How do I become a Freemason?
PRIVATE "TYPE=PICT;ALT=The Decision"

All you need do is to Ask.
For a Fraternity steeped in over four hundred years of tradition, you might think it is difficult to become a Mason.

It is. There is one major hurdle each candidate must pass.

They must ask.

Freemasonry in California accepts no one for membership unless they come of their own free will and accord, having already obtained a favorable impression of our Fraternity.

There are few other requirements. You must:

· Be a man, over the age of twenty-one.

· Believe in a Supreme Being.

· Live an ethical and moral life.

· Have a strong interest in the Fraternity and desire to participate in its charities and its activities.

We believe that men are first made Masons in their hearts, then they ask to join our Fraternity. Freemasonry will take these men — good men in their communities — and help them become better men.

Each man brings something different into the Fraternity, as different as the types of men that become Masons. But each shares a common core of beliefs and of dreams; each believes that, in a small way, by their actions they help make their world, their communities, and themselves better.

If you are interested in receiving more information about the Fraternity of Freemasonry, please contact us at the Grand Lodge of Masons of California.

==

How does a man become a Mason?
Some men are surprised that no one has ever asked them to become a Mason. They may even feel that the Masons in their town don't think they are "good enough" to join. But it doesn't work that way. For hundreds of years, Masons have been forbidden to ask others to join the fraternity. We can talk to friends about Masonry, we can tell them about what Masonry does. We can tell them why we enjoy it. But we can't ask, much less pressure anyone to join.

There's a good reason for that. It isn't that we're trying to be exclusive. But becoming a Mason is a very serious thing. Joining Masonry is making a permanent life commitment to live in certain ways. To live with honor and integrity, to be willing to share and care about others, to trust each other, and to place ultimate trust in God. No one should be "talked into" making such a decision.

So, when a man decides he wants to be a Mason, he asks a Mason for a petition or application. He fills it out and gives it to the Mason, and that Mason takes it to the local lodge. The Master of the lodge will appoint a committee to visit with the man and his family, find out a little about him and why he wants to be a Mason, tell him and his family about Masonry, and answer their questions. The committee reports to the lodge, and the lodge votes on the petition. If the vote is affirmative -- and it usually is -- the lodge will contact the man to set the date for the Entered Apprentice Degree. When the person has completed all three degrees, he is a Master Mason and a full member of the fraternity.

The above text is from a booklet titled "WHAT'S A MASON?" produced by The Masonic Information Center, a division of the Masonic Service association. This publication answers many questions about our fraternity and is highly recommended. To obtain illustrated copies @ $0.25 each (PPD); 40% discount in lots of 50 or more copies, plus shipping/handling, contact:

Masonic Service Center, 8120 Fenton Street Silver Spring, MD 20910-4785
Tel (301) 588-4010; Fax (301) 608-3457

How can I become a Mason?

To become a Freemason you must:

· Be a man of at least 21 years of age

· Be of good moral character

· Have a personal belief in a Supreme Being (the definition of a Supreme Being is a personal matter for each individual)

· Decide to become a Mason of "your own free will and accord" without expectation of any material gain or benefits

· Be loyal to your country

· Be dedicated to providing for your own family

· Have a sincere determination to conduct yourself in a manner that will earn the respect and trust of others

· Possess a desire to help others through community service and universal benevolence

TO PURSUE YOUR INTEREST IN BECOMING A MEMBER follow these steps:

· Talk with someone you know who is a Freemason

· If you do not know anyone who is a Mason, contact a Lodge in your neighbourhood

· Masons do not solicit for members. You'll need to express your personal interest in joining Freemasonry

· You may be invited to meet with the Lodge Committee or selected Members to discuss your application and to answer your questions.

· Subject to you being considered eligible and properly motivated you will be asked to complete an application for membership and return it to your local Lodge Secretary

Your application will be presented to a Lodge Meeting and a secret ballot conducted in which Members vote on your suitability. You will be notified of the result and invited to attend a Lodge Meeting for your initiation into Membership.

===

Top of Form 1

Bottom of Form 1

PRIVATE

PRIVATE "TYPE=PICT;ALT=Masonic Emblem"
How To Become A Mason...

PRIVATE "TYPE=PICT;ALT=2b1 ask1"

PRIVATE
The absolute requirements for becoming a Mason are:

· Be a man, [Note: there are other branches of Masonry that accept both men and women, or women only].

· In Oklahoma, you must be at least 19 years old; in many other jurisdictions the minimum age is 21.

· Have belief in a Supreme Being (of any faith. No particular religion or faith is required or excluded. All are welcome.).
Also:

· you should be someone who does, or wants to learn, to enjoy the company of other men from all different social classes, faiths, backgrounds, races, countries, etc. Masonry is universal in its ideals.

· if you are a family man, Masonry considers that your family obligations come FIRST, so you must be sure that:

· you have the time to participate (usually two or three evenings/month at first for meetings and instruction, and then at least one evening per month for meetings from then on -- often more if you get involved in lodge activities.)

· you can afford the initiation fees and the annual dues without hardship to yourself or your family.

· you should be coming to Masonry "of your own free will and accord", to learn to improve yourself and to enjoy the company of other good people, not because someone keeps pestering you to join or because you think it will help you "get ahead" in business.
To join, all you have to do is ask a Mason:

· Preferably someone you know or at least who lives or works nearby, or...

· If you think that don't know any Masons in your area, you could post to the netnews group alt.freemasonry and ask that anyone who lives in your general area reply to you, or...

· You can probably find nearby lodges listed in your phonebook. (White-pages listings for lodges may be under "Masons", "Freemasons", "Masonic Apartments", or "Masonic Temple", and the Grand Lodge would probably be under "Grand Lodge of Masons"), or...

· Find your state's Grand Lodge in this list of U.S.A. Grand Lodges. Call them and ask to speak to someone in the office of the Grand Secretary.
Click Here to Send for Local Information

REQUIREMENTS FOR MEMBERSHIP HOW TO BECOME A MEMBER
To become a Freemason you must:

· Be a man at least 21 years of age

· Be of good moral character

· Have a personal belief in a Supreme Being (the definition of a Supreme Being is up to you)

· Decide to become a Mason of "your own free will and accord"

· Be loyal to your country

· Dedicated to providing for your own family

· Have a sincere determination to conduct yourself in a manner that will earn the respect and trust of others

· Possess a desire to help others through community service and universal benevolence

HOW TO BECOME A MEMBER
Follow these steps to become a member:

· Talk with someone you know who is a member of the Fraternity

· If you do not know anyone who is a Mason, just contact a lodge in your neighborhood

· Masons do not solicit for members. You'll need to express your personal interest in joining the Fraternity

· Complete a petition for membership and return it to your local lodge with your degree fees

· Three members will meet with you to answer your questions

· Your petition will be presented for secret ballot. If accepted, you will be notified to appear to receive the first of three Degrees of Masonry

Then Pass through the Portals and be a Brother among us.
==

The answer is, ask a Mason. Ask a fellow worker of a freind if he or she knows a Mason. Look in you local phone book under fraternal orgnizations. Look for the square and compass on a car or building. I f you are having trouble finding a Mason, or a local Lodge, please feel free to e-mail our lodges Secratary. He will be able to get you in touch with a local lodge.
You can also follow one of our links. The provide good information on Freemasonary in Washington and world wide.

==

One of the unique features of Freemasonry is that no man is ever invited to become a member. Freemasons are prohibited from solicitation of new members, for that reason , it is sometimes difficult for an interested person to discover how to approach the fraternity for membership.
It is rather simple though to find out: just contact a Freemason and ask him about Freemasonry. You probably know several Freemasons. Perhaps you have seen the Square and Compasses as shown in the image above on a ring, pin or bumper sticker. If you know where the Masonic Lodge is in your community, stop by or look up their phone number and contact them, you can also E-mail our lodge from the main page or any other lodges on the Internet.
Freemasonry offers much to its members - the opportunity to grow, the chance to make a difference, to build a better world for ourselves and our children. It offers the chance to be with and work with men who have the same values and ideals.
==

PRIVATE

PRIVATE

How to become a Master Mason.

You must know that our great fraternity is based on the ancient craft of building construction.
1. You must ask a Master Mason for a petition to become a member of the fraternity.
Master Mason can not solicit membership to the fraternity.
Master Mason can not ask loved ones, family members, friends or coworkers to join.
2. The Petition is filled out and returned to the Lodge being petitioned.
The petition is then read at a Stated Meeting of the lodge. The Master of the Lodge appoints a committee of Master Mason to investigate the petitioner.
3. The Investigation Committee will meet with the petitioner and family members to ask and answer questions. Very similar to a job interview.
4. The Investigation Committee will report back to the Master of the Lodge its findings.
The Petition and Investigation Committee report will be read at a Stated Meeting and a Secret Ballot will be taken on the petition by members present for admission into the fraternity.
5. If elected to receive the degree, a date will be set for the first Degree that of Entered Apprentice. There are three Degrees: Entered Apprentice, Fellowcraft, and Master Mason. After each degree you must learn by memory certain parts of Masonry and take a verbal test.
How do you find a Master Mason?
Master Masons have the following emblems on there Buildings, Lapel pins, Hat Pins, Belt Buckles, Rings and other Jewelry.

How Does a Man Become A Mason

(1) What are the requirements for becoming a Mason?

Candidates must be male, at least 21 years of age (In Maine, the age is lowered to 18 if a member of the Order of DeMolay or the son of a Mason), able to profess a belief in God, and of good character. Some Grand Lodges also have a residency requirement; for example, the Grand Lodge of Texas requires candidates to have lived in its jurisdiction (Texas) for a minimum of one year. There are some exceptions to the age requirement. For example, in England and Virginia, the direct relatives of Master Masons in good standing are eligible to join at the age of 18. In some jurisdictions, DeMolays may join upon reaching their 18th birthday.

In Maine, no lodge, without the permission of the Grand Master, shall receive a petition of a candidate for the degrees until he has resided in this state one year, nor (excepting seafaring men absent only on a voyage to sea) unless he has had his domicile within the jurisdiction of the lodge during the last preceding six months.

(2) Can minorities be Masons?

Any person who meets the requirements listed in question (1) of this section is eligible, regardless of race or color.

(3) I have a physical disability. Can I be a Mason?

The answer is almost certainly yes, provided you can attend Lodge (and meet the non-physical criteria in question (1) of this section). Paraplegics have been made Masons, as have the blind, the deaf, and others with a variety of physical handicaps. Minor modifications may need to be done to the rituals (e.g., employing sign language, modifying points where the candidate stands if the candidate is in a wheelchair, etc.) but most Lodges are willing to accommodate candidates. In medieval times, the requirement to have a sound body free of physical defect was a serious one, since the work of stonemasonry was physically difficult. Some Grand Lodges did carry this requirement into symbolic (i.e., non-operative) Masonry. However, in recent times this has all but been eliminated. Talk to your local Lodge if you have any questions.

(4) Can atheists be a Mason?

The only religious requirement is that candidates believe in the Supreme Being. If you can in good faith profess a belief in the Supreme Being, you are eligible to be a Mason. No atheists will ever knowingly be made a Mason. There are Christian (Catholic, Protestant, Mormon), Jewish, and Muslim Masons. It would be tedious and pointless to go into a religion-by-religion (and then denomination-by-denomination) discussion. The key points to remember are the requirement of belief in the Supreme Being and the fact that Masonry is a fraternity, not a religion.

(5) Do Masons accept Catholics?

Catholicism is only mentioned specifically because it has generated a lot of traffic in the past on the Masonic newsgroups. There is no prohibition in any Grand Lodge jurisdiction against Catholics being made Masons.

(6) Do I have to be invited?

Don't wait to be invited-- you will die waiting. Masons are prohibited from actively recruiting or asking non-Masons to join the fraternity, to insure that candidates come of their own free will. As with many things Masonic, there are some exceptions to this rule. Some Grand Lodges allow solicitation, provided it is low-key and with the strict provision that no pressure be applied. Still, you don't *need* to be invited in any jurisdiction, and if you're interested, act.

(7) OK, I'm interested-- how do I proceed?

If you know a Mason, ask him about membership. He will be glad to tell you all about the Craft and the local lodge, and give you a petition if you wish to join.

If you do not know a Mason, drop a letter to the local lodge, and one of the officers will call you (or call the lodge, though you may not get an answer unless someone is actually there).

Typically, the process is as follows:

(A) the applicant fills out a petition. The petition asks for two sponsors, though if you meet and talk with the officers, they can usually find sponsors or act as sponsors themselves if you do not know anyone in the lodge.

(B) the petition is read at the lodge during the next business meeting, which for many lodges is during the first week of the month. A committee is formed to investigate the candidate.

(C) the committee meets with the candidate to answer questions, ascertain that he meets the criteria for membership, and find out a little about him. This is not a "grilling session", but rather a friendly and casual chat to make certain that the candidate has been properly informed about Masonry and that was not improperly solicited. The committee also contacts the character references listed on the petition (typically asking if they know any reason why the candidate should not be accepted, etc.)

(D) The committee reports back to the lodge during the next business meeting and the candidate is voted on. If accepted, someone from the lodge (often the Secretary) contacts the candidate and informs him that he has been accepted and schedules a date for the Entered Apprentice degree.

If you do not know a Mason, then please contact either the District Deputy or the District Representative in the District nearest to your residence.

See the list of all the Districts and their Lodges in Maine to locate a Lodge near you or for the name of the District Deputy responsible for Freemasonry in your area.

http://www.mainemason.org/aboutfm/petition.htm
Ten Reasons
to Become a Mason http://home.revealed.net/dfrance/faq/10reasons.htm
[image: image1.png]

1. Masonry is a place where you can confidently trust everyone, and entrust your family with them.

2. Masonry is a place where, within moral and civil guidelines; free thought, free speaking and the spiritual growth of man can grow into its fullest potential.

3. Masonry is a place, which provides the opportunity to meet, know, and call brother, outstanding individuals from all walks of life that I would not otherwise have met.

4. Masonry is a place to be a part of an organization that has for its principle tenets --- Brotherly Love, Relief, and Truth.

5. Masonry is a place that provides self-development opportunities, leadership training and experience, and to improve public speaking skills.

6. Masonry is a place you can go to give support as well as seek it.

7. Masonry is a place where moral virtues are taught and through these teachings a regular reinforcement of the moral virtues is experienced.

8. Masonry is a place to spend time with a group of brothers, who, by acting as good men, make me want to be come a better man. Not better than others, but better than I would otherwise have been.

9. Masonry is a place to become better prepared to serve church and community.

10. Masonry is a place to meet with established members of the community and to become a part of the community.

- Author Unknown
Click here to return to IowaMasons.org.

How to join

} ...Could you please tell me what the requirements are? How could I join?...

The absolute requirements for becoming a Mason are:

· be a man, at least 21 years old (19 in the state of Ohio and several others).

· have belief in a Supreme Being (of any faith. No particular religion or faith is required or excluded. All are welcome.)

Also:

· you should be someone who does, or want to learn to, enjoy the company of other men from all different social classes, faiths, backgrounds, races, countries, etc. Masonry is universal in its ideals.

· if you are a family man, Masonry considers that your family obligations come FIRST, so you must be sure that:

· you have the time to participate (usually two or three evenings/month at first for meetings and instruction, and then at least one evening per month for meetings from then on -- often more if you get involved in lodge activities.)

· you can afford the initiation fees and the annual dues without hardship to yourself or your family.

· you should be coming to Masonry "of your own free will and accord", to learn to improve yourself and to enjoy the company of other good people, not because someone keeps pestering you to join or because you think it will help you "get ahead" in business.

To join, all you have to do is ask a Mason, preferably someone you know or at least who lives or works nearby.

If you think you don't know any Masons in your area, you could post to the netnews group alt.freemasonry and ask that anyone who lives in your general area reply to you.

If that doesn't work, you can probably find a lodge listed in your phonebook, or your state's Grand Lodge. Grand Lodge are usually in the state capital, or other major city. Phone book (white-pages) listings for lodges may be under "Masons", "Freemasons", "Masonic Apartments", or "Masonic Temple", and the Grand Lodge would probably be under "Grand Lodge of Masons".

Hope this helps.

sincerely,

Freemasonry is a fraternal, benevolent, and educational Order. It teaches the pratice of Brotherly Love, Relief, and Truth. Its members believe in the Fatherhood of God and the Brotherhood of Man. It is a system of morality based on the Sacred Law.

===

How do I become a Mason?
Becoming a member of our Fraternity is not a difficult task ...
If you look around you, you very well may discover that you are already in the company of Masons ... look closely for bumper stickers or medallions with the "Square and Compass" insignia - look for rings, tie tacks and/or lapel pins with the insignia ... and if you find one amongst your acquaintances, make inquiry with him about joining "the Craft" ...
If you don't find a friend who is already a Mason, look in the telephone directory (in the white pages under "Masonic Lodges" or in the yellow pages under "Fraternal Organizations"), and pick a Lodge near you. Drive by the Lodge building during the day - many Lodges have an active Secretary with regular Office Hours ... if so, stop in and make inquiry. (Several of our Lodges find that well over half of our new members come from drop-in visits, which sometimes turn into long conversations held in the Lodge office.) If there are no Office Hours posted, call the Lodge on the telephone, and leave a message - someone will get back to you. Or another way would be to make note of their next scheduled meeting date and time, and drop in about a half hour before the meeting starts - locate the "Tyler" (whose job during meetings is to act as an "outer guard", to insure that no non-member is allowed to disturb the meeting), and talk to him ... and it will probably flow from there into him presenting you with a "petition" for membership. (You should, of course, pick a Lodge whose meeting nights pose no conflict with your current activities!)
Once a petition is submitted, the following things happen, in the following order:
The petition is read, for the benefit of the membership, at the next regular Stated Communication ("Business Meeting"), and the Master of the Lodge (the "C.E.O. of the organization") will appoint an investigating committee (usually several senior members of the Lodge), who will contact you and find a mutually-convenient time to meet with you, to talk to you, and to determine if you meet the prerequisites for membership (which are generally that you are an honest and upright man, who conducts his affairs with dignity, and treats all mankind fairly and decently) ... they will then report their findings to the Master. (Since it is not practical that you meet each person who will be balloting on your petition, the "committee" interviews you and reports their findings, through the Master, to the entire Lodge.)
The petition will be read at the next Stated Communication, and it will be voted on by the membership present. If you are accepted as a member, you will be contacted by the Secretary, and instructed as to when and where to report for your "First Degree" - that of "Entered Apprentice" - at which time the Lodge, in full ceremony, will confer the ancient rites and rituals of that Degree.
After the Degree, there will be some study on your part, to commit parts of what happened to you and with you that night to memory and recite it before the Lodge, or in front of an examining committee of some sort ... and then on to the Second Degree (that of "Fellowcraft" - or in the terms of our ancient brethren, "Fellow of the Craft") and then on to the Sublime Degree of a Master Mason.
You can meet no finer group of men than those you will find in a Lodge of Free Masons - and, in our opinion, no higher ideals to hold yourself to.
http://www.nvmasons.org/info/howdoi.html
===

How Do I Become a Mason???

Why am I not asked to join the Masonic Fraternity?

You may be surprised to know that a member will not ask you to petition the Masonic Fraternity for membership Contrary to popular belief, membership in Freemasonry is not by invitation. Instead, if you seek membership, you must do so on your own initiative by making your wishes known to a member of the fraternity.

· What are the qualifications for membership?

Freemasonry is proud of its philosophy and practice of making good men better. Only individuals believed to be of the finest character and of legal age are favorably considered for membership. They must profess a belief in God.

· How do I petition to become a member of a lodge?

A petitioner must be recommended by two members of the Masonic lodge to which he seeks membership. At a subsequent monthly meeting of the lodge, the petition is voted upon by secret ballot.

· Are qualified individuals ever rejected?

In an organization as old and as large as the Masonic fraternity, surely some individuals may have, on occasion, been unfairly rejected. Because voting is by secret ballot, there is no way of knowing who votes for or against the individual. On the other hand, surely no fraternity in the world cares more or teaches more about fairness, justice, and brotherly love as does Freemasonry. One of the reasons for Freemasonry's success is the careful manner in which it considers petitions for membership.

· Are unqualified individuals ever accepted?

Because of the size of the Masonic fraternity, occasionally an individual may be accepted for membership who does not practice the honorable precepts of Freemasonry. When this is discovered, and the fraternity's established rules of conduct have been violated, suspension may result. Because of the careful manner in which petitioners are considered for membership, however, this problem has proven to be most rare.

· What types of individuals are members of Freemasonry?

Freemasons come from virtually every occupation and profession. Within the fraternity, however, they all meet on an equal basis. They come from diverse political ideologies, but, within the fraternity, they meet as friends. They come from virtually every religious belief, but they all believe in God. Freemasons are patriotic citizens who obey the governments under which they live.

One of the most fascinating aspects of Freemasonry has always been how so many men, from so many different walks of life, can meet together, begin and end their meetings with a prayer, always conduct their affairs in peace, harmony, and friendship, and call each other Brother!

· What do Freemasons believe in?

Members of the Masonic fraternity practice a sincere belief in the Fatherhood of God and the Brotherhood of man.

· Is there more than one Masonic organization?

After a member receives his Third (or Master Mason's degree) he may, if he so desires, become a member of any of a number of Masonic organizations within the Masonic "family" which are well known for their charitable work.

Some of these Masonic organizations (such as the Shrine) are much more visible in our communities than others. The Shrine Masons have built 18 crippled children's hospitals and 3 burn institutes throughout North America. These hospitals were built, staffed, and are maintained without any government money. Even more incredible, no child has ever been charged for any treatment at a Shriner's Hospital. That's because the Shrine Masons and their friends pay for it all with endowments, wills, gifts, and fundraising activities such as the Shrine Circus.

At the Shriner's Hospitals, more than 2500,000 crippled children have been restored to a normal or near-normal life. Because of their great work for crippled and burned children, the Shrine Masons have earned the proud title of The world's Greatest Philanthropy.
Several of the organizations within the Masonic "family" are much more socially oriented than is the Blue Lodge. It is, however, the strength of the principles taught in Blue Lodge masonry that establishes the foundation and creates the real bond among masons everywhere. No matter how many Masonic-related organizations to which an individual belongs, he always holds to that bond of being first, last, and always a Mason.

· What do Freemasons do?

The Masonic Lodge (called Blue Lodge) meets one evening per month to conduct its regular business and vote upon petitions for membership.

It usually include a speaker, traditionally followed by refreshments. It is here where the bond of fellowship is strengthened.

A candidate will receive the three degrees concluding with the Third (or Master Mason's Degree), the highest degree in Blue Masonry.

The degrees are solemn, enlightening and enjoyable experiences with no uncomfortable or embarrassing moments. It is here where the principles of Freemasonry are taught. These principles teach respect for God, for each other, and for ourselves. They also teach that one's family and his own necessary vocations are to be considered above Freemasonry.

· Is Masonry just a man's organization?

While membership in Freemasonry and its related organizations is limited to men, many family activities occur year-round with a considerable number of special events of all types for members, their ladies and children. There are other organizations that exist alongside Freemasonry to which family members may belong.

· Why is this information included here?

Master Masons are proud of the Masonic Fraternity. They are also very proud of the fine character of its members. They sincerely believe that many readers possess the qualities for membership in the Fraternity and should, at least, have the opportunity to know more about it.

Having taken a few moments to read this, you are better informed about Freemasonry. You will also understand that those who seek membership must do so on their own accord. Unfortunately, without this understanding, many fine individuals have not enjoyed the special rewards of membership in Freemasonry.

If, after reading this, you have any questions or a desire to know more about Freemasonry, any mason will be pleased to answer your questions or to obtain the answers for you.

How does a man become a Mason?
Some men are surprised that no one has ever asked them to become a Mason. They may even feel that the Masons in their town don't think they are "good enough" to join. But it doesn't work that way. For hundreds of years, Masons have been forbidden to ask others to join the fraternity. We can talk to friends about Masonry, we can tell them about what Masonry does. We can tell them why we enjoy it. But we can't ask, much less pressure anyone to join.

There's a good reason for that. It isn't that we're trying to be exclusive. But becoming a Mason is a very serious thing. Joining Masonry is making a permanent life commitment to live in certain ways. To live with honor and integrity, to be willing to share and care about others, to trust each other, and to place ultimate trust in God. No one should be "talked into" making such a decision.

So, when a man decides he wants to be a Mason, he asks a Mason for a petition or application. He fills it out and gives it to the Mason, and that Mason takes it to the local lodge. The Master of the lodge will appoint a committee to visit with the man and his family, find out a little about him and why he wants to be a Mason, tell him and his family about Masonry, and answer their questions. The committee reports to the lodge, and the lodge votes on the petition. If the vote is affirmative -- and it usually is -- the lodge will contact the man to set the date for the Entered Apprentice Degree. When the person has completed all three degrees, he is a Master Mason and a full member of the fraternity.

The above text is from a booklet titled "WHAT'S A MASON?" produced by The Masonic Information Center, a division of the Masonic Service association. This publication answers many questions about our fraternity and is highly recommended. To obtain illustrated copies @ $0.25 each (PPD); 40% discount in lots of 50 or more copies, plus shipping/handling, contact:

Masonic Service Center, 8120 Fenton Street Silver Spring, MD 20910-4785
Tel (301) 588-4010; Fax (301) 608-3457

===

http://alagl.org/quests.html
PRIVATE

· Friend To Friend Program
-- Have your friend read these pages

http://alagl.org/fr2frfr.html
===

PRIVATE

PRIVATE "TYPE=PICT;ALT=To Be A Mason, Ask A Friend"

Thank you for expressing your interest in Freemasonry by actively seeking out this information. To become a Mason you must meet the qualifications, and be accepted by a Lodge.

The following text will tell you more about the fraternity and the process of becoming a member.

PRIVATE

PRIVATE "TYPE=PICT;ALT=1727"

PRIVATE "TYPE=PICT;ALT=Freemasonry in Pennsylvania"

PRIVATE "TYPE=PICT;ALT=2002"

Freemasonry is the world's oldest largest Fraternity. Its history and tradition date to antiquity. Its singular purpose is to make good men better. Its bonds of friendship, compassion, and brotherly love have survived even the most divisive political, military, and religious conflicts through the centuries. Freemasonry is neither a forum nor a place for worship. Instead, it is a friend of all religions that are based on the belief in one God.

PRIVATE

PRIVATE "TYPE=PICT;ALT=Who Freemasons Are"

Many of our nation's early patriots were Freemasons, as well as 13 signers of the Constitution and 14 Presidents of the United States including George Washington.

Today, the more than three million Freemasons around the world come from virtually every occupation and profession. Within the Fraternity, however, they all meet as equals. They come from diverse political ideologies, but they meet as friends. They come from virtually every religious belief, but they all believe in one God.

One of the fascinating aspects of Freemasonry has always been: how so many men from so many different walks of life can meet together in peace, never have any political or religious debates, always conduct their affairs in harmony and friendship, and call each other "Brother!"
PRIVATE "TYPE=PICT;ALT="

PRIVATE

PRIVATE "TYPE=PICT;ALT=Qualifications"

Freemasonry is proud of its philosophy and practice of "making good men better." Only individuals believed to be of the finest character are favorably considered for membership. Every applicant must advocate his belief in the existence of a Supreme Being (atheists are not accepted in the Fraternity).

PRIVATE

PRIVATE "TYPE=PICT;ALT=Those Who Seek Membership"

Anyone seeking membership in Freemasonry must ask a Masonic friend to recommend him. He must sign a petition stating his age, occupation, and place of residence. Members of the lodge vote by ballot. To be accepted, the ballot must be unanimous.

PRIVATE

PRIVATE "TYPE=PICT;ALT=What Freemasons Believe In"

All Freemasons believe in one God and in respect for each other.

PRIVATE

PRIVATE "TYPE=PICT;ALT=What Freemasons Do"

Freemasons are respectable citizens who are taught to conform to the moral laws of society and to abide by the laws of the government under which they live. They are men of charity and good works. They remain unchallenged as "the world's greatest philanthropy!"

The Freemasons of America contribute more than two million dollars every day to charitable causes which they, alone, have established. These services to mankind represent an unparalleled example of humanitarianism, commitment, and concern by this unique and honorable Fraternity.

PRIVATE

PRIVATE "TYPE=PICT;ALT=The Masonic Lodge"

The Masonic Lodge meets one evening per month to conduct its regular business and vote on petitions for membership. Here is where the bonds of friendship and fellowship are strengthened.
PRIVATE "TYPE=PICT;ALT=Square and Compasses"

Square and Compasses

PRIVATE

PRIVATE "TYPE=PICT;ALT=The Masonic Degrees"

The candidate for Freemasonry receives three Masonic Degrees concluding with the Third (or Master Mason's) Degree. The Degrees are solemn, enlightening, and enjoyable experiences with no uncomfortable or embarrassing moments. It is here where the principles of Freemasonry are taught and where the new member learns that his family and his own necessary vocations are to be considered above Freemasonry.

PRIVATE

PRIVATE "TYPE=PICT;ALT=More About Freemasonry"

This briefly explains what Freemasonry is, who Freemasons are, what they believe in, and what they do. It is important for you to know that those who desire membership must seek it on their own. Unfortunately, without this understanding, many qualified men have not enjoyed the special rewards of membership and fellowship in Freemasonry.

If, after reading this you would like to have a representative of the Fraternity contact you, please complete the Pennsylvania Membership Information Request form. If you are not interested in Pennsylvania Masonic Membership, but have any questions or a desire to know more about Freemasonry, please contact the Grand Secretary for the Grand Lodge of Pennsylvania.

PRIVATE
home.htmlPRIVATE "TYPE=PICT;ALT=Home"

HYPERLINK "home.html"
home.html
Copyright©2002, The Grand Lodge Of Pennsylvania | Credits

===

http://www.madmad419.com/becomeamason.htm
===

http://gwmemorial.org/Masonry/aboutmasonry2.htm
PRIVATE "TYPE=PICT;ALT=About Masonry.gif (3735 bytes)"

To Be One Ask One

WILL I BE ASKED TO JOIN?

NO! Hopefully, if the concepts and principles of Masonry as enumerated in this folder interest you, you will not need to be asked to join. You must ask to become a Freemason. Unfortunately, many men who would like to become Masons never do because they are unaware of the above-mentioned requirement (that it be of your own free will and accord, and you must ask to join the Fraternity). If you desire to learn more about Masonic membership, feel free to contact a Mason to satisfy yourself concerning Freemasonry. As Freemasons, we believe that membership in an organization as worthy as ours must come from a "sincere wish
of being serviceable to your fellow creatures" and not because of coaxing, coercement, or of any promise of material gain of any kind.

WHAT HAPPENS AT THE INITIATION?

An applicant, whose petition has been accepted by the lodge, is advised of the date his Entered Apprentice Degree has been scheduled. On that date, following a brief Ritualistic opening, the petitioner is properly prepared and introduced to the lodge. The solemn process is an enlightening experience and the candidate need never worry that embarrassing or compromising situations will arise during this (or any other degree)-THEY WILL NOT!

After receiving the Entered Apprentice Degree, you will be expected to memorize several key passages of the Ritual and help will be extended in the teaching/learning process.

Having learned the required Ritualistic work and satisfying the lodge of that proficiency, you will be asked to return for the conferral of your Fellow Craft Degree. Following a proficiency examination on that Degree, you will advance to the "last and highest grade of Ancient Craft Masonry-the Sublime Degree of a Master Mason."

Only after having completed these three symbolic degrees will you truly understand the oft-quoted statement, "Freemasonry Builds Its Temples in the Hearts of Men."

IS FREEMASONRY A RELIGION?

NO! Religion can best teach a man faith, hope, and charity. Freemasonry only endeavors to reinforce these teachings. Masonry is not a religion nor is it a substitute for or a rival of any doctrine. It is an aid to religious development in that it builds character and stresses righteousness. It is significant that many clergymen are active members of the Fraternity. A Mason respects and is tolerant of that which is sacred to his brother, be he Christian, Mohammedan, Jew, or of some other faith in God.

The Fraternity is essentially an institution providing moral instruction and the rules of right conduct a member must follow are acceptable to all religions.

HOW DO MASONS HELP OTHERS?

The basic premise of Freemasonry is "The Brotherhood of Man under the Fatherhood of God." With that thought uppermost in mind, Masons strive to learn how better to serve that "brotherhood of man"-charitably-not just with money (although a recent survey revealed that over two million Masonic dollars are contributed EVERY DAY to philanthropies) but also through actions and deeds.
To Become a Mason Ask a Mason in your Area
Click Here For A Brief Masonic History
A Brief Masonic History
PRIVATE "TYPE=PICT;ALT=To Be One Ask One"

Freemasonry is one of the world's oldest and largest fraternal organizations but where did it come from? Its history is most interesting and romantic.
Speculation that Freemasonry originated with the very beginning of civilization is interesting, but there is no basis for such a belief. The word "Mason" means "Builder," and Freemasonry, as we know it today came into being some 800 years ago. In its operative form it lasted nearly 400 years while Masons built the hundreds of Gothic structures in western Europe. Many of these structures still stand today as a memorial to the past.
During the Cathedral Age the Masons formed themselves in workmen's Guilds; each Guild forming a Lodge with regular officers and with three degrees of Membership. The first group were apprentices or bearers of burdens, the second were craftsmen or skilled workmen on the Temples and the third were Masters or superintendents of the structures being built.
Each Guild member had to develop certain proficiencies in his work to advance to a higher status, and during this advancement each member was also taught certain attributes of moral conduct. It was these Guild Lodges which actually gave birth to the modern Masonic Lodges and present-day Freemasonry.
During this operative era a worker was a Freemason because he was not born a slave, he was free to travel in foreign countries and work where he would, he worked in freestone or he was free of certain restrictions when he had advanced to be a Master of the Craft. In some instances he was free from paying taxes - but he was probably known as a Freemason because of his skill, ability and knowledge, all attributes which set him apart from those of lesser abilities in the Cathedral Building Age.
Guild Masons were "Operatives Mason" because they actual]v built the Gothic Cathedrals. Then during the 16th Century when these Gothic structures were completed, the demand for their talents declined. Without a place to work these Guild Lodges struggled for their very existence for 200 years, and to preserve their organization some Lodges began accepting other members. To maintain their membership they accepted men of high moral Character even though these men were not members of the builder's trade.
These were referred to as "Accepted Masons" and later as "Speculative Masons." Thus the Guild Lodges came to be known as "Speculative Lodges."
Today each Lodge belongs to, and is governed by, a Grand Lodge which is also constrained to a certain geographical area. In the continental United States there is a Grand Lodge in each State and one in the District of Columbia, making a total of 51 Grand Lodges. Each Grand Lodge is the supreme authority in its own jurisdiction or State, and owes no allegiance to any higher authority. Each Grand Lodge complies to the Ancient Masonic usages and Landmarks which have come from past ages, it adopts it's own laws and ritual, sets it's own standards of operation, and governs the Lodges and Masons within its own jurisdiction.
It being a world-wide Fraternity, some wonder how it maintains a desired standard without a Supreme world authority. While the ritual and regulations may vary slightly from one jurisdiction to another, the doctrines and principles are the same through out the world, with every Mason receiving the same basic teachings.
Because of its very nature, there is no way to change Freemasonry to suit the tastes, opinions, or prejudices of each candidate or member; if such were possible there would soon be no basic Masonic principles or doctrines, and Freemasonry would become just another organization. Since it is a proven system of self-improvement, each candidate must accept its doctrines and principles, and comply with its laws and regulations.
How well he can conform and how much he improves himself, is for each to learn for himself.
==

Table of Contents
http://www.mcdanielsells.com/fr-toc.htm
PRIVATE "TYPE=PICT;ALT=Table of Contents"

Foreword http://www.mcdanielsells.com/foreward.htm

foreward.htm

HYPERLINK "began.htm"
How It Began http://www.mcdanielsells.com/began.htm
http://www.mcdanielsells.com/transition.htm

Freemasonry Crosses The Atlantic http://www.mcdanielsells.com/atlantic.htm

Structure http://www.mcdanielsells.com/structure.htm

Freemasonry And Religion http://www.mcdanielsells.com/religion.htm

The Secrets Of Freemasonry http://www.mcdanielsells.com/secrets.htm

To Become A Mason http://www.mcdanielsells.com/become.htm

Masonry's Secret Ballot http://www.mcdanielsells.com/ballot.htm

The Three Symbolic Degrees http://www.mcdanielsells.com/degrees.htm

The New Member: http://www.mcdanielsells.com/new_member.htm

What He May Expect http://www.mcdanielsells.com/new_member.htm

Appendant Orders http://www.mcdanielsells.com/appendant.htm

appendant.htm

HYPERLINK "famous.htm"
Famous Masons http://www.mcdanielsells.com/famous.htm

Conclusion http://www.mcdanielsells.com/conclusion.htm
PRIVATE

PRIVATE "TYPE=PICT;ALT=back.gif (2708 bytes)"
PRIVATE

PRIVATE "TYPE=PICT;ALT=Next Page"

Freemasonry Revealed
By Reynold S. Davenport
©Copyright 1980 HOME
