

SCOTTISH RITE PETITION FOR DEGREES

Name _____ Hat Size _____ (or inches) _____ Lady _____
(print or type) (last) (first) (middle) (first)
Residence _____ Phone (____) ____ - ____
(address) (city) (state) (zip)
Date of Birth _____ Birthplace _____ E-mail _____ @ _____
(city) (state)
Employer _____ City _____ State _____ Phone (____) ____ - ____
Type of Business _____ Position/Occupation _____
If retired, please indicate the occupation from which you retired _____
Blue Lodge _____ No. _____ Location _____ Year Raised _____
(city) (state)
Have You Previously petitioned the Scottish Rite? No Yes-Explain _____
Recommended By: 1. _____ 2. _____
Address: _____

Total Amount due with Petition: \$350.00
Fee includes: current years dues for Spring Candidates, or next years dues for Fall Candidates (\$125) Valley initiation fee (\$150), Scottish Rite cap & case (\$65), Bridge to Light book (\$30), registration in the Scottish Rite Master Craftsman Course (\$35). Please take note the total value of these items is \$405.00 if these items are purchased separately.
Please make checks payable to: Scottish Rite Valley of Kansas City, 1330 Linwood Blvd. Kansas City MO. 64109-1935
Fees Paid \$ _____ Date: ____/____/____
Printed: 9/14/2014

Presented ____/____/____ Elected ____/____/____ Deposit No: _____ Date: ____/____/____
(over)

PETITION FOR DEGREES

ANCIENT AND ACCEPTED SCOTTISH RITE OF FREEMASONRY

Southern Jurisdiction *Valley of Kansas City* *Orient of Missouri*
To the Officers and Members of the Ancient and Accepted Scottish Rite of Freemasonry,
in the Valley of Kansas City, Orient of Missouri

I, the undersigned, hereby declare that I am a Master Mason in good standing in the Lodge named on the reverse side.

Furthermore, if found worthy to receive the Fourth through the Thirty-Second Scottish Rite Degrees, I promise to abide by and conform to all ceremonies, engagements, rules, regulations, statutes and edicts of the Supreme Council of the Thirty-Third Degree for the Southern Jurisdiction of the United States of America, together with those of this Valley.

Furthermore, I promise to support the fundamental principles adopted by the Supreme Council; "The inculcation of patriotism, respect for law and order, and undying loyalty to the principles of civil and religious liberty as set forth in the Constitution of the United States.

The entire separation of Church and State in opposition to every attempt to appropriate public monies, federal, state or local [directly or indirectly] for the support of sectarian private institutions."

My signature attests that I wholeheartedly approve and support these principles.

Signature of Petitioner: _____