 A.F. & A.M. in
Mulvane, Kansas. He is a Life Member of The International Peace Gardens Lodge of Freemasons (Canada
and also an Honorary Member of Golden Rule Masonic Lodge #562 in Willard, Ohio; as well as an Honorary
Member of Nelson Masonic Lodge #77, in Nelson, Nebraska, which has recently consolidated with the Superior

Companion and Sir Knight Jim is a Life Member of the Wichita York Rite Bodies (Wichita Chapter #33 R.A.M.;
Wichita Council #12 R.& S.M.; and Mt. Olivet Commandery #12 K.T.). He is also a Life Member of the Lincoln
Nebraska Scottish Rite Bodies; The Robert-the-Bruce Association (California); The George Washington Masonic

ic Order of the Gordian Knot (Indiana); Masonic Order of the Sword of Bunker Hill; Kentucky
Chapter #134 of National Sojourners and Heroes of '76; North Texas York Rite College #118 of Sherman, Texas; and

ber of The Allied Masonic Degrees; Grand College of Rites; St. David Conclave of The Red
Cross of Constantine; Shawnee County Kansas Square and Compass Club; and Holyrood Council #61 of Knight

*** *************************

Image of a Jeton issued to commemorate Loge de Mercure et Thémis,
once located on the east side of Paris, France

Notice: Mercury holding a 'Balance-Scales in right hand;

a Caduceus in his left hand . Circa year 1808.
Page 10 of 10

Masonic Lodge #201 A.F. & A.M. in
Mulvane, Kansas. He is a Life Member of The International Peace Gardens Lodge of Freemasons (Canada-USA)

; as well as an Honorary
Member of Nelson Masonic Lodge #77, in Nelson, Nebraska, which has recently consolidated with the Superior

ta Chapter #33 R.A.M.;
Wichita Council #12 R.& S.M.; and Mt. Olivet Commandery #12 K.T.). He is also a Life Member of the Lincoln

Bruce Association (California); The George Washington Masonic
ic Order of the Gordian Knot (Indiana); Masonic Order of the Sword of Bunker Hill; Kentucky

Chapter #134 of National Sojourners and Heroes of '76; North Texas York Rite College #118 of Sherman, Texas; and

ber of The Allied Masonic Degrees; Grand College of Rites; St. David Conclave of The Red
Cross of Constantine; Shawnee County Kansas Square and Compass Club; and Holyrood Council #61 of Knight

Loge de Mercure et Thémis,

Scales in right hand;

