

Revised 2009

Contents

- Article I The Supreme Council—Name
- Article II Jurisdiction
- Article III Degrees
- Article IV Members
- Article V Sessions—Quorum
- Article VI Officers and Employees
- Article VII Committees
- Article VIII Council of Administration
- Article IX Procedure
- Article X Deputies of The Supreme Council
- Article XI Revenues, Fees, and Assessments
- Article XII Rituals, Programs, Books, and Libraries
- Article XIII Clothing and Uniforms, Grand Decorations, Jewels, Rings, Caps
- Article XIV Court of Honour
- Article XV Regulations Governing Subordinate Bodies
- Article XVI Formation of New Bodies
- Article XVII Regulations Affecting Candidates and Members
- Article XVIII Trials and Penal Statutes
- Article XIX Official Locations
- Article XX Amendments
- Article XXI Declaratory Disposition

Addendum

Acts of Incorporation Form of Application for New Bodies Form of Application for Charter of New Bodies

IN DEO FIDUCIA NOSTRA

HOUSE OF THE TEMPLE OF THE SUPREME COUNCIL OF THE THIRTY-THIRD DEGREE OF THE ANCIENT AND ACCEPTED SCOTTISH RITE OF FREEMASONRY OF THE SOUTHERN JURISDICTION OF THE UNITED STATES OF AMERICA

> Office of the Grand Commander Washington, D.C., August 2013

I, Ronald A. Seale, Sovereign Grand Commander of the Supreme Council of the Thirty-third Degree of the Ancient and Accepted Scottish Rite of Freemasonry of the Southern Jurisdiction of the United States of America, certify that the following is a true copy of the Statutes and Regulations of said Supreme Council, as amended through the Biennial Session of the Supreme Council in August 2013.

Kondet

Sovereign Grand Commander

GRAND SECRETARY GENERAL

ARTICLE I The Supreme Council

ITS NAME

SEC. 1. The name of this Supreme Council is "The Supreme Council (Mother Council of the World) of the Inspectors General Knights Commanders of the House of the Temple of Solomon of the Thirty-third Degree of the Ancient and Accepted Scottish Rite of Free Masonry of the Southern Jurisdiction of the United States of America." (See Acts of Incorporation in Addendum.)

ARTICLE II

ITS JURISDICTION

SEC. 1. The jurisdiction of this Supreme Council includes all the territory over which the United States of America exercises domain of powers of government, except the states of Maine, New Hampshire, Vermont, Massachusetts, Rhode Island, Connecticut, New York, New Jersey, Pennsylvania, Delaware, Ohio, Indiana, Illinois, Michigan, and Wisconsin, which were apportioned by this Supreme Council to the Northern Masonic Jurisdiction of the United States. The jurisdiction of this Supreme Council also includes those countries where it has established, or may hereafter establish, Bodies of the Rite, and over which countries no regular Supreme Council has acquired jurisdiction.

SEC. 2. Each state and territory within the general jurisdiction of this Supreme Council, unless otherwise ordered by the Supreme Council, is hereby declared to be a separate Orient within itself. Other like Orients may be created and defined by the Sovereign Grand Commander from time to time at and over territory or countries over which this Supreme Council has acquired or may acquire jurisdiction, who shall prescribe the boundaries of each such like Orient.

Jurisdiction, General

Name

Iurisdiction. **Composed of Orients**

Article II Its Jurisdiction

Jurisdiction, Army	[2] Army Lodge of Perfection, Army Chapter of Rose Croix, Army Council of Kadosh, and Army Consistory con- stitute a separate jurisdiction attached to the Orient of Kansas and under the control of the Sovereign Grand Inspector Gen- eral in Kansas, while said Bodies are located on the Military Reservation at Fort Leavenworth, Kansas.
Orient, Change In	SEC. 3. The Sovereign Grand Commander or the Supreme Council is authorized to attach or detach any state or terri- tory within the general jurisdiction of this Supreme Council in which there is not a resident Sovereign Grand Inspector General to or from the Orient of any Sovereign Grand In- spector General or Deputy of the Supreme Council.
Recognition Policy, Qualifications for Foreign Supreme Councils	SEC. 4. The policy is as follows: The Supreme Council of the 33° for the Southern Jurisdiction of the United States shall only recognize other Supreme Councils whose members belong to regular Grand Lodges. Should any Active Member of a recognized Supreme Council be suspended, expelled, or if he should withdraw from or allow his regular Blue Lodge membership to lapse and yet retain his Active Membership in his Supreme Council, the Supreme Council of the 33° for the Southern Jurisdiction shall withdraw recognition from said Supreme Council.

ARTICLE III

DEGREES

SEC. 1. By authority of this Supreme Council, within its jurisdic- tion are established the following Subordinate Bodies, to wit:	Subordinate Bodies
A. Lodges of Perfection, by which are conferred the Degrees from the Fourth to the Fourteenth, inclusive; namely, Secret Mas- ter, Perfect Master, Intimate Secretary, Provost and Judge, Inten- dant of the Building, Elu of the Nine, Elu of the Fifteen, Elu of the Twelve, Master Architect, Royal Arch of Solomon, Perfect Elu.	Lodges of Perfection
B. Chapters of Rose Croix, by which are conferred the De- grees from the Fifteenth to the Eighteenth, inclusive; namely, Knight of the East, Prince of Jerusalem, Knight of the East and West, Knight of Rose Croix.	Chapters of Rose Croix
C. Councils of Kadosh, by which are conferred the Degrees from the Nineteenth to the Thirtieth, inclusive; namely, Pontiff, Master of the Symbolic Lodge, Noachite or Prussian Knight, Knight of the Royal Axe or Prince of Libanus, Chief of the Tab- ernacle, Prince of the Tabernacle, Knight of the Brazen Serpent, Prince of Mercy, Knight Commander of the Temple, Knight of the Sun or Prince Adept, Scottish Knight of St. Andrew, Knight Kadosh.	Councils of Kadosh
D. Consistories, by which are conferred the Thirty-first and Thirty-second Degrees; namely, Inspector Inquisitor, Master of the Royal Secret.	Consistories
SEC. 2. The mandatory Degrees are the Fourth, Fourteenth, Eighteenth, Thirtieth, and Thirty-second and they shall never be communicated except by the Sovereign Grand Inspector General or Deputy of the Supreme Council, and then only in unusual circumstance.	Obligatory Degrees

Article III Degrees

Degrees, Communication and Conferral Degrees, Fees for Communicating	[2] None of the Degrees of the Ancient and Accepted Scottish Rite may be conferred within the jurisdiction of this Supreme Council except by Subordinate Bodies established by its authority, nor be communicated except by Sovereign Grand Inspectors General in their discretion and within their Orients, or by Deputies of the Supreme Council, as authorized in Article X, Section 3 of these Statutes, or by a Subordinate Body having a special dispensation for that purpose from a Sovereign Grand Inspector General or Deputy of the Supreme Council. All fees received for Degrees communicated as herein authorized shall be immediately paid to the Supreme Council, unless the Degrees were communicated for the purpose of establishing, or as the agent for, an organized Body, in which event they shall be immediately paid to such Body.
Degrees, Conferral by The Supreme Council	SEC. 3. The Supreme Council reserves to itself the power of conferring any of the Degrees of the Rite upon any Brother whom it may deem worthy to receive them.

ARTICLE IV

Members

SEC. 1. This Supreme Council consists of not more than thirty- three Active Members (Sovereign Grand Inspectors General) and such Emeriti and Honorary Members as the Supreme Council may elect. The Active Members shall be so distributed that no Orient within its general jurisdiction shall have more than one Member.	The Supreme Council, Members Of
SEC. 2. Whenever a vacancy exists in an Orient, the Supreme Council may, at any regular session thereafter held, elect from the Inspectors General Honorary resident and affiliated within that Orient, one person to the office of Sovereign Grand Inspector General in the Orient, who becomes <i>ex officio</i> an Active Member of the Supreme Council. A Sovereign Grand Inspector General shall become automatically retired at the close of the calendar year of his 80th birthday.	Active Members, Election and Age Limitations
[2] Such elections shall be after nomination in executive session as a special order of business at each regular session, and the vote shall be taken <i>viva voce</i> on roll call, beginning with the youngest Member and the vote must be unanimous, all present voting.	Active Members, Elections, Time, Place and Manner Of
SEC. 3. Upon retirement a Sovereign Grand Inspector General who has served for a period of at least six years <u>or upon his resignation</u> within two years of his mandatory retirement age shall, upon request of the Sovereign Grand Commander or by recommendation of an Active Member of the Supreme Council, be elected <u>in Executive</u> Session or electronic vote in recess, by majority vote, an Emeritus Member, with the rank and dignity possessed by him at the time of his retirement, together with the right to use the title of the highest office attained by him, with the prefix "Past." An Emeritus Member shall have the privilege of attending all regular meetings of the Supreme Council except executive sessions, serving on committees at the request of the Sovereign Grand Commander, and he shall be given an Emeritus Membership Card and shall be exempt from the payment of dues. An Emeritus Member will retain the privilege of wearing the cap and chain of an S.G.I.G. and will be provided with a double-headed eagle drop with the words "Emeritus Member" thereon on his chain.	Emeriti Members, Election upon Retirement as S.G.I.G. and Privileges

Article IV Members

Emeriti Members, Election upon Resignation as S.G.I.G. and Privileges	SEC. 4. A Sovereign Grand Inspector General who has re- signed may be elected, by unanimous vote, an Emeritus Mem- ber, with the rank and dignity possessed by him at the time of his resignation, together with the right to use the title of the highest office attained by him, with the prefix "Past." Upon election he shall have the privilege of attending all regular meetings of the Supreme Council except executive sessions, serving on committees at the request of the Sovereign Grand Commander, and he shall be given an Emeritus Membership Card and shall be exempt from the payment of dues.
Elective Officers and Active Members, Removal from Office	SEC. 5. Whenever any elective officer of the Supreme Council or a Sovereign Grand Inspector General shall have become un- able or unwilling to discharge his duties, the Supreme Coun- cil may, for the good of the Order, upon motion and by a two- thirds vote of the Members then present at any regular or special session of the Supreme Council, remove said officer or Sover-
Emeriti Members, Election upon Removal from Office	eign Grand Inspector General from office. Upon motion and by a unanimous vote of the Supreme Council Members then voting, such officer or Sovereign Grand Inspector General may be elected an Emeritus Member, and he shall then be given an Emeritus Membership Card and shall be exempt from the pay- ment of dues.
Active Members, Vacancies	SEC. 6. Upon resignation or retirement under any of the foregoing sections, the office of Sovereign Grand Inspector General, and any office in the Supreme Council held by the Member so resigned or retired, shall immediately become vacant and may be filled at that or any future regular session of the Supreme Council.
Emeriti Members of Honour, Election Of	SEC. 7. The Supreme Council may, at any regular session, elect from among the members of the Thirty-third Degree of any other jurisdiction such Brethren as may be nominated by the Sovereign Grand Commander, to be enrolled upon its Tableau as Emeriti Members of Honour, whose names shall be continued perpetually upon its rolls.

Members Article IV

SEC. 8. The Supreme Council may, at any regular session, elect to receive the Thirty-third Degree and to be Honorary Members of the Supreme Council with the rank and dignity of Inspectors General Honorary, such Masters of the Royal Secret possessing the qualifications and regularly nominated as herein provided, as it may select by unanimous vote taken on a voice vote. The Thirty-third Degree shall never be asked for, directly or indirectly, and if asked for, shall be refused. Nominations shall be referred to the Committee on Nominations and report had therefrom before ballot is taken. No nomination shall be made of a member of any Body who is in arrears in his dues.

SEC. 9. Not less than ninety days before each regular session of the Supreme Council each Sovereign Grand Inspector General and each Deputy of the Supreme Council may file in the office of the Grand Executive Director, in the number below specified, the electronically submitted nominations for Inspectors General Honorary, Masters of the Royal Secret who are bona fide residents and members in good standing of Subordinate Bodies of this jurisdiction, who have attained the age of thirty-five years and who have had conferred upon them the rank and decoration of Knight Commander of the Court of Honour at least fortysix forty-four months before the session at which the nominations are to be voted on, to receive the Thirty-third Degree and to be Honorary Members of the Supreme Council with the rank and dignity of Inspector General Honorary.

[2] The number of earned nominations for Inspectors General Honorary for each Orient in the United States, Southern Jurisdiction, shall be six for its first 2,500 (or fewer) Masters of the Royal Secret as of the prior December 31, and two for each additional 2,500. Fractions left over are to be carried forward as credits. The smaller territorial and foreign Orients may each have four nominations for Inspectors General Honorary, except when in the judgment of the Sovereign Grand Commander a larger number is needed in a particular jurisdiction. The nominations set forth in this numbered paragraph may be a lesser number at the option of the Sovereign Grand Inspector General or Deputy of each Orient. Any unused nominations will be carried forward to the next Session. Honorary Members, Election by the Supreme Council

Honorary Members, Qualifications

Honorary Members, Number of Nominations Based on Existing Membership Honorary Members, Nomination Procedure

Nominations filed less than thirty ninety days be-[3] fore any such session shall not be considered at that session, except by unanimous consent. Nominations shall be made on blanks furnished by the Grand Executive Director entered into the Supreme Council Sentinel Database Management System, and must state the name in full of each nominee, his identification number, the place and date of his birth, his occupation, his residence, his Blue Lodge name, number, and location, the conferral dates when he received the Thirty-second Degree and the rank of Knight Commander of the Court of Honour, the names and location of the Bodies of the Rite with which he is affiliated, and a brief statement of his specific services rendered in behalf of this Rite. Provided, that when the nominee is either a resident of, or a member of Bodies in, another Orient under this general jurisdiction, the approval of such nomination by the Sovereign Grand Inspector General or Deputy of the Supreme Council in such other Orient shall be obtained, and such nomination shall be charged to the Orient of the Sovereign Grand Inspector General or Deputy of the Supreme Council making the same.

[4] This section and the resulting effect will be reviewed at each Supreme Session.

SEC. 10. In addition to the <u>earned</u> nominations provided for in the preceding section, and in addition to the number standing to his credit, and in the same form and manner, and complying with the same conditions, each Sovereign Grand Inspector General and each Deputy of the Supreme Council may nominate to receive the Thirty-third Degree with the rank and dignity of Inspector General Honorary and Honorary Member of the Supreme Council, two Knights Commander of the Court of Honour for the first one hundred, and two for each additional two hundred Masters of the Royal Secret who have received the Thirty-second Degree in his Orient since the preceding regular session. Whatever fractions are left over from one such session may will be counted in the quota for the next Session. The nominations set forth in this numbered paragraph may be a lesser number at the option of the Sovereign Grand Inspector General or Deputy of each Orient.

Honorary Members, Number of Nominations Based on New Members [2] Nominations under this and the preceding section shall be referred to the Committee on Nominations for review not less than 60 days before each regular session of the Supreme Council. A Supreme Council electronic vote in recess shall follow not less than 45 days prior to such session with names submitted to Sovereign Grand Inspectors General and Deputies following ratification of vote. and report had thereon before ballot is taken.

SEC. 11. <u>The Sovereign Grand Commander may nominate</u> ten Knights Commander of the Court of Honour for election as Inspectors General Honorary of the Supreme Council whenever, in his judgment, the interest of the Rite will be thereby promoted. Said nominations shall be in accord with the procedures established by the Supreme Council for the election of all other Inspectors General Honorary and shall not be credited against the quota assigned to any given Orient.

SEC. ± 12 . The Supreme Council reserves to itself the right

to elect Inspectors General Honorary from the Masters of the

Royal Secret of the jurisdiction at large, whenever in its judgment the interests of the Rite will be thereby promoted, and without reference to the rank of Knight Commander of the

Court of Honour.

held, or by courtesy.

Honorary Members, Sovereign Grand Commander May Elect at Large

Honorary Members, the Supreme Council May Elect at Large

SEC. <u>1213</u>. The Thirty-third Degree must, when practicable, be conferred by the Supreme Council, but when not practicable it may be conferred by the Sovereign Grand Inspector General or Deputy of the Supreme Council in the Orient in which the designate resides, or in which his membership is

SEC. <u>1314</u>. If a Brother elected to receive the Thirty-third Degree, Degree does not present himself to receive it at or prior to the regular session of the Supreme Council next succeeding his election, such election shall be void, but the time may be extended by unanimous vote of the Supreme Council.

Thirty-third Degree, Not Given Gratuitously	ot Given tuitously except by unanimous vote of the Supreme Council.	
Honorary Members, Rights	SEC. <u>1516</u> . Honorary Members have the right to be present at all sessions of the Supreme Council except executive ses- sions, and to have a voice therein but without a vote.	
Honorary Members, Loss of Membership		
Active Members, General Powers Active Members, Reports to Sovereign Grand Commander	SEC. <u>1718</u> . A Sovereign Grand Inspector General possesses, and may exercise within his Orient, all the prerogatives of Grand Master of Masons, so far as relates to this Rite, and may do and perform all such acts as he may deem for its interest which are not prohibited by the Constitutions or by these Statutes. When rendering a decision involving the interpretation of these Statutes or concerning the practice of the Rite, he shall immediately make a full report thereof to	
	 [2] A Sovereign Grand Inspector General or Deputy of the Supreme Council has the power to disapprove the selection of, or to remove, any officer of a Subordinate Body in his Orient, or of a related corporation. (See 1947 <i>Trans.</i>, p. 303; 1963 <i>Trans.</i>, p. 234.) 	

SEC. <u>1819</u> . A Sovereign Grand Inspector General or Deputy of the Supreme Council may appoint a Personal Represen- tative of the Advisory Conference or Executive Committee in each Valley of his Orient to act for him, and the acts of these representatives are valid when approved by the Sover- eign Grand Inspector General or Deputy, who is responsible for these acts. In addition, he may appoint an Orient Personal Representative for the Orient.	S.G.I.G. or Deputy Personal Representatives, Appointment Of
[2] The duties and responsibilities of such Valley and Orient Personal Representatives are as follows:	Representatives, Duties Of
A. To serve as the eyes and ears of the Sovereign Grand Inspector General or Deputy of the Supreme Council to the end that peace and harmony may be promoted and brotherly love prevail;	
B. To see that customs, usages, and laws of the Supreme Council are properly observed;	
C. To carry out the instructions of the Sovereign Grand Inspector General or Deputy of the Supreme Council; and	
D. To exercise such powers as may be delegated to him by the Sovereign Grand Inspector General or Deputy of the Supreme Council in writing.	
SEC. <u>1920</u> . If a Sovereign Grand Inspector General removes permanently from his Orient, except that of the District of Columbia, he <i>ipso facto</i> loses his Active Membership. (See Article X, Section 2 of these Statutes.)	S.G.I.G., Loss of Active Membership
SEC. 2021 . Any Sovereign Grand Inspector General absent from two successive regular sessions of the Supreme Coun- cil without excuse adjudged sufficient may, at the close of the second session, be deemed to have resigned his membership in the Supreme Council.	S.G.I.G., Absence from the Supreme Council Sessions

S.G.I.G., Member of All Bodies in His Orient	SEC. 2122. A Sovereign Grand Inspector General cannot be an officer of a Subordinate Body of the Rite. He shall be a member of all Subordinate Bodies within his Orient, with all rights and privileges of such membership, but shall be exempt from the payment of dues.
S.G.I.G., May Communicate Degrees in Unattached Foreign Countries	SEC. <u>2223</u> . A Sovereign Grand Inspector General is authorized to communicate any of the Degrees of this Rite, except the Thirty-third, in any foreign country where no Supreme Council exists.
S.G.I.G., Letters Temporary Issued By	SEC. <u>2324</u> . A Sovereign Grand Inspector General may issue Letters Temporary for the establishment within his Orient of Subordinate Bodies, which Letters shall continue in force until the next regular session of the Supreme Council. (See Article XVI, Section 7.)
S.G.I.G., Rights and Limitations of Dispensation	SEC. 2425. A Sovereign Grand Inspector General may grant dispensations waiving the provisions of the Statutes of the Su- preme Council or the bylaws of Subordinate Bodies within his Orient governing the time of presenting petitions of candi- dates, reference and reports of committees thereon, and bal- loting therefor, and delays in the time for conferring Degrees upon qualified and elected candidates, and all other statutes and bylaws governing the time and place of meeting and the transaction of routine business by such Subordinate Bodies. He may give his consent to Subordinate Bodies suspending the provisions of their bylaws in particular instances when in his opinion such action is for the best interest of the Rite, and there is no statute of the Supreme Council prohibiting it.
S.G.I.G., May Confer or Communicate Degrees without Charge	SEC. 2526. A Sovereign Grand Inspector General has the power to confer or communicate Degrees, either with or without charge therefor, and without election by a Body of the Rite, upon Brethren of great merit and desert in his Orient, who he is assured will be faithful and zealous in the Rite, or who are not well able to pay for the Degrees, or he may direct any organized Body or Bodies within his Orient to confer such Degrees for him, either with or without charge therefor.

The Sovereign Grand Inspector General may direct that such Brethren be enrolled as members of such Bodies of the Rite in his Orient as he may designate.

[2] In cases where the Degrees are conferred or communicated without charge, the Subordinate Bodies conferring same, or in which the Brethren are enrolled as members, shall not be required to pay to the Supreme Council the customary fees for Degrees; and the Supreme Council shall furnish to such Brethren the usual English Patents without charge.

[3] But a Deputy of the Supreme Council is not authorized to confer or communicate Degrees, or have it done, without charge therefor. Deputy, May Not Confer or Communicate Degrees without Charge

SEC. <u>2627</u>. Each Sovereign Grand Inspector General shall make, whenever requested by the Sovereign Grand Commander so to do, a full report of his official acts and decisions during such period as may be prescribed by the Sovereign Grand Commander. In this report he may also make such recommendations for the good of the Rite as he may deem pertinent.

SEC. 2728. Upon the death of a Sovereign Grand Inspector General, Active or Emeritus, notice thereof shall be given the Sovereign Grand Commander, who shall cause to be promulgated a suitable memorial of his life and Masonic service. Upon the death of an Inspector General Honorary, the Sovereign Grand Inspector General or Deputy of the Supreme Council for the Orient shall notify the Grand Executive Director. The Sovereign Grand Inspector General or Deputy of the Supreme Council shall also cause a suitable memorial page to be set apart in the records of the Lodge of Perfection of which the deceased Inspector General Honorary was a member. This section, however, shall not be construed as prohibiting the Sovereign Grand Inspector General or Deputy of the Supreme Council, or the Lodge, from promulgating any other suitable memorial if desired.

Active or Emeritus Member, Death and Memorial

Article IV Members

Albert Pike Memorial Service	[2] The Albert Pike Memorial Services shall be held upon the Sunday preceding the regular sessions of the Supreme Council and the Sovereign Grand Commander shall appoint a committee to make necessary arrangements therefor.
Active, Emeriti, and Grand Cross Members, Obituaries and Memorial Tablets	SEC. 2829. The Committee on Obituaries shall include in its report to the regular session, the tablets, not previously reported, in memory of deceased Active and Emeriti Sovereign Grand Inspectors General and Grand Crosses of the Court of Honour prepared by the Supreme Council, which shall be published in the <i>Transactions of the Supreme Council</i> in full, together with a reproduction of a photograph of each of the deceased.
Insp. Gen. Honorary, Tableau upon Death	[2] There shall also be published in the <i>Transactions</i> a tableau of deceased Inspectors General Honorary.
Mourning Badges, May Be Dispensed With	SEC. 2930. The Sovereign Grand Commander may dispense with the wearing of the prescribed badge of mourning or the draping of the altars and working tools upon the death of an Active or Emeritus Member of the Supreme Council. The Sov- ereign Grand Inspector General may, in like manner, dispense with these memorial acts on the death of an Inspector General Honorary of his Orient.
Official Correspondence, Carried on through S.G.I.G.s or Deputies	SEC. 3031. All official correspondence with the Sovereign Grand Commander, and between Bodies of the Rite located in different Orients within this general jurisdiction, relating to the status of members, to questions of jurisdiction, to Ma- sonic intercourse, to appeals for Masonic charity or Frater- nal assistance, and to every subject requiring legislation by the Supreme Council shall be carried on through the Sover- eign Grand Inspectors General or Deputies of the Supreme Council in charge of the respective Orients. All official cor- respondence with Bodies located in other jurisdictions relat- ing to similar matters must be carried on by the Sovereign Grand Inspector General or Deputy of the Supreme Coun- cil through the Sovereign Grand Commander, unless and as otherwise ordered or directed by him.

Members Article IV

SEC. 32. The resignation of a Member shall be made to theSupreme Council when in session, subject to its acceptanceby a majority vote. In recess it may be made to the SovereignGrand Commander, who is authorized to accept the same or toreport it to the Supreme Council for action.

SEC. 33. Not less than biennially, each Active Member or	Conflict of Interest	
Deputy of the Supreme Council shall complete, sign, and file a	Disclosure Statement	
conflict of interest disclosure statement on a form as provided		
by the Grand Executive Director. Said statement shall be filed	filed	
with the office of the Grand Executive Director not later than		
the opening of each Biennial Session of the Supreme Council.		

THIS PAGE INTENTIONALLY LEFT BLANK.

ARTICLE V

Sessions—Quorum

SEC. 1. The Supreme Council shall meet in regular session biennially at the House of the Temple in the city of Washington, District of Columbia, between the fifteenth first day of the months of August and the 15th day of October in each odd year, as specified by the Sovereign Grand Commander and in special session as provided in Section 2 of this Article.; but <u>No</u> nomination of Inspectors General Honorary, of Grand Crosses, or of Knights Commander of the Court of Honour shall be made or acted upon except at a regular session in Washington. <u>Nominations of</u> Inspectors General Honorary and of Knights Commander of the Court of Honour shall be as prescribed in Article IV, Section 9, and Article XIV, Section 2.

SEC. 2. Special sessions may be called by the Sovereign Grand Commander to be held at such time and place as he may name in the call. It shall be his duty to call special sessions upon the written request of a majority of the Sovereign Grand Inspectors General at such time and place as may be designated in their request. The date of a special session shall be not less than fifteen days nor more than sixty days after the date of summons except by unanimous consent, and notice of a special meeting shall be given by wire and followed immediately by formal written notice to each Sovereign Grand Inspector General.

SEC. 3. Seven Sovereign Grand Inspectors General, the Sovereign Grand Commander or Lieutenant Grand Commander being present, or nine Sovereign Grand Inspectors General, in the absence of these officers, shall constitute a quorum for the transactions of business.

Sessions, Regular, Time and Place

Sessions, Special, Time, Place, and Manner of Calling

Quorum, Requirements For THIS PAGE INTENTIONALLY LEFT BLANK.

ARTICLE VI

OFFICERS AND EMPLOYEES

SEC. 1. The dignitaries and officers of the Supreme Council are Officers of as follows:

ELECTIVE

- 1. Sovereign Grand Commander
- 2. Lieutenant Grand Commander
- 3. Grand Prior
- 4. Grand Chancellor
- 5. Grand Minister of State
- 6. Grand Secretary General
- 7. Grand Treasurer General
- 8. Grand Almoner

APPOINTIVE

- 9. Grand Chaplain (may be an Honorary Member) 10. Grand Orator 11. Grand Master of Ceremonies 12. Grand Chamberlain 13. First Grand Equerry 14. Second Grand Equerry 15. Grand Standard Bearer 16. Grand Sword Bearer
- 17. Grand Herald

[2] The Sovereign Grand Commander shall appoint a Grand Executive Director from the Honorary Membership to serve under his supervision and may appoint such other officers from the Honorary Membership as he may designate, including Grand Stewards, Grand Organist, and Grand Tyler, all of whom shall serve at his will and pleasure.

Officers Appointed from Honorary Membership

Officers, Appointive

the Supreme Council

Officers, Elective

Article VI Officers

Sovereign Grand Commander, Powers Of	SEC. 2. The Sovereign Grand Commander is the supreme executive and the chief judicial officer of the Rite within the jurisdiction of this Supreme Council. He is the representative of the Supreme Council when that Body is not in session, and is invested with general powers of supervision, instruction, and administration everywhere within its jurisdiction; and he may decide all questions properly referred to him affecting the interests of the Rite, and shall report his decisions, in such manner as he may deem best, to the Sovereign Grand Inspec- tors General and Deputies of the Supreme Council.
Sovereign Grand Commander, Offices and Residence	[2] He shall occupy and maintain the executive offices located in the House of the Temple at the city of Washington in the District of Columbia to perform his duties and super- intend the business of the Supreme Council during his tenure of office as Sovereign Grand Commander.
Sovereign Grand Commander, Additional Title and Title upon Retirement	[3] He shall upon his election as Sovereign Grand Com- mander relinquish all authority of his jurisdiction as Sover- eign Grand Inspector General and in addition to the title of Sovereign Grand Commander shall be designated and be- come Sovereign Grand Inspector General at Large. On his re- tirement as Sovereign Grand Commander, he shall relinquish his office as Sovereign Grand Inspector General at Large and shall possess the titles of Past Sovereign Grand Commander and Past Sovereign Grand Inspector General at Large.
Sovereign Grand Commander, Visitation By	SEC. 3. He shall, if practicable, visit, either in person or by duly commissioned representatives, one or more of the Bodies in each state or territory at least once every two four years and maintain a travel matrix for purposes of tracking visitations made. The Sovereign Grand Commander shall make report thereof to the Supreme Council at its next regular session.
Sovereign Grand Commander, Report to and Review by the Supreme Council	SEC. 4. He shall, at each regular session, make report to the Supreme Council of all official acts performed and judicial decisions rendered by him in recess. An appeal from any de- cision rendered by him shall not operate as suspensive. All of his official acts are subject to review by the Supreme Council.

Sovereign Grand Commander Supervises Grand Executive Director and Delineates Duties	SEC. 5. Under the supervision of the Sovereign Grand Com- mander, the Grand Executive Director shall keep all of the accounts of the Supreme Council, receive all monies due it, and ensure proper receipt thereof, and shall immediately de- posit, in the name of the Supreme Council, in a depository or depositories designated by it, all monies received, and render
Books and Accounts of Grand Executive Director, Open for Inspection Grand Executive	a due account thereof to the Grand Treasurer General. The books and accounts of the Grand Executive Director shall at all times be open for inspection by any Sovereign Grand Inspector General. The Grand Executive Director shall also be custodian of the House of the Temple and of all property,
Director, Custodian of the House of the Temple	real and personal, belonging to the Supreme Council and is charged with the safekeeping of the same. He shall perform such other duties as may be delegated to him by the Sovereign Grand Commander.
Grand Executive Director, Reports Of	SEC. 6. The Grand Executive Director shall make to the Su- preme Council on the first day of each regular session a full report of the transactions of his office, both general and fi- nancial, since the last regular session. He shall also report all property in his possession belonging to the Supreme Coun- cil. He shall, if required by the Sovereign Grand Commander, make reports to any session of the Supreme Council.
Fiscal Year	[2] The financial accounts of the Grand Executive Direc- tor shall be closed on December thirty-first in each year.
Grand Executive Director, Responsible for Reporting and Printing <i>Transactions</i>	SEC. 7. The Grand Executive Director shall cause to be <u>re-produced</u> a full report of the transactions of each regular and special session of the Supreme Council, omitting only such portions as the Supreme Council or Sovereign Grand Commander shall direct.
Grand Executive Director, In Charge of Employees	SEC. 8. The Grand Executive Director is in charge of the em- ployees in his office, and under his direction as custodian of the House of the Temple and its grounds, and in such other departments as are placed under his direction or control, subject to the supreme executive authority of the Sovereign Grand Commander.

Grand Executive Director, Responsible for Quarterly Financial Statements	SEC. 9. The Grand Executive Director as soon as practicable after the close of each calendar quarter shall cause the finan- cial report to be distributed to each Active Member of the Supreme Council, showing receipts and disbursements and budget variations for the quarter and for cumulative quarters from the start of the biennium.
Investments, Surplus Funds	SEC. 10. The Sovereign Grand Commander and the Grand Executive Director, at the beginning of every quarter year, beginning January first, shall report to the Committee on Fi- nance the amount of money in the treasury of the Supreme Council not otherwise appropriated, and their estimate of the amount necessary for the conduct of business of the Supreme Council for the succeeding three months, and the Commit- tee on Finance shall thereupon direct the investment by the Sovereign Grand Commander and the Grand Executive Di- rector in such amount of the surplus funds of the Supreme Council as in the judgment of the Committee on Finance may be safely withdrawn for that purpose. Such investment may be made in obligations or securities, provided that the aggregate amount of common stocks shall at the time of in- vesting not exceed 75% of the total current market value of all such investments, and provided further that when making any investment an independent investment advisor shall be consulted.
Disbursements and Check Signatories	SEC. 11. The funds of this Supreme Council shall be paid out by checks drawn on the depositories of the Supreme Council and signed by the Sovereign Grand Commander or the Lieu- tenant Grand Commander as provided in Section 12 of this Article, and by the Grand Executive Director and the Grand Treasurer General, payable to the order of the persons for whose benefits said checks are drawn. The Committee on Finance may specify a dollar limit under which only one sig- nature of the above-listed officers is required.

SEC. 12. The Lieutenant Grand Commander, in the absence of the Sovereign Grand Commander from the jurisdiction of the Supreme Council or upon the special request of the Sovereign Grand Commander, shall assume the executive duties and powers of the office of Sovereign Grand Commander, acting as Lieutenant Grand Commander, and shall have authority to issue Letters Temporary for the organization of new bodies, decide questions submitted to him, sign checks and warrants, and perform such other acts as the emergency may require.

[2] In the event of the death, resignation, or disability of the Sovereign Grand Commander, the Lieutenant Grand Commander shall assume the office of Sovereign Grand Commander, as Sovereign Grand Commander, and as such shall possess all the powers and be charged with the duties and responsibilities of the office.

[3] He shall render a report of his acts to the Supreme Council at the next regular session. If there be no elected Lieutenant Grand Commander, the rights and duties herein set forth shall inure to, and be discharged by, the Grand Prior.

[4] If under these statutes and during his elected term of office, the Lieutenant Grand Commander should become Acting Sovereign Grand Commander or succeed to the office of Sovereign Grand Commander, he shall so remain during said period and have the title "Sovereign Grand Commander," and the office of Lieutenant Grand Commander shall remain vacant until the next election of officers by the Supreme Council.

[5] When the Lieutenant Grand Commander assumes the office of Sovereign Grand Commander as authorized under these statutes, he shall be paid and be entitled to the salary, expenses, and benefits, <u>as determined by the Finance</u> <u>Committee</u>. Lt. Grand Commander, Assumes Sovereign Grand Commander's Duties upon Request

Lt. Grand Commander, Assumes Sovereign Grand Commander's Office upon Death, Resignation, or Disability

Grand Prior, Assumes Duties of Sovereign Grand Commander if No Lt. Grand Commander

Lt. Grand Commander's Office Remains Vacant When Lt. Grand Commander is Acting Grand Commander

Lt. Grand Commander Serving as Acting Grand Commander, Salary Of

Article VI Officers

Grand Prior, Duties Of	SEC. 13. The Grand Prior presides in the absence of the Sovereign Grand Commander and the Lieutenant Grand Commander. He is, in the Supreme Council when convened, what the Junior Warden is in a Chapter of Rose Croix, and the Craft are under his superintendence while the Members are at refreshment. To him are referred in the first instance, at the request of the Sovereign Grand Inspectors General, all matters of complaint and controversy between Subordinate Bodies and their respective members, for opinion and advice. He shall also discharge such other duties as may from time to time be required of him by the Sovereign Grand Commander or the Supreme Council.
Grand Chancellor, Duties Of	<u>SEC. 14.</u> The Grand Chancellor is the law officer of the Supreme Council. As such he is advisor of the Sovereign Grand Commander and the Supreme Council on matters of Masonic law and precedent, to whom all questions thereof are to be referred; and upon all matters of importance debated in the Supreme Council he may be called upon to deliver his conclusions before the Supreme Council decides. To him it belongs to prepare charges against and prosecute offenders before the Supreme Council or any tribunal created by it; and when any matter is to be investigated or decided by the Supreme Council, he shall, upon request, prepare and present clear and concise statements of facts with his views of the law. He will also give his opinion on questions of jurisprudence upon the request of the Sovereign Grand Commander.
Grand Minister of State, Duties Of	<u>SEC. 15</u> . The Grand Minister of State is the minister of for- eign affairs and shall, when directed by the Sovereign Grand Commander, conduct all the correspondence with foreign bodies and report upon it to the Supreme Council. He shall also perform such other like duties as may from time to time be required of him by the Sovereign Grand Commander or the Supreme Council.
Grand Secretary General, Duties Of	<u>SEC. 16</u> . The Grand Secretary General shall keep a faithful record of the transactions of the Supreme Council and of the Council of Administration, and shall keep in his posses-

sion and affix to such papers as may require attestation, the official seal of the Supreme Council. He shall perform such other duties as properly appertain to his office, or which may be required of him by the Supreme Council or the Sovereign Grand Commander.

SEC.17. The Grand Treasurer General is the financial officer of the Supreme Council. He shall serve as the Chairman of the Committee on Finance and report to the Supreme Coun- cil as delineated in Article XI, Section 7, of the statutes of the Supreme Council. At each regular biennial session of the Su- preme Council, he shall present a proposed budget for the ensuing biennium on behalf of the Committee on Finance.	Grand Treasurer General, Duties Of
SEC. 18. The Grand Almoner exercises management re- sponsibility over and maintains the Almoner's Fund of the Supreme Council. He dispenses its charities, regardless of race, creed, sex, age, or national origin to widows, orphans, the poor, the distressed, and the physically handicapped. At his discretion he may also distribute monies for other educa- tional and charitable purposes.	Grand Almoner, Duties Of
SEC. 19. The Grand Chaplain conducts the customary devo- tions of the Supreme Council as are established by usages of the Rite and offers prayer during the Supreme Council's cer- emonies and reflections when called upon by the Sovereign Grand Commander.	Grand Chaplain, Duties Of
<u>SEC. 20</u> . The Grand Orator is the orator of the Supreme Council and is charged with the duty of causing distinguished visitors to be suitably presented and properly welcomed. He will also be called upon to pronounce eulogies on deceased Brethren and perform such other like services as may from time to time be required of him by the Sovereign Grand	Grand Orator, Duties Of

Commander or the Supreme Council.

Grand Master of Ceremonies, Duties Of	SEC. 21. The Grand Master of Ceremonies shall direct the formation of all processions of the Supreme Council, escort and introduce all distinguished visitors, and perform such other duties as the Sovereign Grand Commander or the Su- preme Council may direct.
Grand Chamberlain, Duties Of	SEC. 22. The Grand Chamberlain shall assist the Grand Mas- ter of Ceremonies in the performance of his duties and per- form such other duties as the Sovereign Grand Commander or the Supreme Council may direct. In the absence of the Grand Master of Ceremonies the Grand Chamberlain shall act as his substitute.
First Grand Equerry and Second Grand Equerry, Duties Of	SEC. 23. The First Grand Equerry and the Second Grand Equerry are, when called upon, to assist the other officers in the performance of their respective duties, and are otherwise to perform such other duties as the Sovereign Grand Com- mander and the Supreme Council may direct.
Grand Standard Bearer, Duties Of	SEC. 24. The Grand Standard Bearer has in his charge and care the Great Banner of the Supreme Council. It is his duty to carry the Great Banner in all processions of the Supreme Council, and perform such other duties as the Sovereign Grand Commander and the Supreme Council may direct.
Grand Sword Bearer, Duties Of	SEC. 25. The Grand Sword Bearer has in his charge and care the great cross-hilted double-edged two-handed sword. It is his duty to bear the great sword in all processions, and when- ever the Supreme Council is in session to guard and protect the Great Banner of the Supreme Council, and perform such other duties as the Sovereign Grand Commander and the Su- preme Council may direct.
Grand Herald, Duties Of	SEC. 26. The Grand Herald shall assist the Sovereign Grand Commander in opening and closing the Supreme Council, lead all processions of the Supreme Council, and perform such other duties as the Sovereign Grand Commander and the Supreme Council may direct.

Officers Article VI

<u>SEC. 27</u> . The official titles of the elective <u>and appointive</u> of- ficers of the Supreme Council are as given <u>at the beginning of</u> Section 1 of this Article.	Titles, Official
<u>SEC. 28</u> . Commencing at the regular session of the Supreme Council in October 1961, and each two years thereafter, the elective officers shall be elected for a term of two years; the appointive officers shall hold office at the will and pleasure of the Sovereign Grand Commander.	Officers, Term Of
SEC. 29. The resignation of an officer shall be made to the Supreme Council when in session, subject to its acceptance by a majority vote, but in recess shall be made to the Sovereign Grand Commander, who is authorized to accept the same.	Officers, Resignation Of
<u>SEC. 30</u> . All of the rights, privileges, and perquisites of the officers are <i>ipso facto</i> terminated by voluntary resignation duly accepted, by permanent removal beyond the general jurisdiction of this Supreme Council, by expulsion or suspension from the Supreme Council or any of its Subordinate Bodies, by voluntary nonaffiliation for a period of one year in either a Blue Lodge or the Scottish Rite, or by expulsion or suspension from the privileges of Masonry by the Grand Lodge or the Lodge of Symbolic Masonry having jurisdiction over such member.	Officers, Loss of Rights and Privileges
<u>SEC. 31</u> . Whenever a vacancy shall occur in any of the elec- tive offices of the Supreme Council, except that of Grand Sec- retary General, Grand Treasurer General, or Grand Almoner, the duties pertaining to the office so becoming vacant shall be performed by the next succeeding elected officer or officers in the order of their respective rank until said office shall be filled by election.	Elective Offices, Vacancy and Succession In
[2] The elected officer, however, shall retain and also per- form the duties of the office to which he was elected. In sign- ing for the office becoming vacant he shall sign as acting as the officer whose office has become vacant and the duties of which office he is at the time performing.	

Article VI Officers

Vacancies in Grand Secretary General's Office and Grand Treasurer General's Office, Filled by Appointment Vacancy in Grand Almoner's Office	SEC. 32. If the office of the Grand Secretary General or the Grand Treasurer General becomes vacant, the vacancy shall be filled by appointment by the Sovereign Grand Commander or Acting Sovereign Grand Commander until an election is held to fill the same. [2] If the office of the Grand Almoner becomes vacant, the duties of this office shall be performed by the Grand Treasurer General until the next election.
Vacancy in Elective Offices	<u>SEC. 33</u> . If a vacancy occurs in the office of Sovereign Grand Commander or any other elective office, the same shall be filled by election on the second or some subsequent day of the next regular session, or at a special session, unless the Su- preme Council is then in session.
Adjournment of Elections	[2] The Supreme Council has power by a majority vote to adjourn such election from time to time until the vacancy is filled.
Vote Necessary To Elect	<u>SEC. 34</u> . A two-thirds vote of the Members present shall be necessary to elect a Sovereign Grand Commander; a majority shall be sufficient in all other cases, except when otherwise provided in these statutes.
Proxy Vote not Acceptable	<u>SEC. 35</u> . No vote by proxy or letter for the election of any of- ficer shall be received or counted.
Indemnification of Active Members, Deputies, Officers, and Trustees	SEC. 36. The Supreme Council of the Thirty-third Degree, Ancient and Accepted Scottish Rite of Freemasonry, South- ern Jurisdiction shall indemnify any Active Member, Depu- ty of the Supreme Council, officer or trustee or any former Active Member, Deputy of the Supreme Council, officer or trustee of such Supreme Council, or any person who may have served at its request as an officer or trustee of another corporation against court costs, attorney's fees, judgments and other expenses actually and necessarily incurred by him in connection with the defense of any action, suit, or proceed- ing in which he is made a party by reason of being or having

been such officer or trustee, except in relation to matters as to which he shall be adjudged in negligence or misconduct in the performance of a duty. This indemnification shall not be deemed exclusive of any other right to which such trustee or officer may be entitled, under any bylaw agreement, vote of board of trustees, or otherwise.

[2] All officers and employees of this Supreme Council shall be placed under bond furnished by a surety company, which bonds shall be in the amount of \$1,000,000 each, the cost of which shall be paid by the Supreme Council.

SEC. 37. Active Members, Deputies, and officers of the Supreme Council shall disclose any possible conflict of interest with respect to any matter coming before the Council or any of its committees. In the event a member of the Council or any of its committees has any such possible conflict, he shall advise other members of the Council or its committees of any significant reasons, known to him but unknown to such other members, why the matter being considered may not be in the best interests of the Scottish Rite.

SEC. 38. A Member making such a disclosure shall not use his influence nor vote on the matter giving rise to the possible conflict. The minutes of the meeting shall reflect on such disclosure and the abstention from voting.

SEC. 39. The foregoing shall not be construed to prevent any member of the Council or its committees from answering relevant questions of other members on which his knowledge may be of assistance.

Bonding of Officers and Employees

Conflict of Interest of Active Members, Deputies and Officers, Disclosure Of

Abstention From Voting if Conflict of Interest Disclosed

Conflict of Interest, Does Not Prevent Sharing of Information

Article VI Officers

Conflict of Interest of Officers and Trustees of Scottish Rite Related Corporations, Disclosure Of	SEC. 40. All officers and trustees of Scottish Rite related cor- porations shall disclose any possible conflict of interest with respect to any matter coming before the Scottish Rite related corporations. In the event an officer or trustee of a Scottish Rite related corporation has any such possible conflict, he shall advise other officers or trustees of any significant rea- sons, known to him but unknown to such other officers or trustees, why the matter being considered may not be in the best interests of the Scottish Rite.
Conflict of Interest, Abstention from Voting	SEC. 41. An officer or trustee making such a disclosure shall not use his influence nor vote on the matter giving rise to the possible conflict. The minutes of the meeting shall reflect on such disclosure and the abstention from voting.
Conflict of Interest, Does Not Prevent Sharing of Information	SEC. 42. The foregoing shall not be construed to prevent any officer or trustee of Scottish Rite related corporations from answering relevant questions of other officers or trustees on which his knowledge may be of assistance.
Representatives, Roll Call	SEC. 43. As a special order of business during each regular session of the Supreme Council, there shall be a call of the roll of representatives of other Supreme Councils with which this Supreme Council is in fraternal relation, at which time an interchange of communications from and to the respective Councils may be had for the purpose of bringing them into closer and more frequent actual intercommunication.
Representatives, Duties Of	<u>SEC. 43</u> . All representatives of our Supreme Council to other Supreme Councils and all representatives of other Supreme Councils to our own shall obtain all documents and informa- tion of interest to the Rite and present the same to the Sover- eign Grand Commander as early as possible, before each reg- ular session of the Council. All information thus furnished shall be full, clear, and comprehensive. The Sovereign Grand Commander is hereby fully authorized and empowered to re- move any representative from our Supreme Council who fails to comply fully with his duties hereunder and to fill his place by the appointment of another, and in case any foreign rep-

resentative shall fail to comply with his duties, our Sovereign Grand Commander is hereby fully authorized to request the Council from which such representative comes, to remove him from his position and appoint another in his place.

SEC. 44. It is the policy of this Supreme Council not to authorize or permit any of its officers or Members, Active or Honorary, or any of the members of Subordinate Bodies under its jurisdiction to engage in any conferences, formal or informal, or to carry on any communications concerning any matter pertaining to the Ancient and Accepted Scottish Rite of Freemasonry with any alleged Masonic Body or organization which is not fully recognized as legitimate and regular by Regular Symbolic Grand Lodges within the general jurisdiction of this Supreme Council.

OFFICIAL SIGNATURES (DESCRIPTION)

SEC. 45. The distinctive symbol to be used before the signature of the Sovereign Grand Commander is a cross with three cross-bars, near the extremities of which and of the shaft are small cross-bars; the signature to be followed by a rayed equilateral triangle enclosing the figure 33. Violet ink to be used. [2] The symbol cross to precede the signature of a Sovereign Grand Inspector General has two cross-bars, near the extremities of which and of the shaft are small cross-bars; the signature to be followed by a rayed equilateral triangle en-

[3] The symbol cross to precede the signature of a Deputy of the Supreme Council is a plain cross with two crossbars (no cross-bars at the extremities); the signature to be followed by a rayed equilateral triangle enclosing the figure 33; the title may be written out or abbreviated "Dep \therefore of the Supreme Council." Crimson ink to be used.

closing the figure 33; the title may be written out or abbrevi-

ated "Sov.: Gr.: Insp.: Genl.:" Purple ink to be used.

Conferences with Irregular Bodies Prohibited

Sovereign Grand Commander, **Official Signature**

Sovereign Grand Inspector General, **Official Signature**

> Deputy, Official Signature

Article VI Officers

Inspector General Honorary, Official Signature	[4] The symbol cross to precede the signature of an In- spector General Honorary is a plain cross with two cross-bars (no cross-bars at the extremities); the signature to be followed by a rayed equilateral triangle enclosing the figure 33; the ti- tle may be written out or abbreviated "Insp Genl Hon" Crimson ink to be used. The use of the abbreviation "Hon." after the name of an Inspector General Honorary is unau- thorized. The Inspector General Honorary may sign himself simply "John Doe, 33°." If he desires his official designation, he should write it under his name. The title may be left off programs and official.
	[5] For the rest of the symbols to precede or follow signa- tures and titles, red ink to be used.
	[6] In each of the above, the cross-bars are to be horizon- tal and except where shown differently, the shaft is inclined to the right to correspond with the angle of the strokes of slant- ing writing.
Court of Honour, Official Signature	[7] The shafts of the crosses used by the Court of Honour are vertical, the end of the shaft and cross-bars being provided with a small cross-bar at the extremities.
Rose Croix, Official Signature	[8] For the Rose Croix the symbol is a Passion Cross set on the apex of a pyramid or equilateral triangle.
	[9] By usage and custom the double-headed eagle has be- come an accepted emblem of the 32°.

Officers Article VI

OFFICIAL SIGNATURES (SAMPLES)

Sov .: Grand Commander

Sov .: Gr .: Insp .: Genl .:

Dep .: of the Supreme Council

Insp.: Genl.: Hon .:

32° Kt .: Comm .: C .: of Hon .:

32° M .: R .: S .:.

18° Eques á R.:.C.:.

OFFICIAL SEALS

<u>SEC. 46</u>. The Seals attached to the Patents and official documents of this Supreme Council are as shown below:

GREAT SEAL OF THE SUPREME COUNCIL

Petty Seal of The Supreme Council

Seal of the Sovereign Gr \therefore Commander

Seal of the Grand Chancellor

Seal of the Grand Secretary General

<u>SEC. 47.</u> The Supreme Council may, with the consent and approval of the Sovereign Grand Commander, from time to time and at anytime, establish, amend, freeze, or terminate a retirement plan or plans for its employees.

DISABILITY FOR ELECTIVE SALARIED OFFICERS

<u>SEC. 48.</u> The elective salaried officers of this Supreme Council shall receive their full salary for the length of the term for which they were elected; should they become incapacitated, or for any other reason be unable to perform full-time services, they shall thereafter receive one-third of their salary during the balance of the term to which they were elected.

Employees

Retirement Plan

THIS PAGE INTENTIONALLY LEFT BLANK.

ARTICLE VII

COMMITTEES

SEC. 1. The Sovereign Grand Commander shall, within sixty days after each regular session of the Supreme Council, appoint the standing committees to serve until the close of the next regular session of the Supreme Council. He may, during the recess of the Supreme Council, fill any vacancy in any committee caused by death, resignation, or removal of Members. The following are the standing committees of the Supreme Council:

Appeals and GrievancesAuditBenevolence and Fraternal AssistanceEducation and AmericanismFinanceFraternal RelationsHouse of the TempleJurisprudence and LegislationLibrariesMembershipNominationsObituariesPublicationsRitual and Ceremonial FormsState of the Order and Unfinished Business	Standing Committees, Names Of
Ritual and Ceremonial Forms State of the Order and Unfinished Business Strategic Planning	

SEC. 2. The Sovereign Grand Inspectors General and Deputies of the Supreme Council shall make separate reports of their decisions and of their acts. The reports of their decisions shall be referred to the Committee on Jurisprudence and Legislation, and the reports of their acts to the Committee on the State of the Order and Unfinished Business.

Reports of Active Members and Deputies **Committee Meetings** SEC. 3. When in the opinion of the Sovereign Grand Commander the business of the Supreme Council would be facilitated thereby, he may convene any committee at any time.

ARTICLE VIII

COUNCIL OF ADMINISTRATION

SEC. 1. The first nine <u>officers of</u> the Supreme Council shall constitute the Council of Administration. The Sovereign Grand Commander, or in his absence the Lieutenant Grand Commander, with any four of said Members will constitute a quorum.

SEC. 2. The Council of Administration, the Sovereign Grand Commander, or in his absence the Lieutenant Grand Commander, being present, after thirty days' notice to all its members of the time and place of meeting, shall assemble for the purpose of advising with the Sovereign Grand Commander on such matters as may be submitted. Council of Administration, Members and Quorum Of

Council of Administration, Meetings Of THIS PAGE LEFT INTENTIONALLY BLANK.

ARTICLE IX

Procedure

SEC.1. All questions, other than election of officers or amendments to the *Statutes*, shall be presented to the Supreme Council by motion or resolution, and shall be determined by *viva voce* vote of a majority of Members present, unless otherwise provided by statute. Any motion or resolution, upon the request of three Members, shall be reduced to writing before being voted upon.

[2] A roll call may be demanded before any proposition.

SEC. 2. Whenever in the opinion of the Sovereign Grand Commander the emergency requires it, a vote of the Sovereign Grand Inspectors General may be taken in recess upon a proposition not otherwise provided for by these *Statutes*, and when such vote is so taken, each vote shall be regarded as cast on the day of its receipt by the Grand Executive Director, and the proposition shall be recorded as adopted on the day when he has received the affirmative votes of two-thirds of all Active Members of the Supreme Council. The result shall be made known to the Sovereign Grand Inspectors General by the Sovereign Grand Commander. Voting Procedure of the Supreme Council in Session

Voting Procedure of the Supreme Council While in Recess THIS PAGE INTENTIONALLY LEFT BLANK.

ARTICLE X

DEPUTIES OF THE SUPREME COUNCIL

SEC. 1. The Sovereign Grand Commander may appoint and commission an Inspector General Honorary as the Deputy of the Supreme Council in any territory not occupied by it or by any other regular Supreme Council, with power to confer or communicate the Degrees and establish Subordinate Bodies of the Rite in such territory under Letters Temporary issued by the Sovereign Grand Commander, and to perform such other acts as shall be specified in the commission issued to him by the Sovereign Grand Commander.

[2] The Sovereign Grand Commander may also appoint and commission an Inspector General Honorary as the Deputy of the Supreme Council for the American Military Scottish Rite Bodies– NATO Bases, with such powers given to Deputies as provided herein.

SEC. 2. The Sovereign Grand Commander may also appoint and commission an Inspector General Honorary as the Deputy of the Supreme Council in any Orient which is unattached and in which there is no resident Sovereign Grand Inspector General, with the powers and prerogatives of a Sovereign Grand Inspector General within such Orient, except as otherwise provided in these *Statutes*. The Deputy of the Supreme Council thus appointed must be at the time of appointment a bona fide resident and an affiliated member of Subordinate Bodies in the Orient for which he is appointed, and shall be exempt from the payment of dues while serving as such Deputy, provided, however, that the residency requirement shall not apply to a Deputy of the Supreme Council appointed for the District of Columbia.

SEC. 3. A Deputy of the Supreme Council shall not have the power to confer or communicate Degrees, except for the purpose of immediately establishing, or as agent of, an organized Body. Nor shall he have the power to confer or communicate Degrees as a gratuity.

Deputy, Appointment Of

Deputy for American Military Scottish Rite Bodies–NATO Bases

> Deputy, May Be Appointed for Unattached Jurisdictions

Deputy, Exempt from Dues Deputy, Residency Not Required for District of Columbia Appointment

> Deputy, Power to Confer Degrees Limited

Article X Deputies of the Supreme Council

Deputy, Fees, Expenses	SEC. 4. All fees collected by a Deputy of the Supreme Council must be paid over by him to the Body for which the Degrees were conferred, or to the Supreme Council if a Body is not organized. He shall be reimbursed for all monies necessarily expended by him in the discharge of his duty in organizing Bodies in unoccupied territories, upon accounts rendered to and approved by the Sovereign Grand Commander.	
Deputy, Reports	SEC. 5. A Deputy of the Supreme Council shall make, when requested by the Sovereign Grand Commander or the Supreme Council, a full and detailed report of his acts and decisions together with any recommendations he may have to offer.	
Deputy, Term	SEC. 6. The appointment or commission of a Deputy of the Supreme Council shall be in force no longer than the close of the ensuing regular session of the Supreme Council, unless confirmed at such session by the Supreme Council and continued in force by the Sovereign Grand Commander. No Deputy of the Supreme Council whose appointment has failed of confirmation shall again be appointed or commissioned without the consent of the Supreme Council.	
Deputy, Retirement	SEC 7. When a Deputy of the Supreme Council retires with at least six years of service, he shall be entitled to be called "Past Deputy of the Supreme Council" and to wear the Deputy cap.	

ARTICLE XI

Revenues, Fees, and Assessments

SEC. 1. The revenues of the Supreme Council shall be derived from fees for Letters Temporary and Permanent Charters; from fees for Patents and Diplomas; from fees and assessments from Bodies under its jurisdiction to cover operating costs; from fees for Degrees conferred by it and by Sovereign Grand Inspectors General or Deputies, and from the sale of its books.	Revenue Sources
SEC. 2. The fees for Letters Temporary and Permanent Charters and the cost of books as listed below may be increased by the Sovereign Grand Commander at his discretion.	Fees for Permanent Charters
Letters Temporary:	
Lodge of Perfection	
Permanent Charters:	
Lodge of Perfection	
[2] The cost of books for organizing Subordinate Bodies (in addition to the above) shall be as follows:	
Lodge of Perfection	Cost of Books

Patents, Diplomas, and Ladies' Certificates, Description SEC. 3. All Patents and Diplomas of the Degrees and Ladies' Certificates shall be issued by the Supreme Council: all Diplomas in Latin, and also Patents in English of Emeriti Members and of Emeriti Members of Honour, and Letters-Patent of Credence to foreign representatives, under the great seal, with the individual seals and signatures of the Sovereign Grand Commander, the Grand Chancellor, and the Grand Secretary General; and those of the 14°, 18°, and 30° also to carry the seal of the Body and the signatures of the presiding officer and the Secretary (or Registrar) of the Body of such Degree, respectively; Patents in English of Masters of the Royal Secret, under the great seal, signed by the Sovereign Grand Commander and the Grand Secretary General, and by the presiding officer and Registrar of the Consistory; and Patents in English of Knights Commander of the Court of Honour, Inspectors General Honorary, Sovereign Grand Inspectors General, and Ladies' Certificates, under the petty seal, with the signatures of the Sovereign Grand Commander and the Grand Secretary General.

[2] The fees, if any, for such Patents, Diplomas, and Certificates shall be as follows:

33° Active, Sov∴ Gr∴ Insp∴ Genl∴	No Fee
33° Insp∴ Genl∴ Hon∴	
Original	
Duplicate	\$ 3.00 <u>5.00</u>
Grand Cross Court of Honour (Latin only)	
Original	No Fee
Duplicate	
Knight Commander Court of Honour	
Original	No Fee
Duplicate	
32° Master of the Royal Secret	
Original	\$ 7.00 8.00
Duplicate or Corrected	
Duplicate of Corrected	φ σ. υυ <u>σ.υυ</u>

Fees for Patents, Diplomas, and Ladies' Certificates

Ladies' Certificate	
Original	\$ 3.00 <u>5.00</u>
Duplicate or Corrected	\$ 2.00 <u>5.00</u>
Letters-Patent of Credence to Foreign Representative	No Fee
Patent of Affiliation from the Jurisdiction	
of Another Supreme Council	\$ 3.00 <u>5.00</u>

SEC. 4. With the approval of the Sovereign Grand Inspector General or Deputy of the Supreme Council, the minimum fees for conferring Degrees shall be as follows:

А.	For the Degrees from Fourth to Fourteenth,	
	inclusive, including 14° Ring	. \$ 40.00 <u>50.00</u>
B.	For the Degrees from the Fifteenth to the	ne
	Eighteenth, inclusive	\$ 20.00 <u>25.00</u>
C.	For the Degrees from the Nineteenth	
	to the Thirtieth, inclusive	\$ 20.00 <u>25.00</u>
D.	For the Thirty-first and Thirty-second	
	Degrees, Patent included	\$ 20.00 <u>25.00</u>

Fees for Conferring Degrees

However, Subordinate Bodies may increase the fees, and all fees shall be paid in advance.

[2] No Sovereign Grand Inspector General or Deputy of the Supreme Council shall confer either "E" or "F" for any less or greater fees than those provided and all fees shall be paid in advance to the Supreme Council.

E.	For the Knight Commander Court of	
	Honour, Patent included\$200.0)()
F.	For the Thirty-third Degree, Patent	
	included\$300.0)()

Fees for "E" and "F"
May Not Be Less
or Greater than as
Provided: All Fees
Payable in Advance

Assessment on Degrees Paid to the Supreme Council	SEC. 5. PromptlyWithin thirty days after the conferring of the Fourth Degree the Secretaries of the Lodges of Perfection shall remit to the Supreme Council the sum of seven eight dollars for each newly created Secret Master; and after the conferring of the Fifteenth Degree the Secretaries of the Chapters of Rose Croix shall remit the sum of four five dollars for each newly created Knight of the East; and after the conferring of the Nineteenth Degree the Recorders of the Councils of Kadosh shall remit the sum of four five dollars for each newly created Pontiff; and after the conferring of the Thirty-first Degree the Registrars of the Consistories shall remit the sum of four five dollars for each newly created Master of the Royal Secret, the Registrars of the Consistories shall remit the sum of seven eight dollars for each Patent, and no Patent shall be issued by the Grand Executive Director until these sums are received by him except as provided in Article IV, Section 25.	
Per Capita Assessment Due the Supreme Council	SEC. 6. The Grand Executive Director shall, annually, on or before the first day of April, make for each Subordinate Body the annual report as provided in Article XV, Section 17, of these <i>Statutes</i> . Commencing January 1, 2005, 2010, and payable on January 1, 2011, and thereafter on members carried on the rolls the last day of December of the previous year, the per capita assessment is <u>of</u> four dollars for the Lodge of Perfection and two dollars each for the Chapter of Rose Croix, Council of Kadosh, and Consistory, payable on January 1, 2006, and thereafter, on members carried on the rolls the last day of December of the previous year.will increase one dollar and sixty cents for the Lodge of Perfection and eighty cents each for the Chapter of Rose Croix, Council of Kadosh, and Consistory for 2010 and will increase eighty cents for the Lodge of Perfection and forty cents each for the Chapter of Rose Croix, Council of Kadosh, and Consistory each year for the three following years. Bodies working under Letters Temporary, whose Charters are granted at the regular session next after their formation, shall not be liable for the per capita assessment during the period covered by the Letters Temporary, but their liability will commence January first after the Charter is granted.	

Per Capita Assessment Due from Bodies Cont'd under Letters Temporary [2] Bodies continued under Letters Temporary shall be assessed for the per capita assessment from following January first, unless the Supreme Council shall order otherwise.

Revenues, Fees, and Assessments Article XI

SEC. 7. At each session of the Supreme Council the Committee on Finance shall report by itemized list the appropriations necessary for the expenses of the Supreme Council, and in no case shall the money drawn from the treasury upon any account exceed the amount appropriated for such account; provided that in case of an emergency or unusual circumstances any item in the budget may be increased upon the recommendation of the Finance Committee and the approval of the Sovereign Grand Commander.

SEC. 8. Each Sovereign Grand Inspector General and Deputy in attendance upon any session of the Supreme Council or of the Council of Administration, or any member of a committee in attendance upon a meeting of such committee called to sit in recess, shall receive such *per diem* for each day's attendance <u>and round-trip travel expenses</u> as prescribed by the Supreme Council., and thirty-seven cents per mile travel expense by land from the place of his residence to the place of meeting or, if travel by air, actual economy air fare. The same rates will be applied for the return to his home. Appropriations Report by Finance Committee

> Emergency Increase of Budget Items

Mileage and Per Diem of SGIGs, Deputies, and Committee Members THIS PAGE INTENTIONALLY LEFT BLANK.

ARTICLE XII

RITUALS, PROGRAMS, BOOKS, AND LIBRARIES

Rituals

Works,	The Supreme Council retains title to all the Rituals, Secret and Rubrics, and if a Body ceases to exist, they shall be iately returned to the Supreme Council.	Title to Rituals, Secret Works, and Rubrics Retained by the Supreme Council	
of the S Ritual, to the ' to the C such of	Each Sovereign Grand Inspector General and each Deputy Supreme Council may have issued to him one copy of each Secret Work, and Rubric of the Degrees from the Fourth Thirty-second, inclusive, for all of which he shall receipt Grand Executive Director and agree that if he ceases to be ficer, all the books receipted materials shall be immediately ed to the Supreme Council.	Rituals for Active Members and Deputies	
SEC. 3. Each Lodge of Perfection must obtain for its use from the Grand Executive Director the following books published by the Supreme Council, viz.:		Rituals and Related Publications for Lodges of Perfection	
	Rituals of the Degrees conferred by it		
	Secret Work of the Degrees conferred by it Rubric of the Degrees conferred by it		
	Liturgy of the Degrees conferred by it		
	Legenda of the Degrees conferred by it		
	Funeral Ceremony and Lodge of Sorrow		
1	Grand Constitutions		
1	Morals and Dogma		

- 1 Ceremony of Installation and Dedication
- 1 A Bridge to Light
- 1 The Synopses and Communications for the Degrees

Article XII Rituals, Programs, Books, and Libraries

Distribution to 14° Initiates	[2] The Secretaries shall assemble a sufficient supply of Pike's <i>Morals and Dogma</i> for a loan and return on request, and receipt, of interested Brethren. In lieu of the distribution of Pike's <i>Morals and Dogma</i> , the Supreme Council will provide a copy of <i>A Bridge to Light</i> to each candidate who completes the 14°.
	[3] The Synopses and Communications for the Degrees is adopted as the official and required form for communication of a Degree when for good reason it is not exemplified in full form.
Rituals and Related Publications for Subordinate Bodies	[4] The other Subordinate Bodies must obtain for their use the same number of Rituals, Secret Work, Rubric, and <i>Grand Constitutions</i> ; and in addition thereto each Chapter of Rose Croix must obtain one copy of the <i>Liturgy</i> of the Chapter; each Council of Kadosh one copy of each of the <i>Liturgy</i> and <i>Legenda</i> of the Council; each Consistory one copy each of the <i>Legenda</i> and the <i>Readings of the 32</i> °.
Printing, Publishing, or Distributing of Rituals and Related Matter	[5] <u>Unless authorized by the Sovereign Grand Inspector</u> <u>General or Deputy of the Supreme Council in the Orient, it</u> is not permissible to print, publish, or distribute any pictures or illustrations of any part of the Rituals, Rubrics, costumes, scenery, properties, forms, or ceremonies used in the conferring of the Degrees of the Ancient and Accepted Scottish Rite of the Southern Jurisdiction, or to print in a program or other publication issued by the Bodies any extract from, explanation, or synopsis of any of the Degrees, or to present any part of the Degrees anywhere at any time except in a tiled meeting or for the purpose of communication or rehearsal, and then only before those who are entitled to be present.
Presentation of Secret Work, Rules for	[6] Unless authorized by the Sovereign Grand Commander, it is not permissible to present any of the secret work, arcana or obligations anywhere at any time except in a tiled meeting or for the purpose of communication or rehearsal, and then only before those who are entitled to be present.
Prohibited Rituals and Related Publications Are Exclusive	SEC. 4. No other Ritual, Secret Work, Rubric, Liturgy, manual, monitor, or book of like character than those prescribed and furnished by the Supreme Council shall be used by a Subordinate Body, nor can any Ritual, Secret Work, or Rubric become the property of any person or Body other than the Supreme Council.

Programs

SEC. 5. A Subordinate Body validates its official programs and announcements with the date and signatures from the Valley of the city and the Orient in which it is located.	Official Programs and Announcements of Subordinate Bodies
SEC. 6. It is proper to set forth in Reunion programs a short description of each Degree, provided that the substance thereof be first approved by the Sovereign Grand Inspector General or Deputy of the Supreme Council in the Orient wherein such description is used.	Degree Description Permitted in Programs
SEC. 7. Whenever it is practicable, all programs and announcements of Reunions must be submitted to the Sovereign Grand Inspector General or Deputy of the Supreme Council for his approval before they are published and distributed.	SGIG or Deputy to Approve Programs and Announcements
Воокѕ	
SEC. 8. All books published by the Supreme Council except the Rituals, Secret Works, and Rubrics may be sold by the Grand Executive Director to proper persons. No books shall be sold except for cash.	Books, Sale Of
SEC. 9. Each Sovereign Grand Inspector General is entitled to have as his own property one copy of each work published by the Supreme Council, other than the Rituals, Secret Works, and Rubrics.	Books for SGIGs

LIBRARIES

SEC. 10. The Libraries of the Supreme Council are placed	Libraries of the
under the charge of the Sovereign Grand Commander,	Supreme Council
who shall appoint the employees and prescribe rules and	under Charge of Sov
regulations for the management of the same.	Grand Commander

Libraries, Catalogues Of SEC. 11. Catalogues of the Libraries shall be printed and distributed as the Sovereign Grand Commander may direct.

ARTICLE XIII

CLOTHING AND UNIFORMS, GRAND DECORATIONS, JEWELS, RINGS, CAPS

CLOTHING AND UNIFORMS

Clothing and Uniforms, Prescribed by Rituals	SEC. 1. The clothing and uniforms shall be such as are prescribed in the Rituals and Liturgies.
Clothing, Black in Lieu of Uniform	SEC. 2. At the reception of candidates and upon other ceremonial occasions the Brethren may wear the ordinary evening dress of society or other black clothing, in lieu of the uniform, with the jewels and decorations of this Rite belonging to their rank.
Mourning, Colors Of	SEC. 3. The mourning color of the Supreme Council is violet on white; that of the Court of Honour, black on orange; that of all the other Bodies, black on red.

GRAND DECORATIONS

SEC. 4. Those who are entitled to wear the Grand Decorations	Thirty-third Degree
(Majora Insignia Ordinis) of the Thirty-third Degree will be di-	Grand Decorations
vided into four classes and are as follows:	Four Classes Of

SEC. 5. Fourth Class: The decoration shall be of gold and enamel, one and one-half of an inch in diameter, and made in the form as described in the Appendix to the *Grand Constitutions of 1786*. (See 4°, Article II, page 269, *Grand Constitutions*.) It shall be worn on the left breast, suspended by a white ribbon, one and one fourth inches in width, with gold slide and buckle. This decoration may be worn by all Inspectors General Honorary. (See page XIII-4 for illustration.)

SEC. 6. Third Class: The decoration shall be as prescribed for the Fourth Class, but it shall be one and three-fourth inches in diameter and shall be worn on the left breast, suspended by a white ribbon edged with purple, one and one-half inches in width, with gold slide and buckle. This decoration may be worn by all Active and Emeriti Members of the Supreme Council not of the Second Class. (See page XIII-4 for illustration.)

SEC. 7. Second Class: The decoration shall be as prescribed for the Third Class, but it shall be worn suspended from the neck, on the breast, by a purple ribbon edged with white, two and one-half inches in width. This decoration may be worn by the Grand Prior, Grand Chancellor, Grand Minister of State, Grand Almoner, and such Active and Emeriti Members as have held these offices, and also by all Active and Emeriti Members who have been such for twenty years, and by Grand Representatives of this Supreme Council in other jurisdictions.

SEC. 8. First Class: The decoration shall be as prescribed for the Third Class, but shall be imposed upon a rayed sun of silver, two and one-half inches in diameter, set with diamonds, and worn on the left breast. This decoration may be worn by the Sovereign Grand Commander, Lieutenant Grand Commander, by those Brethren who have held either of said offices, and by eminent Masons abroad to whom the honor may be especially decreed by the Supreme Council.

Grand Decorations Article XIII

JEWELS

SEC. 9. Grand Cross. The Jewel of a Grand Cross of the Court of Honour is a Teutonic Cross of gold, one and three-fourth inches square, with raised or beaded edges, resting on a wreath of gold oak leaves; engraved on each arm of the cross is a col- umn on which is a circular plate of gold with white enameled center bordered with blue enamel; gold beads around its base. In the center is a crimson rose with green leaves, and in the border "GR CROSS COURT OF HONOUR" in gold letters. It shall be worn on the left breast, suspended by a white rib- bon, one and one-fourth inches in width, with gold slide and buckle. (See page XIII-5 for illustration.)	Grand Cross Jewel, Description
SEC. 10. Knight Commander. The Jewel of a Knight Com- mander of the Court of Honour is a Passion Cross of gold laurel leaves; on the cross is a raised plate of gold with white enameled center; gold beads around its base. In the center is trefoil of green, around which is "KT. COMM. COURT OF HONOUR" in gold letters. It shall be worn on the left breast, suspended by a white ribbon, one and one-fourth inches in width, with gold bar. (See page XIII-5 for illustration.)	Knight Commander Jewel, Description
SEC. 11. Thirty-second Degree. The Jewel of the Thirty-sec- ond Degree is a Teutonic Cross of gold, one and three-fourth inches square, with raised or beaded edges and a surface within frosted, having in the center a wreath of green enamel, with a gold tie at bottom, and within the wreath the numerals XXXII in gold. (See page XIII-5 for illustration.)	Thirty-second Degree Jewel, Description
SEC. 12. Other Degrees. The Jewels of the Thirtieth Degree, of the Eighteenth Degree, and of the Fourteenth Degree shall be such as are prescribed in the Rituals and Liturgies of those Degrees.	Other Jewels, Described in Rituals

GRAND DECORATIONS (ILLUSTRATIONS)

Grand Decoration 33° Insp.: Genl.: Hon.: Fourth Class (For description, see SEC. 5 of this Article.)

Grand Decoration 33° Active: Sov∴ Gr∴ Insp∴ Genl∴ Third Class (For description, see SEC. 6 of this Article.) JEWELS (ILLUSTRATIONS)

Jewel of a Grand Cross (For description, see SEC . 9 of this Article.) Jewel of a Knight Commander (For description, see SEC. 10 of this Article.) Jewel of the Thirty-second Degree (For description, see SEC. 11 of this Article.)

Article XIII Grand Decorations

Rings

Thirty-third Degree Ring, Description	SEC. 13. The ring of the Thirty-third Degree is a triple one of gold, like three small half-round rings side by side, united into one, not exceeding five-sixteenths of an inch in width. This ring may be plain without any device or mark on the outside of it, or it may have on the outside of it an equilat- eral triangular-shaped plate with the numerals 33 on same. Engraved within the ring should be the proper inscription, together with the name of the Brother and the date on which he received the Degree.
Fourteenth Degree Ring, Description	<u>SEC. 14.</u> The ring of the Fourteenth Degree is a plain band of gold or silver color which may be encased in a lucite pyramid, approximately five-sixteenths of an inch in width, and having imposed thereon an engraved or enameled plate in the form of an equilateral triangle and within the triangle the Hebrew letter "Yod" and engraved within the ring the proper inscription. The recipient of a Fourteenth Degree Ring is hereby prohibited from placing any emblem or design thereon, except as provided in this section.

RINGS (ILLUSTRATIONS)

14° Ring

33° Ring

Official Caps of the Supreme Council Ancient & Accepted Scottish Rite Southern Jurisdiction, U.S.A.

33° Active: Sovereign Grand Inspector General

Deputy of the Supreme Council

Sovereign Grand Commander

33° Inspector General Honorary

33° Grand Cross Court of Honour

Fifty-Year Membership

32° Knight Commander Court of Honour

32° Master of the Royal Secret

(For descriptions, see SECTIONS 15 through 22 of this Article.)

Article XIII Grand Decorations

CAP DESCRIPTIONS

Active Member Cap, Description	SEC. 15. 33° Active: Sovereign Grand Inspector General. The cap for an Active Member of the Supreme Council shall be circular style, about 3-1/2 inches high, made of heavy purple grosgrain silk. Band of purple silk velvet 1-1/2 inches wide finished, a cord welt above and below the band. One row of 1-1/2 ligne No. 2079 gilt vellum wire lace at top and bottom of band, leaving an interval of 1-1/8 inches showing on band between the lace. The band embroidered in laurel vine, leaf, and berry pattern in Nos. 26 and 27 fine gilt bullion. In the center of the front of the cap a slanting Patriarchal Cross with crosslets of No. 26 fine gilt bullion, open center in cross filled with purple silk velvet. A regulation gilt bullion double overcord fastened at lower edge of cap on each side with a gold-plated metal button, the latter embossed with a double-headed eagle emblem. Cap lined with purple satin and interlined with cotton and muslin, the inner rim of buckram with a leather sweat band. (See page XIII-7 for illustration.)
Sovereign Grand Commander Cap, Description	<u>SEC. 16.</u> Sovereign Grand Commander. The cap for the Sovereign Grand Commander shall be the same as the above, except it shall be made of violet grosgrain silk, and the band shall be violet silk velvet of a darker shade than the grosgrain silk, and the Sovereign Grand Commander's Cross, being a Cross of Salem with crosslets, shall be used in place of the Patriarchal Cross, open center in the Cross of Salem filled with purple silk velvet. (See page XIII-7 for illustration.)

Grand Decorations Article XIII

SEC. 17. Deputy of the Supreme Council. The cap for Deputy of the Supreme Council shall be circular style 3-1/8 inches high, made of heavy white grosgrain silk. Band of #9 scarlet velvet 1-1/4 inches wide finished, a cord welt above and below band. One row of 3 ligne No. 1962 gilt vellum wire lace at top and bottom of band. In the center of the front of the cap a slanting Patriarchal Cross without crosslets of No. 26 fine gilt bullion embroidery with No. 3 gilt jaceron around the cross, open center in cross filled with red silk velvet. A regulation gilt bullion double overcord fastened at lower edge of cap on each side with a gold-plated metal button, the latter embossed with a double-headed eagle emblem. Cap lined with white satin and interlined with cotton and muslin, the inner rim of buckram, with a leather sweat band. (See page XIII-7 for illustration.)

SEC. 18. 33° Inspector General Honorary. The cap for an Inspector General Honorary shall be circular style, 3-1/8 inches high, made of heavy white grosgrain silk. Band of white silk velour 1-1/4 inches wide finished, a cord welt above and below the band. One row of 3 ligne No. 1962 gilt vellum wire lace at top and bottom of band, leaving an interval of 9/16 inch showing on band between the lace. In the center of the front of the cap a slanting Patriarchal Cross without crosslets of No. 26 fine gilt bullion embroidery with No. 3 gilt jaceron around the cross, open center in cross filled with red silk velvet. A regulation gilt bullion double overcord fastened at lower edge of cap on each side with a gold-plated metal button, the latter embossed with a double-headed eagle emblem. Cap lined with purple satin and interlined with cotton and muslin, the inner rim of buckram, with a leather sweat band. (See page XIII-7 for illustration.)

Deputy Cap, Description

Inspector General Honorary Cap, Description Grand Cross Cap, Description SEC. 19. 33° Grand Cross Court of Honour. The cap for Grand Cross of the Court of Honour shall be circular style, 3-1/8 inches high, made of heavy white grosgrain silk. Band of blue silk velvet 1-1/4 inches wide finished, a cord welt above and below the band. One row of 3 ligne No. 1962 gilt vellum wire lace at top and bottom of band, leaving an interval of 9/16 inch showing on band between the lace. On center in front a representation of the Grand Cross jewel made as follows: A Teutonic Cross 1-3/4 inches square of 20 ligne gilt flat wire lace edged with 2 rows of No. 3 gilt jaceron resting on a wreath of oak leaves embroidered in Nos. 26 and 27 gilt bullion. On each arm of the cross a column embroidered in Nos. 26 and 27 gilt bullion outlined with black silk thread. On the center of the cross a circle of white grosgrain silk 7/16 inch in diameter with an outer circle of blue grosgrain silk 3/4 inch in diameter, both circles outlined with No. 3 gilt jaceron with loops on outside of outer circle of No. 26 gilt bullion. On the blue silk in gold-colored silk embroidery the letters "GR.: CROSS COURT OF HONOUR." On the white silk circle a crimson rose outlined in black with green leaves and stem in silk embroidery. A regulation gilt bullion double overcord fastened at lower edge of cap on each side with a gold-plated metal button, the latter embossed with a doubleheaded eagle emblem. Cap lined with blue satin and interlined with cotton and muslin, the inner rim of buckram, with a leather sweat band. (See page XIII-7 for illustration.)

Knight Commander, Court of Honour Cap, Description

<u>SEC. 20.</u> 32° Knight Commander Court of Honour. The cap for a Knight Commander of the Court of Honour shall be circular style, 3-1/8 inches high, made of heavy red grosgrain silk. Band of red grosgrain silk 1-1/4 inches wide finished, a cord welt above and below the band. One row of 3 ligne No. 1962 gilt vellum wire lace at top and bottom of band, leaving an interval 9/16 inch showing on band between the lace. On center in front a representation of the Knight Commander jewel made as follows: A Passion Cross 2 inches long, with fancy arms embroidered in Nos. 25 and 26 gilt bullion resting on a wreath of gold laurel leaves of Nos. 26 and 27 gilt bullion. The arms of the cross to have red silk velvet centers. A double circle of white grosgrain silk outlined with No. 3 gilt jaceron with loops on outside of outer circle of No. 26 gilt bullion. On outer circle in gold-colored silk embroidery the letters "KT... COMM.: COURT OF HONOUR." On the inner circle the trefoil in green silk embroidery. A regulation gilt bullion double overcord fastened at lower edge of cap on each side with a gold-plated metal button, the latter embossed with a double-headed eagle emblem. Cap lined with red satin and interlined with muslin, the inner rim of buckram, with a leather sweat band. (See page XIII-7 for illustration.)

<u>SEC. 21.</u> Fifty-Year Membership. Any 14° member in good standing of the Ancient and Accepted Scottish Rite of Freemasonry of the Southern Jurisdiction of the United States of America who became a member of the Scottish Rite fifty (50) or more calendar years prior to the current calendar year is entitled to recognition as such. Such recognition will permit the recipient to wear a 50-year cap or a 50-year pin, and he shall also be entitled to receive a proper certificate. For a member to qualify for such recognition, his records shall be submitted by the Valley Secretary to the Grand Executive Director to be certified.

[2] This cap shall be the same style and shape as that for Knight Commander of the Court of Honour, except that it is made of light blue grosgrain silk, with a band of the same material 1-1/4 inches wide finished. The insignia on center in front shall be the figure 50 surrounded by a green silk embroidered laurel wreath. Cap shall be lined with light blue satin and interlined with muslin. Name of Brother receiving cap shall be embroidered in silk on a separate piece of silk sewn onto the lining. (See page XIII-7 for illustration.) Fifty-Year Membership, Qualifications

Fifty-Year Membership, Cap Description

Thirty-second Degree Cap, Description	SEC. 22. 32° Master of the Royal Secret. The cap for a Master of the Royal Secret shall be circular style, 3-1/8 inches high, made of heavy black grosgrain silk. Band of 18 ligne No. 2180 black silk braid 1-1/4 inches wide finished, a cord welt above and below the band. One row of 3 ligne No. 1962 gilt vellum wire lace at top and bottom of band, leaving an interval 9/16 inch on band between the lace. On center in front a double- headed eagle 1-3/4 inches high with a rayed equilateral tri- angle 3/4 inch high, including rays, above the eagle. The total height of the eagle and rayed equilateral triangle to be 2-1/2 inches. The eagle of Nos. 29, 30, and 31 gilt bullion. The equi- lateral triangle to be of red cloth outlined with No. 3 gilt jac- eron with figure 32 in center and rays outside of Nos. 25 and 26 gilt bullion embroidery. A regulation gilt bullion double overcord, fastened at lower edge of cap on each side with a gold-plated metal button, the latter embossed with a double- headed eagle emblem. Cap lined with black satin and inter- lined with muslin, the inner rim of buckram, with a leather sweat band. (See page XIII-7 for illustration.)
Official Flag of the Southern Jurisdiction, Description	SEC. 23. Scottish Rite Official Flag. The official flag shall be as follows: the dimensions shall be 3' x 5'. The field shall be white with a centered Scottish Rite eagle. The eagle shall have a dark brown body, white heads and tail feathers and gold beaks and talons. Upon its breast shall be an erect, bordered white triangle, with a centered "32." The eagle's talons shall clutch the blade of a silver, flaming sword draped with a golden banner, bearing, "SPES MEA IN DEO EST." Centered vertically above as well as below the eagle shall be a purple horizontal bar, trimmed with gold at the top and bottom and extending the width of the flag. Each bar shall have white lettering. The bar above the eagle shall bear the words "Ancient & Ac-

cepted Scottish Rite of Freemasonry." The bar below the eagle shall bear the words "Southern Jurisdiction, United States of America."

ARTICLE XIV

COURT OF HONOUR

SEC. 1. The Court of Honour, established for those Brethren who have deserved well of the Rite, shall be composed of the Sovereign Grand Inspectors General, the Emeriti and Honorary Members of the Supreme Council, the Grand Crosses, and the Knights Commander.

SEC. 2. Not less than thirty ninety days before each regular session of the Supreme Council each Sovereign Grand Inspector General and each Deputy of the Supreme Council may file, in the number below specified, in the office of the Grand Executive Director, the written electronically submitted nominations of Masters of the Royal Secret who are members in good standing in his Orient, for the rank and decoration of Knight Commander of the Court of Honour. Nominations filed less than thirty days before any such session shall not be considered at that session, except by unanimous consent. Nominations shall be made upon blanks furnished by the Grand Executive Directorentered into the Supreme Council Sentinel Database Management System, and must state the name in full of each nominee, his identification number, the place and date of his birth, his occupation, his residence, his Blue Lodge name, number, and location, the date when he received the Thirty-second Degree, the names and location of the Bodies of the Rite with which he is affiliated, and a brief statement of his specific services rendered in behalf of this Rite. Provided, that when the nominee is either a resident of or a member of Bodies in another Orient under this general jurisdiction, the approval of such nomination by the Sovereign Grand Inspector General or Deputy of the Supreme Council in such other Orient shall be obtained, and such nomination shall be charged to the Orient of the Sovereign Grand Inspector General or Deputy of the Supreme Council making the same.

Court of Honour, Members

Knight Commander, Qualifications and Nomination Procedure Knight Commander, Number of Nominations Based on Inspectors General Honorary Quota

Knight Commander, Number of Nominations Based on Number of Masters of the Royal Secret [2] The number of such nominations for Knights Commander for each Orient in the United States shall be two for each nomination for Inspector General Honorary as set forth in Article IV, Section 9, of these *Statutes*.

[3] The smaller territorial and foreign Orients may each have eight nominations for Knights Commander, except when in the judgment of the Sovereign Grand Commander a larger number is needed in a particular Orient. The nominations set forth in this numbered paragraph may be a lesser number at the option of the Sovereign Grand Inspector General or Deputy of each Orient.

SEC. 3. In addition to the earned nominations provided for in the preceding section, and in addition to the number standing to his credit, and in the same form and manner, and complying with the same conditions, each Sovereign Grand Inspector General and each Deputy of the Supreme Council may nominate for the rank and decoration of Knight Commander of the Court of Honour, fourtwo Masters of the Royal Secret for each fifty Masters of the Royal Secret who have received the Thirty-second Degree in his Orient since the preceding regular session. Whatever fractions are left over from one such session maywill be counted in the quota of for the next Session. The nominations set forth in this numbered paragraph may be a lesser number at the option of the Sovereign Grand Inspector General or Deputy of each Orient. Any unused nominations will be carried forward to the next Session.

[2] Nominations under this and the preceding section shall be referred to the Committee on Nominations for review not less than 60 days before each regular session of the Supreme Council. A Supreme Council electronic vote in recess shall follow not less than 45 days prior to such session with names submitted to Sovereign Grand Inspectors General and Deputies following ratification of vote. and report had thereon before ballot is taken.

Knight Commander, Arrearage in Dues Prevents Nomination Of [3] No nomination shall be made for a member of any Body who is in arrears in his dues.

[4] This section and the resulting effect will be reviewed at each Supreme Council Session.

SEC. 4. The Supreme Council reserves to itself the right to elect Knights Commander of the Court of Honour from the Masters of the Royal Secret of the jurisdiction at large whenever, in its judgment, the interest of the Rite will be thereby promoted.

[2] The Sovereign Grand Commander may between Biennial Sessions of the Supreme Council elect ten Knights Commander of the Court of Honour at Large whenever, in his judgment, the interest of the Rite will be thereby promoted. However, Article XIV, Sec. 5, Paragraph 2 must be complied with.

SEC. 5. A Sovereign Grand Inspector General or a Deputy of the Supreme Council may not nominate to the rank and decoration of Knight Commander of the Court of Honour anyone who has not received the Thirty-second Degree at least fortysix forty-four months before the session at which the nomination is to be voted on, and has not a Patent of the Thirty-second Degree from this Supreme Council or a similar Patent from a regular Supreme Council of another grand jurisdiction, which has been officially endorsed by the officers of the Bodies of an Orient in this jurisdiction with which he has become affiliated, and who is not an affiliated Master Mason and a member of a Lodge of Perfection, Chapter of Rose Croix, Council of Kadosh, and Consistory of an Orient of this jurisdiction.

[2] The ceremonies of Investiture for the rank and decoration of Knight Commander of the Court of Honour may be held in the various Orients under the direction of the Sovereign Grand Inspectors General or Deputies rather than by this Supreme Council at its biennial session. If a Brother elected to be invested with the rank and decoration of Knight Commander of the Court of Honour does not present himself to receive the Investiture at or prior to the regular session of the Supreme Council next succeeding his election, such election shall be void, but the time may be extended by unanimous vote of the Supreme Council. Biennial Review of this Section Required

Knight Commander, Supreme Council May Elect at Large

Knight Commander, Between Sessions Grand Commander May Elect at Large

Knight Commander, Nomination Restrictions

Knight Commander, Ceremony May Be Held in Orients

Knight Commander Elects, Attendance Required at Ceremony of Investiture

Article XIV Court of Honour

Knight Commander, Ceremony May Be Open	[3] Thirty-second Degree Brethren may be admitted to the Knight Commander of the Court of Honour Ceremony at the discretion of the Sovereign Grand Inspectors General and Deputies of the Supreme Council conducting the ceremony. Furthermore, the Sovereign Grand Inspectors General and Deputies of the Supreme Council are permitted to conduct the investiture of the Knights Commander in open ceremony with the deletion of the first section as follows: "I invoke upon myself all my Masonic obligations, vows, and promises."
Knight Commander, Loss of Rank, Rights, and Privileges	[4] Whenever a Knight Commander of the Court of Honour for any cause is suspended by or becomes unaffili- ated in his Blue Lodge or any Body of this Rite, and such sta- tus so continues for one year, or if he is expelled by any such Lodge or Body, he thereby loses his rank and decoration, to- gether with all his rights and privileges as such.
Knight Commander, Not To Be Applied For	SEC. 6. The rank of Knight Commander of the Court of Honour or Grand Cross shall never be asked or applied for, and if asked or applied for, shall be refused.
Grand Cross, Qualifications For	SEC. 7. Before the first day of each regular session each Sov- ereign Grand Inspector General or Deputy of the Supreme Council may, by sealed letter addressed to the Sovereign Grand Commander, nominate one Inspector General Honor- ary from his Orient for investiture with the dignity of Grand Cross for signal services and unusual merit, which he shall specify. These letters shall show, on the outside of the en- velope, the following words, "Nomination for Grand Cross," without the name of the nominee, and shall be laid, with seals unbroken, before the Sovereign Grand Commander, who shall refer them to a committee consisting of all the mem- bers of the Council of Administration present at the session, by whom they shall be opened. The recommendations shall be read and the committee shall proceed to select, by unani- mous consent, the Grand Cross nominees.

Grand Cross, Election Of	[2] The designates thus selected must be voted upon by the Supreme Council, and unanimous vote shall be necessary in each case for an election.
Grand Cross, Exempt from Dues	[3] A Grand Cross shall be exempt from the payment of dues.
Court of Honour, Assemblies Of	SEC. 8. The Court of Honour may assemble when called together by the Sovereign Grand Commander, shall be pre- sided over by a Legate Grand Cross designated by him, may adopt rules of order and bylaws for its government, recom- mend to the Supreme Council measures of legislation, and be heard in the Supreme Council by its Grand Crosses to explain the same.
Grand Cross, No Charge for Jewel,	SEC. 9. Each Grand Cross shall receive a Diploma <u>, Cap</u> , and Jewel from the Supreme Council without charge.

Cap, and Diploma

THIS PAGE INTENTIONALLY LEFT BLANK.

ARTICLE XV

REGULATIONS GOVERNING SUBORDINATE BODIES

SEC. 1. Subordinate Bodies of the Rite in this jurisdiction are organized and exist by virtue of Letters Temporary, which are signed by the officer issuing them, or of Permanent Charters granted by the Supreme Council and signed by the Sovereign Grand Commander, the Grand Chancellor, and the Grand Secretary General, attested by the great seal of the Supreme Council.	Subordinate Bodies, Organized under Letters Temporary or Permanent Charters
SEC. 2. A regular Lodge of Perfection is composed of nine members, and a perfect Lodge, of thirteen; a regular Chapter of Rose Croix, of seven members, and a perfect Chapter, of thirteen; a regular Council of Kadosh, of nine members, and a perfect Council, of eighteen; a regular Consistory of Masters of the Royal Secret, of nine members, and a perfect Consistory, of fourteen; and the number of members required to make these Bodies regular is indispensable.	Subordinate Bodies, Number of Members Required for Regularity
SEC. 3. A Body may be opened with a lesser number of its own members if there be present the regular number including visitors, or if a Sovereign Grand Inspector General or a Deputy of the Supreme Council be present, but without the regular number of its own members present, the Body can do no work whatever except to confer Degrees, for which purpose only, when candidates have already been elected, it may convene and proceed with no fewer than five members.	Subordinate Bodies, Minimum Number of Members Required To Open
SEC. 4. The territorial jurisdiction of a Lodge of Perfection, Chapter of Rose Croix, Council of Kadosh, or Consistory is concurrent with that of every other Body of the same Degree in the same jurisdiction, unless otherwise limited and defined by the Sovereign Grand Inspector General or Deputy of the Supreme Council.	Subordinate Bodies, Territorial Jurisdiction

Subordinate Bodies, Place of Meeting May Be Changed by SGIG or Deputy	SEC. 5. The Sovereign Grand Inspector General or Deputy of the Supreme Council may remove the place of meeting of any Body to any other place within the same city, town, or village or transfer the Charter and meeting place of any Body to any other city, town, or village within his Orient. (See also 1929 <i>Trans.</i> , page 249.)
Subordinate Bodies, Surrender of Charter	SEC. 6. Any Body may, by vote of its members had at a Stated Meeting or at a special meeting called for that purpose, of which notice is given to all of its members, surrender its Char- ter and cease to exist, unless nine members of such Body, if it be a Lodge of Perfection, Council of Kadosh, or Consistory, or seven members if it be a Chapter of Rose Croix, vote in the negative, in which event the Charter and other property of the Body will be retained and it may continue its work.
Subordinate Bodies Forfeiture of Charter Subordinate Bodies, Forfeiture of Charter for Attempted Withdrawal of Allegiance	SEC. 7. Upon report and recommendation of the Commit- tee on the State of the Order and Unfinished Business, the Charter of any Body which has failed to make returns and pay assessments and dues for two years may, by vote of the Supreme Council, be declared forfeited and void. No Subor- dinate Body under the jurisdiction of this Supreme Council shall withdraw or attempt to withdraw its allegiance to the Supreme Council without the consent of the Sovereign Grand Commander or of the Supreme Council. The Charter of any Subordinate Body attempting to withdraw its allegiance shall be forfeited and the Sovereign Grand Inspector General or Deputy of the Supreme Council instructed to pick up said Charter and return the same to the Supreme Council.
Subordinate Bodies, Disposition of All Property upon Cessation of Existence	SEC. 8. When a Body ceases to exist from any cause, all of its books and records and all of its personal property, consisting of emblems, symbols, and other equipment and parapherna- lia used or employed in exemplification of the Degrees of the Rite, and particularly those relating to the Secret Work of the Order, shall immediately pass to and become the property of the Supreme Council and shall be forthwith forwarded to the Supreme Council by the officers of said Body, or by any per- son having the same in possession or custody. All other prop- erty, real and/or personal, of such Body shall be subjected first

Regulations Governing Subordinate Bodies Article XV

to the payment of all lawful liens existing against the same in the order of their legal priority; and secondly, the remainder of such property, if any, shall be subjected to the payment, pro rata, of all other lawful unsecured debts of said Body. All the residue of such property remaining after the payment of liens and debts as herein provided shall immediately pass to and become the property of the Supreme Council.

[2] To effect the purposes of this section, the Sovereign Subordinate Bodies. Grand Commander or other proper officer of the Supreme Appointment of Administrator Council is hereby given power, to be exercised in his discretion, to appoint one or more persons who shall, upon such appointment, take possession and control of such property, and liquidate and administer the same in accordance with the laws of the state in which such property is situate and in accordance with the provisions of this statute not in conflict with such state laws.

[3] When a Body ceases to exist from any cause, the Grand Executive Director shall issue Demits to the members thereof who are in good standing.

SEC. 9. Stated Meetings of a Lodge of Perfection must be held at least monthly, and of a Chapter of Rose Croix and a Council of Kadosh, at least once in two months, except during the months of July, August, and September. A Consistory must hold regular meetings at least once every three months.

SEC. 10. Lodges of Perfection celebrate as a feast day the fifteenth day of the Hebrew month Tishri. The meetings of the Chapter of Rose Croix are held on Maundy Thursday without a feast or banquet, and on Easter Sunday. Councils of Kadosh celebrate as feast day the thirteenth day of January. The annual feast day of the Consistory is the thirty-first day of May.

[2] The Ceremony of Extinguishing and Relighting the Lights may be open to the public by using the Rituals modified for that purpose.

Subordinate Bodies, **Demits Issued upon Cessation of Existence**

Subordinate Bodies. **Stated Meetings**

Subordinate Bodies. **Feast Days**

Subordinate Bodies, Bylaws Requirements	SEC. 11. Each Body must have separate bylaws which must be sent for approval to the Sovereign Grand Inspector Gen- eral or to the Deputy of the Supreme Council for the Ori- ent within thirty days after their adoption, or they will cease to be in force at the end of that period. While awaiting ap- proval, they will be provisionally in force, and if no action is taken upon them within sixty days, they become laws. After they become laws, the presiding officer of the Body must file
	a copy thereof with the Grand Executive Director. Thereaf- ter amendments to the bylaws must be made and filed in the same manner.
Subordinate Bodies, Election of Officers Appointment of Secretary	SEC. 12. Bodies may, by their bylaws, provide for the election of their officers, except for the Secretary and Treasurer, who shall be appointed by the Sovereign Grand Inspector General or Deputy of the Supreme Council after conferring with the Valley Personal Representative and any other line officers of the Valley, either annually, biennially, or triennially. Elections in Lodges of Perfection shall be held at the regular meeting nearest to the third day of the Hebrew month Adar; in Chap- ters of Rose Croix, at the regular meeting nearest to the Thurs- day after Easter; in Councils of Kadosh, at the regular meet- ing nearest the twenty-fourth day of June; in Consistories, at the regular meeting nearest to the twenty-seventh day of De- cember, provided, however, that a Sovereign Grand Inspector General or Deputy of the Supreme Council may permit joint elections at other times; and if, from any cause, a Body fails to elect officers on the day prescribed, the Sovereign Grand In- spector General or the Deputy of the Supreme Council shall order an election to be held on another day fixed by himself, due notice thereof being given to members.
Subordinate Bodies, Installation of Officers	SEC. 13. Officers may be installed at the same meeting at which they are elected or appointed, or at any time within thirty days thereafter. After such time the installation can be had only by dispensation from the Sovereign Grand Inspec- tor General or the Deputy of the Supreme Council. The in- stallation ceremony may, in addition, be performed either at a joint meeting or a joint and open meeting of Scottish Rite members, their families or friends, with approval of the Sov- ereign Grand Inspector General or Deputy of the Supreme

Council. Until the new officers are duly installed, the old officers hold over. Elective officers must be installed in person. Appointive officers may be installed by proxy.

SEC. 14. Any officer of a Body may resign.

[2] The resignation of any officer of a Body may be demanded and his place made vacant by proposition moved at one regular meeting and considered and sustained by the affirmative vote of three-fourths of the members present at the next regular meeting.

SEC. 15. A member of a Subordinate Body of the Rite maintaining his permanent residence in an Orient other than that in which such Body is located may not be elected to an office in such Body; and when an officer of such Body, after his election, moves from the territorial jurisdiction of that Body, his office immediately becomes vacant; provided, however, that the Sovereign Grand Inspector General or Deputy of the Supreme Council in the Orient wherein the Body is located, if he deems it best for the interests of the Body and of the Rite, may authorize the Body to elect to office members who retain their membership in the Body but who reside without the local jurisdiction or beyond the limits of the Orient, and such Sovereign Grand Inspector General or Deputy of the Supreme Council may ratify and confirm such election if had originally without authority previously given, and may, by appropriate order, authorize the continuance in office of any member of such Body who has previously been elected to an office therein and who, during the term of his office, removes from the Orient in which such Body is located or from the territorial jurisdiction of such Body. Any office in a Subordinate Body shall become vacant by the death of the incumbent, his resignation, his suspension or expulsion, or upon his becoming a nonaffiliate in any Body of the Rite.

Subordinate Bodies, Resignation of Officers

Subordinate Bodies, Residence Requirement for Election to Office

Residence Requirement, May Be Waived by SGIG or Deputy

Vacancies in Office, as Result of Death, Resignation, Suspension, or Non-affiliation

Subordinate Bodies, Succession, Election, and Appointment of Officers To Fill Vacancies	SEC. 16. When a vacancy occurs in the presiding office of a Body, the second officer will succeed the first, and the third, the second, and the third office shall be filled by election at a regular meeting, of which due notice shall be given to the members. If both of these officers desire to retain their old po- sitions, the election may be held for the office of presiding offi- cer; and if the second officer will accept the head of the Body, and the third officer desires to keep his old place, the election shall be only for the second place. When vacancies occur in other offices, they shall be filled by appointment made by the presiding officer, except in the case of the Secretary, who shall be appointed in accordance with Article XV, Section 12.
Subordinate Bodies, Annual Reports Provided by Grand Exec. Director	SEC. 17. The Grand Executive Director shall provide annual reports in triplicate on or before the first day of April. One copy will be for the Secretary of the Subordinate Body, one for the Sovereign Grand Inspector General or Deputy of the Supreme Council in his Orient, and the third for permanent record in the office of the Grand Executive Director.
Annual Rituals Report Submitted by Secretary	[2] A report, giving inventory of Rituals, Secret Works, and Rubrics as of December 31, shall be submitted annually by the Secretary of the Subordinate Body to the Grand Exec- utive Director's office on forms provided by the latter's office.
Subordinate Bodies, Financial Control	SEC. 18. Each Body is required to retain control over its own financial affairs and to administer them by the vote of its own members without the interposition of a Board of Control or any similar board; provided, that where Bodies are located in one place and consent thereto, the funds may be managed and controlled by the Lodge of Perfection.

Regulations Governing Subordinate Bodies Article XV

Subordinate Bodies, Almoner's Report	SEC. 19. Almoners shall report to the Sovereign Grand In- spectors General or Deputies of the Supreme Council in the Orients each January, showing their yearly total receipts and disbursements, amount on hand, and any investments.
Subordinate Bodies, Almoners To Be Bonded	[2] The Almoners shall be included in the bonds of those handling funds for the Bodies, with protection in line with the operations.
Subordinate Bodies, Contributions To Be Verified and Deposited	[3] Contributions shall be verified by the signatures of any two officers at the time of collection and deposited in checking bank accounts.
Subordinate Bodies, Disbursements	[4] Disbursements for all purposes shall be made by check signed by both the Almoner and either the Secretary or the Treasurer.
Subordinate Bodies, Opening on Degrees	SEC. 20. When a Body is opened in its highest Degree, all its Degrees are opened and it may pass from work in one Degree to work in another without other form than the declaration that it does so.
Subordinate Bodies, Public Appearance in Uniform Restricted	SEC. 21. No Body or any member thereof is permitted to appear in public in uniform, except at the funeral of a member of the Rite, or by dispensation issued by the Sovereign Grand Inspector General or Deputy of the Supreme Council.
Subordinate Bodies, Regalia and Paraphernalia To Be Used Only for Masonic Purposes	SEC. 22. No Body shall rent, loan, or allow the use of its rega- lia or other paraphernalia used in the work of its Degrees or ceremonies for any other than Masonic purposes.

Subordinate Bodies, Incorporation Prohibited

May Authorize Trustees To Organize Corporation for Specific Purposes

Subordinate Bodies, Control and Management of Property

Scottish Rite Club May Be Formed

Subordinate Bodies, May Authorize Trustees To Organize Corporation for Charitable and Educational Purposes SEC. 23. No Body or Bodies of the Rite shall be permitted to become a body corporate. By permission of the Supreme Council, or of the Sovereign Grand Commander in recess, any Body or Bodies of the Scottish Rite may, by resolution, authorize designated trustees to organize a corporation or an association, or establish a trust under the civil laws of the jurisdiction in which they are situate, to acquire by gift, devise, or purchase, and hold title to, real or personal property for the use of such Body or Bodies. Such corporation or association or trust shall remain a part of and under the direct control of the Supreme Council.

[2] The regulations for the use of the property, such as the construction of buildings, incurring of indebtedness and securing payment of the same, and all matters relating to the control and management of the property belong to the membership of the Body or Bodies interested, subject always to the general powers of supervision of the Sovereign Grand Inspector General or the Deputy of the Supreme Council of the Orient in which the Body is situated, and his written approval is required prior to sales, contributions, or mortgages of any real estate or substantial assets, and in case of construction of buildings, written approval of the Sovereign Grand Inspector General or Deputy of the Supreme Council is required for the site, plans, contracts, acceptance of bids, and financing.

[3] It is not objectionable to use the word "club" in designating an organized group of Scottish Rite Masons, anything to the contrary in the proceedings heretofore notwithstanding.

[4] By permission of the Supreme Council, or of the Sovereign Grand Commander in recess, any Body or Bodies of the Rite may, by resolution, authorize designated trustees to organize a corporation, or association, or establish a trust under the civil laws of the jurisdiction in which they are situate, to acquire, by gift or devise, monies or properties for charitable and educational purposes only, no part of the corpus or income of such corporation to inure to the benefit of any individual or Body, but to be used solely and exclusively for charitable and educational purposes.

Regulations Governing Subordinate Bodies Article XV

[5] All corporations, associations, or trusts shall provide in their Charter, Articles of Association, or Trust Agreement that the governing board or trustees must be elected or appointed by a Body or Bodies of the Rite.

[6] All corporations, associations, or trusts shall provide in their Charter, Articles of Association, or Trust Agreement the following:

"The lodges and officers named herein must be acting by the authority of and under the jurisdiction of the Supreme Council, 33°, Ancient and Accepted Scottish Rite of Freemasonry, Southern Jurisdiction, United States of America."

[7] All charitable and educational corporations, associations, or trusts shall provide in their Charter, Articles of Association, or Trust Agreement the following:

"On dissolution, liquidation or winding up of the corporation, association or trust, whether voluntary or involuntary, the net assets shall be transferred to a corporation, association, or trust having the same or similar purposes, whose trustees or governing body shall operate by the authority of the Sovereign Grand Inspector General or Deputy of the Supreme Council of the Orient (or particular jurisdiction) and under the jurisdiction of the Supreme Council, 33°, Ancient and Accepted Scottish Rite of Freemasonry, Southern Jurisdiction, United States of America, which corporation, association or trust shall be exempt from federal income tax under Sec. 501(c)(3) of the Internal Revenue Code of 1954 (or the corresponding provision of any such future law)." Subordinate Bodies, Elect or Appoint Board of Trustees of Corporation

Subordinate Bodies, Corporation under Authority of the Supreme Council

Article XV Regulations Governing Subordinate Bodies

Bonding of Subordinate Bodies and Officers	[8] The Sovereign Grand Inspectors General and Depu- ties of the Supreme Council shall require their respective Bodies to secure such surety bonds protecting their funds and securities in the hands of their officers, committees, and trustees, and the officers and directors of corporations formed by them, as will in their judgment protect the Bod- ies from any financial loss; that such surety bonds shall be given to the Subordinate Bodies, approved by them, paid for by them, and shall be held in the custody of the presiding of- ficer of the Body.
Subordinate Bodies, Reunions or Classes Not To Be Named after Living Persons	SEC. 24. No Body, or Reunion, or Class of candidates is per- mitted to take the name of any living person.
Subordinate Bodies, Gambling Prohibited	SEC. 25. <u>No</u> Scottish Rite Lodge, Club, or Body shall permit the maintenance or operation of any slot machine, pin-ball machine, bingo, keno, or other gambling devices or games of chance in any Scottish Rite Temple, Scottish Rite Cathedral, or in any building, or in any room in any building occupied by or under the control of such Lodge or Body.
Subordinate Bodies, Rights and Procedures of Appeal from Action Of	SEC. 26. An appeal may be taken from the action of any Body by any member feeling himself aggrieved thereby to the Sovereign Grand Inspector General or Deputy of the Su- preme Council for the Orient in which the Body is situate, at any time within thirty days from the date of such action. An appeal may be taken to the Supreme Council from any deci- sion of the Sovereign Grand Inspector General or Deputy of the Supreme Council, by any Body or any member feeling ag- grieved thereby, within sixty days from the date of such deci- sion. The appeal in the latter case is taken by serving a notice on the officer appealed from and filing a copy with affidavit of service with the Sovereign Grand Commander, who shall have power, in his discretion, to suspend such decision until

the appeal can be heard. All appeals to the Supreme Council shall be presented for hearing at the next regular session.

ARTICLE XVI

Formation of New Bodies

SEC. 1. Whenever it is desired to organize a Body of the Rite, a Petition shall be made in writing, either to the Sovereign Grand In- spector General or Deputy of the Supreme Council for the Orient in which the Body is to be located. (See Form of Application for New Bodies in the Addendum.) If the Body is to be organized in unoc- cupied territory for which no Deputy of the Supreme Council has been appointed, the Petition shall be made to the Sovereign Grand Commander, if the Supreme Council is in recess. The Supreme Council reserves the power to issue, when in session, Letters Tem- porary upon petition made to it directly for the establishment of Bodies in unoccupied territory.	New Bodies, Petition For
SEC. 2. A Petition for a Lodge of Perfection must be signed by no fewer than nine Perfect Elus; for a Chapter of Rose Croix, by no fewer than seven Knights Rose Croix; for a Council of Kadosh, by no fewer than nine Knights of Kadosh; for a Consistory, by no fewer than nine Masters of the Royal Secret.	New Bodies, Number of Signatures Required on Petition
SEC. 3. Each signer must present with the Petition a Certificate of Good Standing in the Body in which he holds membership, or, if unaffiliated, a Demit from the Body in which he last held membership.	New Bodies, Petition Signatories To Present Certificates or Demits
SEC. 4. When the Petition has been completed, it shall be pre- sented to the Sovereign Grand Inspector General in the Orient wherein the new Body is to be located, who shall approve or disapprove it and return it, with all the papers attached, to the petitioning Brethren. Upon receipt of the Petition approved by the Sovereign Grand Inspector General, the petitioners shall forward it, together with all Certificates of Good Standing and Demits, to the Grand Executive Director, and along with proper remittance to cover fees and cost of books, etc., as pro- vided by the <i>Statutes of the Supreme Council.</i> (See Article XI.2.)	New Bodies, Petitioning Procedures

[2] In an Orient where there is a Deputy of the Supreme Council, he shall transmit such Petition to the Sovereign Grand Commander.

New Bodies, Issuance of Supplies and Letters Temporary SEC. 5. Upon the receipt of the Petition and accompanying remittance, the Grand Executive Director shall provide the necessary supplies and report his action to the Sovereign Grand Inspector General or Deputy of the Supreme Council in whose Orient the Body is to be established, and thereupon Letters Temporary, signed by the Sovereign Grand Commander or Sovereign Grand Inspector General, as the case may be, shall be issued.

New Bodies, Powers Recited in Letters Temporary

New Bodies, Requirements and Procedure for Application for Charter SEC. 6. Letters Temporary shall recite that the Body so created temporarily shall, without being regularly constituted and without installation of its officers, have power to fix <u>and</u> <u>collect</u> the fees and dues to be paid by candidates and members, not inconsistent with the provisions of the *Statutes of the Supreme Council*. Such Body shall have the power to elect candidates for the purpose of conferring the Degrees upon them, to elect by affiliation members who have received such Degrees in other Bodies, and to do any and all things necessary and proper for the conduct of the business of such Body under the direction of the Sovereign Grand Inspector General or Deputy of the Supreme Council.

SEC. 7. Letters Temporary shall be in force to the regular session of the Supreme Council held next thereafter, when application, with the recommendation of the Sovereign Grand Commander or the Sovereign Grand Inspector General, as the case may be, under whose direction the Body was formed, shall be made to the Supreme Council for a Charter. (See Form of Application for Charter of New Bodies in the Addendum.) Such application shall be filed in the office of the Grand Executive Director at least thirty days prior to the date of meeting of the regular session, and shall be accompanied by the required fees for charter and the following documents:

Formation of New Bodies Article XVI

A. Alphabetical list of members who signed the Petition for Letters Temporary, setting forth the name of each in full, followed by Degree attained.

B. Name in full, followed by Degree attained, and name of former Body of each Brother affiliated while under Letters Temporary.

C. Name in full, followed by Degree attained, of each Brother who became a loss under Letters Temporary—death, demission, suspension, etc.—giving date in each case.

D. Name in full, followed by Degree attained, of each Brother invested with Degrees under Letters Temporary.

E. Names in full of Brethren designated by the Sovereign Grand Commander or the Sovereign Grand Inspector General, as the case may be, as the first officers of the Body under charter.

F. Alphabetical list of all members, names in full, followed by Degree attained, as of the date application is made for charter. A computer generated one-line roster can be ordered from the Supreme Council for this purpose.

[2] Thereupon the Grand Executive Director shall certify whether all fees due the Supreme Council have been paid and present the application with accompanying papers to the Supreme Council for consideration.

SEC. 8. If a Charter be not granted, the Letters Temporary may be continued or the temporary Body may be dissolved, in which latter case the Grand Executive Director shall return the Certificates of Good Standing to the issuing Bodies, and shall issue Demits to all Brethren who were members in good standing of such temporary Body at the date of its dissolution.

New Bodies, Letters Temporary Continued or Surrendered If Charter Not Granted

Article XVI Formation of New Bodies

New Bodies, Petition Signatories May Withdraw Signatures	SEC. 9. A signer of a Petition for Letters Temporary who files a Demit may, up to the time of application for charter by the new Body, have his name stricken from the roll of petitioners and his Demit returned to him. A signer of such Petition who files a Certificate of Good Standing may, up to the time of ap- plication for charter by the new Body, have his name stricken from the roll of petitioners, in which case the Secretary of the new Body shall notify the Grand Executive Director, who shall then return the Certificate of Good Standing to the is- suing Body, and the Brother's standing in the issuing Body remains uninterrupted.
New Bodies, Powers Limited Under Letters Temporary	SEC. 10. Bodies working under Letters Temporary do not have power to enact bylaws, but are governed by the direc- tion of the Sovereign Grand Inspector General or Deputy of the Supreme Council.
New Bodies, Actions upon Receipt of Permanent Charter	<u>SEC. 11.</u> When the Supreme Council grants a Permanent Char- ter for the organization of a Body, the Sovereign Grand Inspec- tor General or Deputy of the Supreme Council for the Orient in which it is located will, upon the delivery of the Charter, pro- ceed to organize the new Body permanently by constituting it and installing the officers named in the Charter, and making report thereof, with the date of his action, to the Grand Execu- tive Director, but only in case they were not elected before the Charter was issued.

ARTICLE XVII

REGULATIONS AFFECTING CANDIDATES AND MEMBERS

SEC. 1. An applicant for the Degrees in any Body of the Rite must be and remain an affiliated Master Mason in a regular Symbolic Lodge. As between Orients of this Supreme Council, there shall be no residence requirement for a petitioner for the Degrees, provided that upon receipt of the Petition, the Sovereign Grand Inspector General or Deputy of the Orient of the petitioner's residence shall be notified promptly thereof.	Membership, Qualifications for Application
[2] Sovereign Grand Inspectors General and Deputies of the Supreme Council may put into force and effect such regulations in their respective Orients as they, in their judgment, deem necessary to assure that the Degrees of the Rite are not conferred upon candidates who do not do their duty, or who have not had opportunity to do their duty, as Symbolic Lodge members.	Candidates for Degrees, Regulations Prescribed by SGIGs or Deputies
SEC. 2. It shall not be permissible for any Subordinate Body of this Supreme Council or for any officer or member thereof to publish or circulate in any printed or written form a list of the names of petitioners for the Degrees for general distribution among the members of such Body.	Petitioners for Degrees, Publication of Names Prohibited
SEC. 3. No person who is an actual resident within the territorial jurisdiction of a Body of the Rite within the general jurisdiction of this Supreme Council can lawfully obtain any of the Degrees from any other officer or Body under the jurisdiction of any	Candidate for Degrees in Another Supreme Council
other Supreme Council, unless written consent and waiver of jurisdiction shall have been obtained from the Sovereign Grand Commander and the Sovereign Grand Inspector General or Deputy of the Supreme Council in charge of the state or territory in which the Brother resides, except as provided in Paragraph 2 of this section.	Waiver of Jurisdiction, to Another Supreme Council

Waiver of Jurisdiction, From Another Supreme Council [2] Nor will any person who is <u>a citizen</u> within the territorial jurisdiction of any other Supreme Council be permitted to obtain any of the Degrees from any officer or Body of this jurisdiction until the written consent and waiver of jurisdiction shall have been obtained from the Sovereign Grand Commander or proper official of such foreign Supreme Council, provided, however, where the waiver of jurisdiction is requested between the Supreme Councils of the Northern and Southern Jurisdictions of the Scottish Rite for an American citizen, then the waiver may be obtained from the Sovereign Grand Inspector General or Deputy of the Supreme Council in the state or territory in which the Brother resides or is affiliated.

[3] Except as provided in Paragraph [2] of this Section, a person must be a citizen of the United States in order to petition for and receive new Degrees of this Supreme Council.

Military and Overseas Employees, Masonic Residence Of SEC. 4. Any commissioned, non-commissioned, or warrant officer, or enlisted soldier, sailor, or marine of the regular Army, Navy, Marine Corps, Air Force, or Coast Guard of the United States of America, or any merchant mariner, or any officer of the foreign service of the United States Department of State, or any employee of any agency of the United States, regularly employed outside of the United States, or any civilian, officer, or employee working abroad for American industrial or business firms, who is away from his legal residence for extended periods, being an affiliated Master Mason in good standing, may, by Petition to a Subordinate Body of the Ancient and Accepted Scottish Rite of either the Northern or Southern Jurisdiction of the United States, establish his Scottish Rite Masonic residence within the jurisdiction of either of said Supreme Councils without reference to his actual or legal place of residence. Such Masonic residence shall be taken for all Scottish Rite purposes to be the residence of such officer or enlisted man, merchant mariner, foreign service officer or employee, or such civilian, officer or employee working abroad for American industrial or business firms, who is away from his legal residence for extended periods, and shall not be changed except by the consent in writing of the Sovereign Grand Commander of

the Supreme Council for the jurisdiction in which such Masonic residence has been established.

Note: The foregoing section is enacted to carry into effect the agreement entered into on August 28, 1909, between the two Supreme Councils exercising jurisdiction over the United States. (See 1909 Trans., App. 203; 1961 Trans., p. 313; and 1975 Trans., p. 168.)

SEC. 5. No Body or officer has power to receive a former **Members of Spurious** Bodies, May Not member of any spurious Body under any other conditions Be Received or than those required of a Master Mason, together with a vol-Recognized untary renunciation in writing of all connection with, and allegiance to, such spurious Body. But an apostate can never be received or recognized.

SEC. 6. Every petition or proposition for the Degrees or ap-**Propositions or Petitions for Degrees** plication for affiliation must be made at a Stated Meeting at or Affiliation, Must Lay least one month before being voted upon unless otherwise Over authorized by the Sovereign Grand Inspector General or Deputy of the Supreme Council.

SEC. 7. Any qualified person residing within the territorial Membership, Require jurisdiction of this Supreme Council may be proposed at any Stated Meeting of a Body under its jurisdiction by proposition in writing, signed by one member and seconded by another, also in writing. Such proposition may be made without the knowledge of the person proposed. A Body may, by its bylaws, require candidates to apply for Degrees by petition in writing.

SEC. 8. When a Body has ordered a ballot, the presiding officer has no right to stop or postpone it on a private application to him. The member of the Rite who desires postponement must move to postpone the ballot and give reasons therefor, and the Body will then vote to determine whether to postpone or not.

Ballot. **Postponement Of**

Propositions for

Two Signatories

Ballot, Black Ball, and Objections to Candidates	SEC. 9. When, upon a ballot being taken, one black ball appears, further action shall be postponed until the next regular meeting of the Body. In the meantime the objector may make known to the presiding officer in secret his objection to the candidate, which objection the presiding officer may, in his discretion, make known to the Body, if the identity of the objecting Brother be not revealed thereby. The presiding officer may also make known to the Body his opinion as to whether or not the reasons which have been communicated to him are sufficient to justify rejection. At the next regular meeting, whether the reasons have been communicated to the presiding officer or not, a second ballot shall be taken, and if there then be one or more negative votes, the candidate will be declared rejected.
Ballot Rejection of Candidate	SEC. 10. When there are two or more black balls cast on the question of initiation or affiliation, the candidate will be declared rejected.
Rejected Candidate, May Reapply after Six Months	SEC. 11. When a candidate for initiation has been rejected, he cannot again apply to the same Body or any other Body or be again proposed in the same Body, until after expiration of six calendar months.
Rejected Applicant for Affiliation, May Reapply after Two Months	SEC. 12. When an applicant for affiliation has been rejected, his admission may be again proposed after the lapse of two months, and the proposal must then lie over one month before ballot.
Rejected Candidate, Must Disclose Same When Reapplying	SEC. 13. A candidate rejected upon petition must, when again applying to the same or to another Body, make known to it the fact of his former rejection.

Candidates and Members Article XVII

Candidate, Objections after Election	SEC. 14. After a candidate has been elected in a Body and before he has received any of the Degrees conferred in that Body, a written objection signed by two or more Brethren, stating reasons therefor, may be interposed. The objections must be considered by the Body and voted upon, and if sus- tained by one-third of the members present, the Degrees can- not be conferred and the candidate will stand rejected. But after a candidate has received any Degree in a Body, objec- tions are unavailing as to his advancement in that Body.
Candidate, Must Receive Degrees within Six Months of Election or Forfeit Election	SEC. 15. A candidate elected to receive the Degrees of a Body must present himself at the proper time and place to receive the same within six months from the date of his election. If he fails to do so, or to show good and sufficient cause for his de- lay, he shall thereby forfeit the election and must again peti- tion or be proposed and be balloted for as in the first instance.
Candidate, Becomes Member upon Receipt of Any of the Degrees	SEC. 16. Every candidate who receives any of the Degrees in any Body of the Rite becomes thereby a member of the Body which elected him, and his name shall be entered upon its roll.
Candidate, Affiliation Requirement	SEC. 17. If a candidate has received any of the Degrees in the jurisdiction of any other Supreme Council, he must regularly affiliate in this jurisdiction, in all of the Degrees previously received, before he can receive any additional Degrees.

Affiliation from Another Jurisdiction, Requires Vows of the Obligatory Degrees

Affiliation, Patents or Diplomas May Be Purchased or Endorsed

Affiliation from Another Jurisdiction, Applicant's Blue Lodge Membership Accepted So Long As Foreign Supreme Council Is Duly Recognized and in Fraternal Relations

Membership, Requires Affiliation in Symbolic Lodge

Membership, May Be Transferred at Will

Membership, Unaffected by Removal from Jurisdiction SEC. 18. If a member of the Rite of the jurisdiction of any other Supreme Council affiliates with any Body of this jurisdiction, he must take all the pledges and vows of the Fourteenth, Eighteenth, Thirtieth, and Thirty-second Degrees of the Body with which he affiliates. He may purchase the Diplomas or Patents of the Degrees which he has received, or having such documents from another regular jurisdiction may, in lieu of purchasing others, have the same officially endorsed by the presiding officer and Secretary, or Registrar, of each Body of the Rite in the jurisdiction with which he becomes affiliated, report of which endorsement must be made immediately to the Grand Executive Director under the seal of the Body.

[2] When an applicant for affiliation with a Body or Bodies of the Scottish Rite of Freemasonry subordinate to this Supreme Council presents with his Petition a proper Demit or Certificate from the Supreme Council of another grand jurisdiction, or from its Subordinate Bodies, which Supreme Council is recognized by and in Fraternal relationship with this Supreme Council, it is not incumbent upon the Scottish Rite Bodies to which such application for affiliation is presented to inquire into the relationship existing between the Grand Lodge of Free and Accepted Masons of the state in which such application is presented and the Symbolic Grand Lodge, or its Subordinate Bodies, in the state or country wherein such applicant for affiliation holds his Blue Lodge membership, so long as said foreign Supreme Council is duly recognized by and in Fraternal relations with this Supreme Council.

SEC. 19. Every member of the Rite residing within the jurisdiction of this Supreme Council, to be entitled to the rights and privileges of such membership, must be and remain an affiliated Master Mason in good standing in a regular Symbolic Lodge and a member in good standing of each Body of the Rite, the Degrees of which he possesses, except as provided in the third paragraph of this section and in Section 23 of this Article. A member of the Rite is not required to be or remain affiliated with the Body in which he received the Degrees or in whose territorial jurisdiction he is domiciled. A member of a Body under the allegiance of this Supreme Council does not lose that status by removal from the territorial jurisdiction of that Body, or to a foreign jurisdiction.

Candidates and Members Article XVII

[2] A member of the Rite who has received the Degrees in a Body working under a foreign Supreme Council and who is still a resident of the territory occupied by such foreign Supreme Council is eligible to petition for affiliation with a Body of our allegiance, if not prohibited by the Supreme Council to which he owes allegiance.

[3] Any member of the Rite who becomes a nonaffiliate of a regular Symbolic Lodge and who does not within two years reaffiliate with the same or some other regular Symbolic Lodge shall cease to be a member of any of the Bodies of the Rite. He is not restored to membership in the Scottish Rite by his subsequent election to membership in and affiliation with a Symbolic Lodge after the lapse of two years. He can then be restored to membership in the Scottish Rite only by petition and election by a majority vote of members present at a Stated Meeting of each Body of the Rite.

SEC. 20. A member of the Rite making application for affiliation must present, in addition to his application, a Demit from the Body of which he was last a member, or a Certificate as provided in Section 24 of this Article, or a proper Certificate from a Sovereign Grand Inspector General or Deputy of this Supreme Council.

SEC. 21. A Body may elect an affiliated Master Mason to receive the Degrees conferred in it, but when ordering the ballot, it must be stated that such election is to take effect only when the candidate shall have received all the preceding Degrees.

SEC. 22. A Body may elect a member of the Rite for affiliation in it, but when ordering the ballot it must be stated that such election is to take effect only when the applicant shall have affiliated with all the Bodies of this Rite of lower Degree in that Valley.

Affiliation, Members of Foreign Jurisdictions Eligible For

Membership, Ceases after Two Years' Nonaffiliation with Symbolic Lodge

Affiliation, Application Must Include Proper Certificate or Demit

Election of Candidate, Effective Only upon Receipt of Preceding Degrees

Election of Affiliate, Requires Affiliation in All Lower Degrees of Valley Unaffiliated Member, May Apply for Affiliation in Bodies of His Choice

Unaffiliated Member, May Lose Rights and Privileges

Unaffiliated Member, Must Affiliate Even If Bodies Do Not Exist in Jurisdiction of Residence

Certificate of Good Standing, Use and Effect When Applying for Affiliation

Certificate of Good Standing Can Function as a Demit

Certificate of Good Standing, Expires at End of Calendar Year

Transfer of Membership, Does Not Affect Honors

SEC. 23. An unaffiliated member of the Rite may apply for affiliation with any Body of the Rite of his selection wherever located.

[2] Any unaffiliated member of the Rite who does not within twelve months from date of demit seek affiliation with the Body or Bodies which conferred the Degrees he has received, shall be prohibited from visiting Bodies, from receiving relief therefrom and from Masonic burial at their hands. And if he resides within a jurisdiction in which Bodies do not exist, he must within twelve months from date of demit affiliate with the several Bodies, the Degrees of which he has received, in some other Orient, or he shall be subject to the same prohibitions.

SEC. 24. A member of a Body in this jurisdiction, who is in good standing and whose dues are paid, who desires to affiliate with another Body of the same Degree in this jurisdiction, may apply for and receive from the Secretary of the Body of which he is a member a duly attested Certificate of his standing in the Body. By presenting such Certificate with his Petition he may apply for affiliation with another Body. If he is elected, he thereby becomes a member of the Body with which he filed his Petition for affiliation, and the Secretary of said Body shall certify the fact of such election to the Body issuing the Certificate of Good Standing, and the petitioner shall thereupon be dropped from the roll of membership of such issuing Body and his membership therein shall be terminated as if by demit. The Certificate herein provided for shall bear date of issue and the seal of the Body for which it is issued, and shall be good for the purpose herein specified until the end of the calendar year in which such Certificate is issued, and such newly affiliated Brother shall not be required to pay any dues to the Body or Bodies with which he affiliates for the remainder of the calendar year during which such affiliation occurs.

[2] The Inspectors General Honorary and Knights Commander of the Court of Honour may make inter-Valley and inter-Orient transfers of membership without loss of those honors.

Candidates and Members Article XVII

SEC. 25. Suspension of a member by his Blue Lodge for nonpayment of dues carries with it suspension in every Body of this Rite. The restoration by the Blue Lodge to good standing, if had within two years, restores the member to his rights of all of the Bodies of this Rite. If the restoration is made after two years have elapsed, the suspended member can be restored to membership in the Scottish Rite only by petition <u>his written request</u> and election by a majority of the members present at a Stated Meeting of each Body of the Rite. <u>The vote</u> on a written request for restoration of membership under this section may be *viva voce*.

[2] Suspension of a member by his Blue Lodge for any cause whatever other than nonpayment of dues, or expulsion therefrom for any cause whatever, carries with it the same penalty in every Body of this Rite. Restoration by the Blue Lodge shall not restore membership in any Body of this Rite, but he can be restored to membership in the Scottish Rite only by petition and election by a majority of the members present at a Stated Meeting of each Body of the Rite. The vote on a petition for restoration of membership under this section may be *viva voce*.

Suspension or Expulsion from Symbolic Lodge for Nonpayment of Dues, Effects Of

> Restoration, Conditions For

Suspension or Expulsion from Symbolic Lodge for Reasons Other Than Nonpayment of Dues, Effects Of

> Restoration, Only upon Petition and Election

Suspension for Nonpayment of Dues, After Two Years' Arrearages

Restoration, Conditions For

Delinquent Dues, May Be Remitted

Per Capita Assessment/Dues, Waiver of for "Senior Members" in Need SEC. 26. A member of a Subordinate Body who shall be in arrears for dues for two years shall thereby become suspended, unless such dues are remitted as herein provided, or further time not exceeding twelve months is granted by a majority vote of the members present at a stated meeting; provided, however, that upon the order of the Sovereign Grand Inspector General or Deputy of the Supreme Council of the Orient involved, the time of suspension of a member in arrears of dues may be fixed at not less than one year. <u>Annual dues are payable by December 31 of the year preceding the applicable current dues year. Thus, two years in arrears is defined as one year directly proceeding the applicable dues year plus the applicable current dues year.</u>

[2] A member suspended for nonpayment of dues who shall within two years pay the arrearages due at the time of his suspension, together with current year's dues, shall be automatically restored. But if a member fails to pay such dues within two years from the time of his suspension, he shall, upon his written request accompanied by the payment of dues to the time of his suspension, plus current year's dues, and a favorable committee report, and by a majority vote of those present at a Stated Meeting, be restored. A Body may, by a majority vote, with the consent of the Sovereign Grand Inspector General or Deputy of the Supreme Council, remit all or part of such delinquent dues.

[3] The Grand Commander may waive the Supreme Council's per capita assessment on "Senior Members" (those who are either 80 years of age or have 50 years or more of total membership) *who are in financial need* in conjunction with their Valleys waiving their annual dues. Such action will be based upon receiving from their Valleys the names and ID numbers of "Senior Members" who meet the foregoing requirements, certifying that their dues have been waived.

Candidates and Members Article XVII

SEC. 27. No member of this jurisdiction shall be permitted to visit or attend the Body in which he holds membership or any other Body of the Rite in this jurisdiction unless he be in possession of a card such as described in Section 28 of this Article. He shall also, upon demand, exhibit a regular Patent or Diploma of the highest Degree conferred in that Body, or of a higher Degree, or a Certificate as provided in Section 32 of this Article. Every member shall be furnished a card of the highest Degree to which he has attained.

SEC. 28. The Grand Executive Director shall have printed and sent annually to the Secretaries of the Subordinate Bodies member identification cards, which shall be of such size, color, and content as the Grand Executive Director shall prescribe. Identification Card, Required for Visitation

> Identification Card, Furnished Annually by Grand Executive Director

Life Memberships, Minimum Cost, Plan Approval and Annual Audit Reports of Plan

Life Memberships, Transfer Permitted Within Orient Only

Identification Card, Must Accompany Diploma or Patent SEC. 29. Life memberships for members aged 74 or younger may not be sold for less than \$500.00. Members who have attained the age of 75 or older may purchase a life membership for a fee of not less than \$200.00. All plans for life memberships shall be submitted to the Sovereign Grand Commander for approval prior to implementation, and an audited report of the status of the plan shall be submitted annually to the Sovereign Grand Commander on or before April 15 each year.

[2] A Life Member shall be entitled to all of the rights and privileges of membership in the Subordinate Bodies in which he holds such membership so long as he remains a member in good standing in those Bodies.

[3] A Life Member who, for any reason, has ceased to be a member of his Symbolic Lodge with a consequent loss of membership in his Scottish Rite Bodies shall, upon being restored to membership in his Scottish Rite Bodies, be restored as a Life Member in those Bodies.

[4] The Statutes of the Supreme Council permit affiliation of life members. If the holder of a life membership transfers by a Certificate of Good Standing or demits from a Lodge of Perfection in his Orient to another Lodge of Perfection in his Orient, he may transfer his life membership with him. If the holder of a life membership transfers or demits to another Lodge of Perfection in another Orient, his life membership is not transferable and shall remain in the Lodge of Perfection of which he was last a member in the Orient where he purchased his life membership.

SEC. 30. No Diploma or Patent emanating from this jurisdiction need be recognized unless accompanied by a card as described in Section 28 of this Article or by a Certificate as described in Section 32 of this Article. SEC. 31. Each Consistory shall, at its own expense (except as provided in Art. IV, Sec. 25 [2]), furnish to each Master of the Royal Secret whom it shall hereafter create, Thirty-second Degree Patent regularly issued and registered by the Grand Executive Director.

SEC. 32. A Sovereign Grand Inspector General or Deputy of the Supreme Council or a Body which has conferred Degrees may furnish to the member receiving the same a Certificate showing his investiture with the Degrees thus conferred. This Certificate will, for twelve months, entitle the member to be received and acknowledged as having received the Degrees stated in his Certificate.

SEC. 33. Dual and plural memberships are permitted as hereinafter defined:

1. Dual membership is defined as membership in a Body of an Orient other than that of a member's primary membership. Dual membership shall be limited to membership in no more than two Orients, either within or without the member's primary jurisdiction.

2. Plural membership is defined as membership in two or more Valleys of the Orient of the member's primary membership.

3. Primary membership is defined as membership in the Valley of the jurisdiction to which a member belongs at the time of initial application for dual or plural membership.

Thirty-second Degree Patent, Furnished by Consistory

Certificate of Investiture, Furnished by SGIG or Deputy

> Membership, Dual and Plural

	4. Dual membership, with retention of any Supreme Council honors which may have been invested or conferred by <u>this or any other</u> Supreme Council, is permitted on a reciprocal basis with other jurisdictions we <u>are in amity with</u> .
	5. If a Brother holds dual membership between the Northern and Southern Jurisdictions or between Orients within the Southern Jurisdiction, the Valley of his choice be- comes his primary Valley for the purpose of allowing him to be eligible for elective office and for possible further honors.
	6. Dual membership shall cease if the member is sus- pended or expelled in either jurisdiction for reasons other than nonpayment of dues.
	7. Rules of procedure for dual membership shall be in accordance with the terms and provisions, as may be agreed upon, from time to time, by and between the Sovereign Grand Commanders of the jurisdictions involved.
Demit, Right To	SEC. 34. A member of a Body, if he be clear on the books and under no charges, may withdraw from it and shall be entitled to a Demit, upon application at a Stated Meeting.
Dues, Exemption From	SEC. 35. A Body may, by a unanimous vote at a regular meeting and with the consent of the Sovereign Grand Inspec- tor General or Deputy of the Supreme Council, exempt from the payment of dues to said Body any member whose cir- cumstances justify such exemption, but in such case the Body is not relieved from paying to the Supreme Council the per capita assessment for the member so exempted.

Candidates and Members Article XVII

SEC. 36. The use by any member of the Rite of any word, figure, letter, title, emblem, or symbol to denote his rank in or his connection with the Ancient and Accepted Scottish Rite of Freemasonry in any written or printed document not Masonic in its character and purposes, or the use by a member of any such word, figure, letter, title, emblem, or symbol for business or advertising purposes in any business, employment, or avocation not Masonic in its purposes nor connected with Masonry is forbidden.

SEC. 37. In all cases where a petition for the Degrees or an application for affiliation is rejected by a Body of the Rite, the Secretary of the Body in which such action is taken shall promptly report the same to the Sovereign Grand Inspector General or Deputy in the Orient of the petitioner's residence. And in all cases of expulsion and of suspension, the Secretary of the Body in which such action is taken shall promptly report the same to the Grand Executive Director of the Supreme Council.

SEC. 38. Rosters or lists of membership of any Valley or Ori-Membership Lists, ent shall not be used for any commercial purposes whatso-Use for Commercial **Purposes Prohibited** ever as similarly defined by Grand Lodges.

SEC. 39. Wills executed by members of the Rite in compliance with ritualistic regulations shall be retained by the makers thereof, or if temporarily deposited with the proper official of any Body of the Rite, shall be by such official forthwith, or as soon as practicable, returned to the respective makers thereof.

Masonic Emblems, etc., Use for Business or Advertising Prohibited

Rejections, Suspensions, and **Expulsions, Secretaries Required To Report**

Wills. To Be Retained by the Makers Thereof THIS PAGE INTENTIONALLY LEFT BLANK.

ARTICLE XVIII

TRIALS AND PENAL STATUTES

SEC. 1. Trials on accusation of offenses against Masonic law or against good morals or of un-Masonic conduct or unworthiness of any Mason of the Ancient and Accepted Scottish Rite, except Sovereign Grand Inspectors General, shall be held by the Lodge of Perfection of which the accused is a member, or within whose Orient he resides or the offense is alleged to have been committed, provided, that charges of violation of the obligation of a Degree higher than that of Perfect Elu shall be prosecuted in the Body of the Rite governing that Degree.	Trials, Location For
SEC. 2. The penal jurisdiction of a Lodge of Perfection includes all its own members, wherever residing, except Sovereign Grand Inspectors General, and all Masons of the Ancient and Accepted Scottish Rite of any Lodge, whether then standing suspended for nonpayment of dues or otherwise, who reside nearer its place of meeting than to that of any other Lodge of Perfection, or who shall be charged with the commission within its jurisdiction of an offense cognizable by such Lodge. In places where there are more than one Lodge of Perfection, jurisdiction as aforesaid shall be concurrent in such Lodges except as to each Lodge's own members.	Penal Jurisdiction, Lodge of Perfection
[2] When a Brother has been suspended for cause, the Lodge of Perfection within whose jurisdiction he resides or commits an of- fense cognizable by said Lodge has exclusive jurisdiction over him.	Penal Jurisdiction, of Brother Suspended for Cause
[3] A change of residence after charges have been filed does not divest the Lodge of jurisdiction to try the charges. When charges have been filed and accepted by a Lodge, there shall be no change of venue for any cause.	Penal Jurisdiction, Not Affected by Change of Residence

SEC. 3. Charges may be preferred by any Brother in good Charges, Procedure **To Prefer and File** standing; and it shall be the duty of the Venerable Master to direct the Junior Warden, or other officer if he fails or refuses to act, to file charges formally and *ex officio*, against a Brother, if he (the Venerable Master) shall be personally cognizant, or shall be reliably informed, of such acts or conduct on the part of a Brother as prima facie constitute a Masonic offense. Such charges shall be in writing over the signature of the Brother preferring same, and may be general in character, but shall be accompanied by a specification or specifications setting forth the particular acts constituting the offense complained of and giving time and place and all necessary particulars relating thereto, so that the accused may be fully advised of all that he may be called upon to explain or disprove or justify. SEC. 4. Charges shall be filed with the Secretary of the Lodge Charges, Vote of Lodge Required To and be presented to the Lodge at the next Stated Meeting Proceed thereof. If the Lodge, by a majority vote of the members preswith Service Of

Charges, Service of in Writing ent at the time the charges are presented, determines that the act or acts set forth in the charges or specifications do not constitute any Masonic offense, the Lodge may refuse to entertain them. But if the Lodge, by a majority vote of those present, decides that the charges are of such character as to justify investigation, it shall designate a Stated Meeting of the Lodge for the selection of a tribunal to ascertain the facts concerning such charges. All action taken shall be subject to the approval or disapproval of the Sovereign Grand Inspector General or Deputy of the Supreme Council. The accused and the accuser shall be notified of the presentation of the charges and furnished a copy thereof and advised of the date of the Stated Meeting at which such tribunal will be elected. Where the accused resides within the jurisdiction of the Lodge, the notice, with a copy of the charges, shall be served upon him personally at least ten days prior to date of the meeting at which the tribunal is to be selected. Where the accused resides outside of the jurisdiction of the Lodge and his residence is known, the charges and notice may be served by mailing a copy thereof to him at least ten days before the date of meeting for the selection of the tribunal, and the service shall be completed when the copies are deposited in the United States Post Office, properly addressed and stamped. If the address or whereabouts of the accused is unknown, the tribunal may be selected at the next Stated Meeting after the charges have been accepted, without any attempt to serve notice upon the accused.

SEC. 5. At the time thus fixed the Lodge shall proceed, with-**Tribunal**, Selection Of out any other or further motion or discussion, to select by ballot five of its members, who shall constitute a tribunal to hear the evidence and determine the facts in relation to the charges presented. The persons so selected by the Lodge shall constitute such tribunal, without any right on the part of the accused to object for any reason to the persons so selected. The tribunal shall have power to elect from its num-Tribunal, Powers Of ber a chairman and a secretary, to fix the time and place of its meetings, and determine the method of its procedure for the taking of testimony, summoning witnesses, and ascertaining the facts. The accused shall have notice of all its meetings Accused, Rights Of and be given the fullest opportunity to present any evidence which he may desire to offer. But if the whereabouts or address of the accused is unknown and cannot be ascertained after due inquiry by the Secretary, the Venerable Master shall appoint some capable and disinterested Brother of the Lodge in which the charges are pending to represent the accused, to whom all due notices shall be given, and who shall have all rights of the accused in appearing for and representing him, and on whom all notices shall be served. The tribunal shall Tribunal, Procedure Of proceed to ascertain the facts with reference to the charges in accordance with the recognized principles and usages of Masonic jurisprudence and hearings before a commission of like character. It shall disregard, however, all technicalities and be governed solely by the desire to do justice. If the testimony of the witness cannot be had before all of the members of the tribunal, it may designate one or more of its number to take testimony of absent witnesses. Members of the Rite testifying before the tribunal may testify under an affirmation upon their honor as such members. If the testimony of a profane is desired, the tribunal may call a notary public for the purpose of administering the oath, or it may hear the statement of the profane without oath. Documentary evidence, certified to or otherwise, pertinent to the case may be received by the tribunal.

SEC. 6. When the tribunal has heard all the evidence offered Tribunal, Findings Of by the accused or accuser, it shall determine the facts with reference to the charges and file its findings with the Secretary of the Lodge. The Secretary shall then give notice that the findings of a tribunal will be presented at a Stated or Called Meeting to be held thereafter at a time specified. Such notice may be given by mail to each member at his last known address, or by publication in the usual manner of giving notice of meetings, in either event at least five days before the date of the meeting. At the meeting thus fixed the findings of the tribunal and the evidence shall be read to the Lodge, and the accused and accuser may be heard in person or by counsel, with reference to the sufficiency of the evidence to sustain the findings, or of the facts found to constitute a punishable offense. After the hearing is concluded, the Lodge shall proceed to vote upon the question as to whether or not the accused is guilty of the charges preferred, or any of them when more than one charge is preferred. The vote shall Trial by Lodge, **Balloting Procedure** be taken by secret ballot and all of the members of the Lodge present shall be required to vote. Where more than one charge is preferred, separate ballots should be taken upon each. If fewer than two-thirds of the members of the Lodge present vote "guilty" as to any charge, it shall be dismissed. If two-thirds vote **Penalty, Provisions** and Determination "guilty" as to any charge, the members of the Lodge present shall then proceed by secret ballot to vote upon the penalty in the following order: first, expulsion; second, indefinite suspension; third, definite suspension; fourth, reprimand. These questions shall be determined by the vote of a majority of those present. **Evidence**. Reduced SEC. 7. The tribunal, in its discretion, may cause the evito Writing dence introduced to be reduced to writing and, if requested by the accused, shall do so. If so, the copies of such evidence shall be filed with the Secretary of the Lodge at the time of the filing of the findings of the tribunal and thereafter shall be and remain a part of the secret archives of the Lodge, and no reference thereto shall be made by any member of the Lodge except upon the hearing for the determination of the guilt or innocence of the accused. When that fact has been determined and no appeal taken, the Lodge may, if it desires, order

the copies of the evidence to be destroyed.

Trials and Penal Statutes Article XVIII

SEC. 8. Either party may within thirty days after judgment appeal from the judgment of the Lodge to the Sovereign Grand Inspector General or Deputy of the Supreme Council in charge of the Orient, who may affirm or reverse it. From the action of the Sovereign Grand Inspector General or Dep- uty of the Supreme Council either party may within sixty days appeal to the Supreme Council for final adjudication. If there be no Sovereign Grand Inspector General or Deputy of the Supreme Council in charge of the jurisdiction, the appeal shall be taken from the Lodge direct to the Supreme Council.	Appeal from Judgment of Lodge, to SGIG or Deputy Appeal to the Supreme Council
SEC. 9. The petition for an appeal will not operate as a suspension of a judgment against the defendant unless a suspensory order is made.	Appeal Does Not Suspend Judgment
SEC. 10. The result of every trial not appealed from or in which no suspension order is made shall be immediately re- ported by the secretarial officer of the Body in which the trial was had to the Sovereign Grand Inspector General or Deputy of the Supreme Council in the Orient, who shall cause the same to be made known to such Bodies, in such manner and at such time as he shall think the interests of the Rite require, and no other publication thereof shall be had.	Judgment, Publication Of
SEC. 11. Suspension or expulsion by a Subordinate Body carries with it the same penalty in every Body of the Rite.	Suspension or Expulsion, Applies in Every Body of the Rite

SEC. 12. Trial of Active Members. Charges against a Sover-Active Members, Trial Of eign Grand Inspector General shall be filed in the Supreme Council, which has exclusive penal jurisdiction over all Active Members. Such charges shall be in writing and signed by a Sovereign Grand Inspector General and filed with the Sovereign Grand Commander. Thereupon the Sovereign Grand Commander shall appoint a committee of three Sovereign Grand Inspectors General to investigate the charges and present to the Sovereign Grand Commander the result of such investigation. If the committee decides that there is reason for believing the accused Sovereign Grand Inspector General to be guilty of a penal charge for which prosecution should be had, the Sovereign Grand Commander shall order the trial of the charges to be had at the next regular session of the Supreme Council or, if in his opinion an emergency exists, he may call a special session of the Supreme Council for the trial of such charges, and may or may not, in his discretion, suspend the accused from the discharge of his duties as Sovereign Grand Inspector General pending such trial. The Supreme Council, when charges are presented, shall make such rules as it may see fit for the governing of the trial.

Disloyalty, Penalty and Procedure For SEC. 13. An Inspector General Honorary or a Knight Commander of the Court of Honour proving unworthy or disloyal, after having been given an opportunity to be heard in person or through a representative, may be dropped from the rolls of the Supreme Council by a majority vote of the Sovereign Grand Inspectors General present at any session of the Supreme Council, which will deprive him of all rights and benefits of the rank held by him.

Trials and Penal Statutes Article XVIII

SEC. 14. Nothing contained in these Statutes or in any rule, resolution, or regulation shall be construed as limiting, abridging, or impairing the inherent right of the Supreme Council to exercise original jurisdiction in any case and to suspend and expel any member of any Subordinate Body, any Honorary Member of this Supreme Council, or any Knight Commander of the Court of Honour in any appropriate form of procedure which may, at any time, be adopted or prescribed by the Supreme Council, provided that the accused shall always, in any case, be afforded reasonable opportunity to be heard in his defense.

SEC. 15. Any adverse criticism or complaint of the Supreme Complaints, Council, or any member thereof, made by any Brother except in the Proper Forum in the proper forum of the Rite, is un-Masonic and violative of obligation and is therefore condemned.

SEC. 16. It shall be the duty of each Sovereign Grand Inspector General and each Deputy of the Supreme Council to report to the Sovereign Grand Commander any disloyalty or insubordination of any Brother within his Orient who may be of the Thirty-third Degree or who may be a Knight Commander of the Court of Honour, and it shall be the duty of the Sovereign Grand Commander to report same to the Supreme Council for necessary action.

SEC. 17. It is and shall be the duty of every member of the Ancient and Accepted Scottish Rite to report to the Sovereign Grand Inspector General or Deputy of the Supreme Council of the Orient in which he resides any matter involving disloyalty, insubordination or violation of obligation which may come to the knowledge of such member, and it shall be the duty of the Sovereign Grand Inspector General or Deputy of the Supreme Council thereupon to institute or direct the necessary steps to subject such offending member to proper discipline.

The Supreme Council's Jurisdictional Rights Related to Masonic Offenses

Must Be Presented

Disloyalty, **Must Be Reported**

Disloyal Member, Must Be Properly Disciplined

Members Unable To Comply with Obligations and Duties, Encouraged To Withdraw from the Rite SEC. 18. Inasmuch as membership in the Scottish Rite is purely voluntary, any member who finds himself unable to comply with his obligations and with all duties imposed upon him by the statutes of the Order should, out of self-respect and in justice to the Order and his associates therein, retire therefrom in the manner duly provided therefor.

ARTICLE XIX

OFFICIAL LOCATIONS

SEC. 1. The See of the Supreme Council is at Charleston in the state of South Carolina; but its executive offices are located in the House of the Temple at the city of Washington, in the District of Columbia, from which place all decrees, balustres, charters, diplomas, and other official documents shall bear date.

Official Locations, the Supreme Council and Its Executive Offices THIS PAGE INTENTIONALLY LEFT BLANK.

ARTICLE XX

Amendments

SEC. 1. These Statutes may be amended only at a regular session, or at a special session called for that purpose, of the Supreme Council, by the affirmative vote of three-fourths of the members then present; provided, that any amendment to the *Statutes of the Supreme Council* must be submitted to the Grand Executive Director by an Active Member only at least ninety days before the regular session, the same to be distributed to each Active Member at least sixty days before the regular session. Any amendment submitted by an Active Member only in less than this time shall require unanimous consent of the Supreme Council to be considered at that session.

SEC. 2. Any committee of the Supreme Council may originate and propose an amendment at any regular or special session.

SEC. 3. Every Resolution submitted for action by The Supreme Council shall be submitted to the Finance Committee for review. If the Finance Committee determines that there is a financial impact it will cause a financial impact Statement to be prepared and presented to The Supreme Council prior to action by The Supreme Council. Amendments, Procedure For

Amendments, May Be Proposed by Committees

Resolutions, To Be Submitted to Finance Committee THIS PAGE INTENTIONALLY LEFT BLANK.

ARTICLE XXI

DECLARATORY DISPOSITION

SEC. 1. These Statutes, with the Regulations of 1762, the Grand Constitutions of 1786, as published by this Supreme Council, except as herein modified, together with the edicts and decisions of the Supreme Council, and the unwritten principles and Landmarks of Freemasonry constitute the law of the Rite in the jurisdiction of this Supreme Council. Law of the Rite, Components Of

FINIS

THIS PAGE INTENTIONALLY LEFT BLANK.

ADDENDUM

ACT OF INCORPORATION

As

INSPECTORS GENERAL OF THE THIRTY-THIRD DEGREE

(Extract of an Act enacted in December 1823, by the Legislature of the State of South Carolina)

Sec. 33. And be it further enacted by the authority aforesaid, That Isaac Auld, M.D., as Sovereign Grand Commander; the Reverend Frederick Dalcho, M.D., as Past Sovereign Grand Commander; James Moultrie, M.D., as Secretary General and Acting Lieutenant Commander; Moses C. Levy, Esquire, as Treasurer General; Moses Holbrook, M.D., Horatio Street, Alexander M'Donald and Joseph M'Cosh, Esquires, with their associates and successors, be, and they are hereby incorporated, and declared a body politic and corporate, in deed and in law, by the name and style of Inspectors General of the Thirty-third Degree: And the said Inspectors General of the Thirty-third Degree shall have power to regulate all orders and degrees of Masonry, from the Sixteenth to the said Thirty-third degree, according to the constitutions of the said several degrees; and the said corporation, by its name and style aforesaid, shall have a common seal, with power to alter the same, and to make all necessary bylaws for their better government; and the said corporation shall have power to purchase lands or personal estate, and to accept any devise, bequest or donation: Provided, that the same shall not exceed the sum of ten thousand dollars: And provided also, that nothing herein contained shall be construed to interfere with any powers, rights or privileges heretofore granted to the "Most Worshipful Grand Lodge in this State," or any other Grand Lodge of Masons heretofore incorporated.

In the Senate House the twentieth day of December, in the year of our Lord one thousand eight hundred and twenty-three, and in the forty-eighth year of the Independence of the United States of America.

JACOB BOND I'ON President of the Senate

PATRICK NOBLE Speaker of the House of Representatives

ACT OF INCORPORATION

As

THE SUPREME COUNCIL OF SOVEREIGN GRAND INSPECTORS GENERAL OF THE THIRTY-THIRD DEGREE FOR THE SOUTHERN JURISDICTION OF THE UNITED STATES

(Extract of an Act enacted in December 1866 by the Legislature of the State of South Carolina)

No. 4842. An act to incorporate the Supreme Council of Sovereign Grand Inspectors General of the Thirty-third Degree for the Southern Jurisdiction of the United States.

1. Be it enacted by the Senate and House of Representatives, now met and sitting in General Assembly, and by the authority of the same, That Albert Pike, William S. Rockwell, Giles M. Hillyer, A. G. Mackey, B. Rush Campbell, Benjamin H. French, Henry Buist, Henry W. Schroder, and Howell Cobb, their associates and successors, shall be and are hereby declared to be a body corporate and politic by the name and style of "The Supreme Council of Sovereign Grand Inspectors General of the Thirty-third Degree for the Southern Jurisdiction of the United States," and by the said name shall be capable to sue and be sued, plead and be impleaded, answer and be answered unto in any Court of Law and Equity in this State; shall have a common seal, with power to change, alter, break and make new the same, shall be able and capable in law to purchase and retain real estate not exceeding in value the sum of twenty-five thousand dollars and shall have all the other rights, powers and privileges usual, incident, or necessary to corporations.

2. Be it further enacted by the authority aforesaid that this Act shall continue of force for fourteen years.

In the Senate House, the fourteenth day of December, in the year of our Lord one thousand eight hundred sixty-six.

W. D. PORTER, President of the Senate

CHARLES H. SIMONTON, Speaker House of Representatives

Approved December 15th, 1866 JAMES L. ORR Governor

ACT OF INCORPORATION

As

THE SUPREME COUNCIL (MOTHER COUNCIL OF THE WORLD) OF THE INSPECTORS GENERAL KNIGHTS COMMANDERS OF THE HOUSE OF THE TEMPLE OF SOLOMON OF THE THIRTY-THIRD DEGREE OF THE ANCIENT AND ACCEPTED SCOTTISH RITE OF FREE MASONRY OF THE SOUTHERN JURISDICTION OF THE UNITED STATES OF AMERICA

An Act to incorporate the Supreme Council of the Thirty-third Degree of Scottish Rite Masonry for the Southern Jurisdiction of the United States.

Sec. 1. *Be it enacted by the Senate and House of Representatives of the United States of America in Congress Assembled*, That Thomas Hubbard Caswell, of the City of San Francisco, State of California; Odell Squier Long, of the City of Charleston, State of West Virginia; Erasmus Theodore Carr, of Miles City, State of Montana; Frederick Webber, of the City of Washington, District of Columbia; Gilmore Meredith, of the City of Baltimore, State of Maryland; and Samuel Emery Adams, of the City of Minneapolis, State of Minnesota, officers and members of the Supreme Council of the Thirty-third Degree of Scottish Rite Masonry for the Southern Jurisdiction of the United States, and their successors be, and they are hereby, incorporated and made a body politic and corporate in the District of Columbia by the name of "The Supreme Council (Mother Council of the World) of the Inspectors General Knights Commanders of the House of the Temple of Solomon of the Thirty-third Degree of the Ancient and Accepted Scottish Rite of Free Masonry of the Southern Jurisdiction of the United States of America"; and by that name it may sue and be sued, plead and be impleaded in any court of law or equity, and may have and use a common seal, and change the same at pleasure, and be entitled to use and exercise all the powers, rights, and privileges incidental to fraternal and benevolent corporations within the District of Columbia.

Sec. 2. That the said corporation shall have the power to take and hold personal estate and such real estate as shall be necessary and proper for the promotion of the fraternal and benevolent purposes of said corporation, which shall not be divided among the members of the corporation, but shall descend to their successors for the promotion of the objects aforesaid.

Sec. 3. That all claims, accounts, debts, things in action, or other matters of business of whatever nature now existing for or against the present supreme council mentioned in section one of this act, shall survive and succeed to and against the body corporate and politic hereby created: *Provided*, that nothing contained herein shall be construed to extend the operation of any law which provides for the extinguishing of claims or contracts by limitations of time.

Sec. 4. That said corporation shall have a constitution and regulations or bylaws, and shall have power to amend the same at pleasure: *Provided*, that such constitution and regulations or bylaws or amendments thereof do not conflict with the laws of the United States or of any State.

Sec. 5. That said corporation shall not engage in any business for gain, the purposes of said corporation being fraternal and benevolent.

Approved March 13, 1896. (See 1897 Trans., p. 40.)

Form of Application for New Bodies

To Form a New Body of the Ancient and Accepted Scottish Rite in the Southern Jurisdiction of the United States of America, the Following Regulations Will Be Observed

1. Brethren desiring to organize a new Body of the Rite will make application therefor to the Sovereign Grand Inspector General or Deputy of the Supreme Council, as the case may be, in the Jurisdiction in which they reside, using the following form:

20____

To ______, 33° Sovereign Grand Inspector General (or Deputy of the Supreme Council) in the Orient of

III... and dear Brother:

We, the undersigned petitioners, who are Master Masons in good standing and members in the Ancient and Accepted Scottish Rite of Freemasonry in good standing, and who have attained the Degrees placed opposite our respective names, having the prosperity of the Rite at heart and being willing to exert our best endeavors to promote and diffuse the genuine principles of Freemasonry, and promising always to bear true faith and allegiance to the Supreme Council of the Southern Jurisdiction of the United States of America (whose See is at Charleston in the State of South Carolina) respectfully request that you grant us Letters Temporary for the formation of a <u>(New Body)</u> at <u>(City)</u>.

We have nominated and recommend as the first officers of this Body the following Brethren, namely:

In the office of ______, ___°

(List all offices and officers for the Body.)

We have selected <u>(City)(New Body)</u> as the name for this Body. Upon your advice that this petition has been approved, we will promptly remit to the Grand Executive Director of the Supreme Council the fees for Letters Temporary plus the amount necessary for books. (See Article XI.2.1 of the *Statutes of the Supreme Council*.)

(Here should follow the signatures of all the petitioners)

2. A petition for a Lodge of Perfection must be signed by no fewer than nine Perfect Elus; for a Chapter of Rose Croix, by no fewer than seven Knights Rose Croix; for a Council of Kadosh, by no fewer than nine Knights Kadosh; for a Consistory, by no fewer than nine Masters of the Royal Secret. (Article XVI.2 of the *Statutes of the Supreme Council*)

3. Each signer must present with the Petition a Certificate of Good Standing in the Body in which he holds membership, or, if unaffiliated, a Demit from the Body in which he last held membership. (Article XVI.3 of the *Statutes of the Supreme Council*)

4. When the petition has been completed, it shall be presented to the Sovereign Grand Inspector General in the Jurisdiction wherein the new Body is to be located, who shall approve or disapprove it and return it, with all the papers attached, to the petitioning Brethren. Upon receipt of the petition approved by the Sovereign Grand Inspector General, the petitioners shall forward it, together with all Certificates of Good Standing and Demits, to the Grand Executive Director, along with proper remittance to cover the fees and costs of books, etc., as provided by Article XI.2 of the *Statutes of the Supreme Council*. (See Paragraph 19 of the *Secretary's Manual*.)

In a jurisdiction where there is a Deputy of the Supreme Council, he shall transmit such Petition to the Sovereign Grand Commander. (Article XVI.4.2 of the *Statutes of the Supreme Council*)

5. Upon receipt of the petition, Certificates or Demits, and accompanying remittance, the Grand Executive Director shall have the Letters Temporary prepared and sent to the Sovereign Grand Inspector General (or to the Sovereign Grand Commander, as the case may be) for signature. Upon receipt of the signed Letters Temporary, the Grand Executive Director shall provide the necessary books and report his action to the Sovereign Grand Inspector General (or Deputy of the Supreme Council) in whose jurisdiction the Body is to be established, and the new Body may begin to work. (Article XVI.5 of the *Statutes of the Supreme Council*)

Form of Application for Charter of New Bodies

(Note: See Article XI.2 and Article XVI.7-10, inclusive, Statutes of the Supreme Council)

A Body to which Letters Temporary have been issued must, at the next regular Session of the Supreme Council, make application for Permanent Charter, using the following form. The application must bear the recommendation of the Sovereign Grand Inspector General, or the Sovereign Grand Commander of the Supreme Council, as the case may be.

_____ 20____

To the Supreme Council, 33°, Ancient and Accepted Scottish Rite of Freemasonry, Southern Jurisdiction, U.S.A.:

On the _____day of ______, 20___, Letters Temporary were issued by III... ______, 33°, Sovereign Grand Inspector General in the Orient of _______, (or "Sovereign Grand Commander of the Supreme Council" in an Orient where there is a Deputy of the Supreme Council) for the formation of a new _______ (Lodge of Perfection, Chapter of Rose Croix, Council of Kadosh, or Consistory) of the Ancient and Accepted Scottish Rite in the Valley of ______, Orient of ______, by the name of ______, and on the day of ______, 20___, the said _______ was organized and opened, and has since continued successfully to work.

It is the desire of the members of said _______ to have its existence perpetuated, and they therefore pray that a Charter be granted to the said ______, promising as heretofore faithful obedience and strict conformity to the statutes, laws, edicts, and regulations of the Supreme Council, and all proper authorities thereof.

[Within the following space shall be written the names of the officers, who shall be designated by the Sovereign Grand Inspector General (or the Sovereign Grand Commander of the Supreme Council, as the case may be). The information designated in Article XVI.7 of the Statutes of the Supreme Council shall also be supplied.]

In the Office of	Brother
In the Office of	Brother

Constituting Newly Chartered Bodies

When the Supreme Council grants a Permanent Charter for the organization of a Body, the Sovereign Grand Inspector General or Deputy of the Supreme Council for the jurisdiction in which it is located will, upon delivery of the Charter, proceed to organize the new Body permanently by constituting it and installing the officers named in the Charter, and shall then make report thereof, with the date of his action, to the Grand Executive Director, who shall certify the facts, but only in case they were not elected before Charter was issued, to the Secretaries of the Bodies whose members have participated in the organization under Certificates of Good Standing, and thereupon such members, having become members of the chartered Body, shall be dropped from the rolls of the original Bodies and their membership therein shall be terminated as if by Demit. (Article XVI.11 of the Statutes of the Supreme Council)

The form upon which report is made to the Grand Executive Director should be as follows:

_____ 20____

To the Grand Executive Director of the Supreme Council, 33°, Ancient & Accepted Scottish Rite, Southern Jurisdiction, U.S.A.:

The Supreme Council, at its Biennial Session on _____, 20___, having granted Permanent Charter to _____, sitting in the Valley of _____, Orient of _____, and the said Charter having been delivered;

Now, therefore, I, ______, 33°, Sovereign Grand Inspector General in the Orient of ______ (or "Sovereign Grand Commander of the Supreme Council" in an Orient where there is a Deputy) have this day, in conformity with the statutes of the Supreme Council, permanently organized the said by constituting it and installing the officers named in the Charter.

May it have prosperity and continuance.

Sov \therefore Gr \therefore Insp \therefore Genl \therefore

in the Orient of _____

(or "Sovereign Grand Commander" in an Orient where there is a Deputy)

INDEX TO THE STATUTES OF THE SUPREME COUNCIL

-A-

Accounts, Open for Inspection	. VI.5.1
Acting Sovereign Grand Commander	
Title	. VI.12.4
Salary of	
Active Members of the Supreme Council	
[See also Sovereign Grand	
Inspectors General]	
Age Limitation	. IV.2.1
Conflict of Interest	
[See Conflict of Interest]	
Death and Memorial	IV 27 1
Election of	
Indemnification of	
Limited	
Mandatory Retirement Age	
Obituaries and Memorial Tablets	
Per Diem after Crowning	. XI.8.1
Removal from Office	. IV.5.1
Time and Place of Election	
Travel Expenses after Crowning	
Trial of	. XVIII.12.1
Vacancies	. IV.6.1
Acts of Incorporation	. Addendum
Administrator To Liquidate Property	
of Subordinate Bodies	. XV.8.2
Almoner's Report of Subordinate Bodies	. XV.19.1
Amendments to Statutes	
Committees May Propose	XX 2 1
Procedure for	XX 1 1
Vote Required	
vote required	, ///////
Annual Reports for Subordinate Bodies	. XV.17.1
Appeal from Judgment under Penal Statutes	
Appeal to $S :: G :: I :: G ::$ or Deputy	XVIII.8.1
Appeal to the Supreme Council	
Judgment Not Suspended during	
Judgment Not Suspended during	
Appointive Officers of the Supreme Council	
Term of	. VI.28.1
Title of	. VI.1.1
Anna institut Official from H	
Appointive Officers from Honorary	VI 1 2
Membership	VI.I.2
Appropriations Report by	
Appropriations Report by Finance Committee	

Army Bodies II.2.2
Assessment on Degrees Conferred, Paid to the Supreme Council XI.5.1
Assessment, Per Capita, Due the Supreme Council XI.6.1 Exemption for "Senior Members" in Need XVII.26.3
-B-
Bonding Of Officers and Employees
Books, Cost of XI.2.2
Books (Accounting) Open for Inspection
Books, Sale of by Grand Executive Director XII.8.1
Budget Determination and Increases XI.7.1
Bylaws of Subordinate Bodies Requirements of XV.11.1
-C-

Candidate for Degrees in Another	
Supreme Council	XVII.3.1
Caps	
Active Member	
Description of	XIII.15.1
Deputy	
Description of	XIII.17.1
Fifty-Year Membership	
Description of	XIII.21.2
Grand Cross Court of Honour	
Description of	XIII.19.1
Illustrations of	Page XIII-7
Inspector General Honorary	e
Description of	XIII.18.1
Knight Commander Court of Honour	
Description of	XIII.20.1
Sovereign Grand Commander	
Description of	XIII.16.1
Thirty-second Degree	
Description of	XIII.22.1
Chapters of Rose Croix	
Ceremonies (Special)	
Attendance Limitation	XV.10.2
Degrees within	

Election of Officers	. XV.12.1
Feast Days	. XV.10.1
Number of Members Required	. XV.2.1
Rituals and Related Publications	
Prescribed	. XII.3.4
Stated Meeting Requirement	
δ 1	
Charges, Penal	
[See Penal Charges]	
[over enur churges]	
Check Signatories	VI.11.1
Check orginatories	
Clothing and Uniforms	
Alternate to Uniforms	XIII.2.1
Prescribed by Rituals and Liturgies	
Public Appearances in Uniform	
Rental or Loan of Uniforms	
and Regalia	XV.22.1
und Regund	. 11 1.22.1
Committees	
Appointment by Sov∴ Gr∴ Cmdr∴	VII 1 1
Meetings Convened	
Names of	
Per Diem Provisions	
Travel Expense Provisions	
Vacancy Filled by Appointment	
vacancy rined by Appointment	· v11.1.1
Communication of Degrees	
Communication of Degrees	
Fees Paid to the Supreme Council	
Limitations on Official Publication for	
Without Charge	. 1 v. 26. 1 3
Comformal of Domeson	
Conferral of Degrees	111 2 1
By the Supreme Council	. 111.3.1
Limitations on	
Without Charge	. 1 v. 26. 1 3
Conflict of Internet of Action March and	
Conflict of Interest of Active Members,	
Deputies and Officers	VI 20 1
Does Not Prevent Sharing of Information	
Disclosure of	
Disclosure Statement	
Voting Prohibited If Disclosed	. V1.38.1
Conflict of Interest in Scottish Rite	
Related Corporations	VI 40 1
Does Not Prevent Sharing of Information	
Disclosure of	
Voting Prohibited If Disclosed	. 1.41.1
Consistories	
Degrees within	
Feast Day	. AV.10.1
Number of Members Required Rituals and Related Publications	. AV.2.1
	VII 2 4
Prescribed	
Stated Meeting Requirement	
Correspondence, Official Channels for	

Council of Administration Meetings Convened by Members Quorum	. VIII.1.1
Councils of Kadosh	
Degrees within	. III.1.1.C
Election of Officers	. XV.12.1
Feast Day	. XV.10.1
Number of Members Required	
Rituals and Related Publications	
Prescribed	. XII.3.4
Stated Meeting Requirement	. XV.9.1

Court of Honour

A	VIVO 1
Assemblies of	
Composition of	XIV.1.1
Official Signatures of	VI.45.19
Rights of	
5	

-D-

Degrees	
Assessment for Conferred Degrees	
Paid to the Supreme Council	XI.5.1
Breakdown into Subordinate Bodies	
Communication and Conferral of	III.2.2
Communications without Charge	IV.26.1
Conferral by the Supreme Council	
Conferral without Charge	IV.26.1
Fees for Conferring	XI.4.1
Increases and Decreases	XI.4.12
Jewels Prescribed	XIII.11.112.1
Obligatory	III.2.1
Opening on, in Subordinate Bodies	
Presentation Only in Tiled Meetings	
, C	
Demits Issued upon Cessation	
of Subordinate Bodies	XV.8.3
Deputies	
Appointment for NATO Bodies	X.1.2
Appointment of Unattached Jurisdictions	X.2.1
Appointment in Unoccupied Territory	
Cap Description	
Conflict of Interest	
[See Conflict of Interest]	
Exempt from Dues	X.2.1
Expenses Reimbursed	
Fees Collected by	
Indemnification of	
Issued Copies of Rituals, Secret	
Works and Rubrics	XII.2.1
Not Permitted To Communicate	
Degrees without Charge	IV.26.3
Official Signature of	VI.45.3
Chiefun Cignuture of management	

Per Diem.....XI.8.1 Personal Representatives of......IV.19.1

Power To Confer or Communicate Degrees Limited Reports of Acts of Decisions Residency Requirement Retirement Term of Appointment	X.5.1 X.2.1 X.7.1
Diplomas, Patents and Certificates Fees for General Description	
Disability of Salaried Elective Officers	VI.48.1
Disbursements Procedure	VI.11.1
Dispensation by S∴G∴I∴G∴, Rights and Limitations	IV.25.1
Disposition of Property upon Cessation of Subordinate Body	XV.8.1
Doubled-headed Eagle	VI.45.9
Dual and Plural Membership	XVII.33.1
Dues Exemption from Waiver for "Senior Members" in Need	
-E-	

Election of Active Members Time and Place of IV.2.2
Election of Emeriti Members IV.3.14.1
Election of Honorary Members Procedure for IV.8.1
Elective Officers of the Supreme Council Elections
Adjournment of VI.33.2
Vote by Proxy Not Acceptable
Vote Necessary To Elect
Removal from Office
Salary upon Disability VI.48.1
Term ofVI.28.1
Title of
Elective Offices
Vacancy and SuccessionVI.31.1
Vacancy Filled VI.33.1
Emeriti Members of Honour
Elections of IV.7.1
Nomination of IV.7.1

5.1
5.1

-F-

Fees for	
Conferring Degrees	XI.4.1
Increases and Decreases	XI.4.12
Supreme Council Portion	XI.5.1
Ladies' Certificate	
Letters Temporary	
Patents and Diplomas	
Permanent Charter	
Fifty-Year Membership	
Cap Description	XIII.22.2
Qualifications for	XIII.22.1
Finance Committee	
Appropriations Report	XI.7.1
Directs Investment of Surplus Funds	
Reviews Resolutions Submitted for Action	
by Supreme Council	XX.3.1
Financial Control in Subordinate Bodies	XV.18.1
Financial Impact Statement	XX.3.1
Financial Statements, Quarterly	VI.9.1
Fiscal Year	VI.6.2
Flag, Scottish Rite, S.J., Official	XIII.23.1
Foreign Countries	
Degrees Communicated in	IV.23.1
Foreign Jurisdictions	
Members Eligible To Affiliate	XVII.19.2
Foreign Supreme Councils	
Recognition Policy	II.4.1
Fourteenth Degree Ring	
Description of	
Illustration of	Page XIII-6

-G-

Grand Almoner	
Duties of	VI.18.1
Vacancy in Office of	VI.32.2

Grand Chamberlain	
Duties of	VI.22.1
Grand Chancellor	
Duties of	VI 14 1
Seal of	
Seal 01	V1.40.1
Crue I Charlein	
Grand Chaplain	
Duties of	V1.19.1
Grand Cross Court of Honour	
Cap Description	XIII.20.1
Court of Honour	
Membership in	XIV.1.1
Election and Vote	
Exempt from Payment of Dues	XIV73
Iswal Description	VIII 0 1
Jewel Description	АШ.Э.1
Jewel and Diploma	
Free of Charge	XIV.9.1
Nomination Procedure	
Qualifications for	
Vote Necessary To Elect	XIV.7.2
·	
Grand Decorations of Thirty-third Degree	XIII.4.18.1
Grand Equerry (First and Second)	
Duties of	VI 22 1
Duties of	V1.23.1
Grand Executive Director	
Annual Reports for Subordinate Bodies	
Books (Accounting) Open for Inspection	
Custodian of the House of the Temple	VI.5.1
Duties of	VI.5.1
Employees, in Charge of	
Report to the Supreme Council	
Responsible for Quarterly	11011
Financial Statements	VI 0 1
	V1.9.1
Responsible for Transactions	
of Sessions	V1.7.1
Grand Herald	
Duties of	VI.26.1
Grand Master of Ceremonies	
Duties of	VI.21.1
Grand Minister of State	
Duties of	377.15.1
Duties of	V1.15.1
Grand Orator	
Duties of	VI.20.1
Grand Prior	
Duties of	VI.13.1
Position in Line of Succession	
	, 1,12,3
Grand Sacratary Canaral	
Grand Secretary General	
	VI 16 1
Duties of	
	VI.46.1

Grand Standard Bearer Duties of	VI.24.1
Grand Sword Bearer Duties of	VI.25.1
Grand Treasurer General	

-H-

Honorary Member of the Supreme Council	IV.1.1
At Large, Elected by the Supreme Council	IV.11.1
Court of Honour	XIV.1.1
Election of	IV.8.1
Loss of Membership	IV.17.1
Nominations	
Procedure for	IV.9.3
Restrictions on	IV.8.1
Number of	IV.9.2&.10
Qualifications for	IV.9.1
Rights of	IV.16

House of the Temple, Custodian of VI.5.1

-I-

Indemnification of Active Members,	
Deputies, Officers, and Trustees	VI.36.1

Inspectors General Honorary	
Cap Description	XIII.19.1
Disloyalty of, Penalty and	
Procedure for	XVIII.13.1
Election of	IV.8.1
Honorarium	XI.4
Nomination Procedure	IV.9.3
Nomination Restrictions	IV.8.1
Number of Nominations	IV.9.2&.10.1
Official Signature of	VI.45.4
Qualifications for Nomination	IV.9.1
Tableau Published upon Death	IV.29.2
Transfer of Membership	XVII.24.2
Investment of Surplus Funds	
Irregular Bodies, Conferences with Prohibited	VI.44.1

-J-

Jewels	
Grand Cross, Description	XIII.9.1
Grand Cross, Free of Charge	XIV.9.1
Illustrations of	Pages XIII-4 & 5
K : C : C : H :, Description	XIII.10.1
Other Degrees	XIII.12.1
Thirty-second Degree, Description	XIII.11.1

Judgments under Penal Statutes Publication of	XVIII.10.1
Jurisdiction of Army Bodies	II.2.2
Jurisdiction, Northern Masonic Territory Defined	II.1.1
Jurisdiction of the Supreme Council Defined	
Jurisdiction (Orient), Change in	II.3.1
Attach or Detach The Supreme Council May	II.3.1
Attach or Detach	II.3.1
Jurisdiction, Penal Active Members	XVIII 12 1

Active Members	XVIII.12.1
Change in Residence, Effect of	XVIII.2.3
Lodge of Perfection	
The Supreme Council Retains Rights	
When Suspended for Cause	

-K-

Knights Commander of the Court of Honour	
Application for Demands Refusal	XIV.6.1
Arrears Prevent Nomination	XIV.3.3
At Large, Election Between Sessions	XIV.4.2
At Large, Election of	XIV.4.1
Cap Description	XIII.21.1
Ceremony	XIV.5.23
Court of Honour Member	
Disloyalty, Penalty and	
Procedure for	XVIII.13.1
Elects, Attendance Required at Investiture	XIV.5.2
Honorarium	XI.4
Jewel Description	XIII.10.1
Loss of Rank, Rights	
and Privileges	XIV.5.4
Nomination Committee Report	XIV.3.2
Nomination Procedure	XIV.2.1
Nomination Restrictions	XIV.5.1
Number in Small Orients	XIV.2.3
Number of Based on Inspectors	
General Honorary Quota	XIV.2.2
Qualifications for	XIV.2.1
Transfer of Membership	XVII.24.2

-L-

L	
Ladies' Certificates	
Fees for	XI.3.2
General Description	XI.3.1
Law of the Rite	
0	VVI 1 1

Law of the Rite	
Components of	XXI.1.1

Letters Temporary	
[See also New Bodies]	
Continuance under XV	VI.8.1
Fees forXI	[.2.1
Issuance ofXV	
Issued by Sov∴ Grand Inspector General IV	.23.1
Powers Recited inXV	VI.6.1
Surrender ofXV	VI.8.1
Term ofXV	VI.7.1
Letters Temporary, Bodies Working Under	
Per Capita AssessmentXI	[.6.12
-	
Libraries of the Supreme Council	
Catalogues Printed and Distributed XI	[I.11.1
Under Charge of Sovereign Grand	
Commander XI	[I.10.1
Lieutenant Grand Commander	
As Acting Grand Commander VI	[.12.45
Assumption of Duties of Sovereign	
Grand Commander's Office upon	
Death, Resignation or Disability VI	[.12.2
Duties Discharged by Grand Prior VI	[.12.3
Office Vacant	[.12.4
Life Membership	
[See also this Heading under	
Membership in Subordinate Bodies]	
Of Sovereign Grand Inspectors	
General Elected Emeriti Members IV	.3.1
Lodges of Perfection	
Degrees within III	
Election of OfficersXV	
Feast DayXV	
Number of Members Required XV	V.2.1
Penal Jurisdiction ofXV	VIII.2.1
Rituals and Related Publications	
PrescribedXI	[I.3.12

-M-

Masonic Emblems, Symbols, Titles	
Use Restricted	XVII.36.1
Membership in Subordinate Bodies	
[See also Subordinate Bodies]	
Affiliation of Member	XVII.24.1
Affiliation of Unaffiliated Member	XVII.23.1
Effective upon Affiliation in	
All Preceding Degrees	XVII.22.1
Application for Affiliation	
Enclosures Required	XVII.20.1
Once Rejected	
Application of Candidate Once	
Rejected	XVII.11.1&.13.1
Ballot Procedure	
Candidate Must Present Himself for	
Degrees, Time Limit	XVII.15.1
U	

Candidate's Election Effective upon Receipt of Preceding DegreesXVII.2	l.1
Certificate of Good Standing Application forXVII.24	11
Description ofXVII.24	
Function as a Demit	1.1
Diplomas Available upon Payment of FeesXVII.3	
Diplomas or Patents Must Be Accompanied	
by Identification CardXVII.3).1
Dues, Remission of XVII.20	
Election, Forfeiture ofXVII.1	5.1
Foreign Jurisdiction Members	
Affiliation ofXVII.1	9.2
Identification Card	
Furnished Annually XVII.23	3.1
Must Accompany Diplomas	
or Patents).1
Required for Visitation	7.1
Lay Over of Petitions, Propositions	
and Applications Required XVII.6.	1
Life Memberships	
Annual Report Required XVII.2	9.1
Approval of Plan by Sovereign	
Grand CommanderXVII.2	
Minimum Cost of XVII.29	9.1
Transfer of	9.4
Masonic Residence of Military and	
Overseas Employees XVII.4	1
Nonpayment of Dues	
Restoration after SuspensionXVII.2	
Suspension forXVII.2	
Objections to Candidates	
Objections to Candidates after	1
Election	4.1
ElectionXVII.1 Postponement of BallotXVII.8	4.1
Election	4.1 1
Election	4.1 1
ElectionXVII.1 Postponement of BallotXVII.8 Propositions for Membership PermittedXVII.7 Publication of Petitioners' Names	4.1 1 1
ElectionXVII.1 Postponement of BallotXVII.8 Propositions for Membership PermittedXVII.7 Publication of Petitioners' Names ProhibitedXVII.2	4.1 1 1
ElectionXVII.1 Postponement of BallotXVII.8 Propositions for Membership PermittedXVII.7 Publication of Petitioners' Names ProhibitedXVII.2 Qualifications for ApplicationXVII.1	4.1 1 1 1 1
ElectionXVII.1 Postponement of BallotXVII.8 Propositions for Membership PermittedXVII.7 Publication of Petitioners' Names ProhibitedXVII.2 Qualifications for ApplicationXVII.1 Remission of Delinquent DuesXVII.2	4.1 1 1 1 1
ElectionXVII.14 Postponement of BallotXVII.8 Propositions for Membership PermittedXVII.7 Publication of Petitioners' Names ProhibitedXVII.2 Qualifications for ApplicationXVII.1 Remission of Delinquent DuesXVII.2 Removal from Jurisdiction	4.1 1 1 1 5.2
Election XVII.1 Postponement of Ballot XVII.8 Propositions for Membership YVII.7 Publication of Petitioners' Names YVII.2 Qualifications for Application XVII.1 Remission of Delinquent Dues XVII.2 Removal from Jurisdiction XVII.11	4.1 1 1 1 5.2
Election XVII.14 Postponement of Ballot XVII.8 Propositions for Membership YVII.7 Publication of Petitioners' Names YVII.7 Publication of Petitioners' Names YVII.2 Qualifications for Application XVII.1 Remission of Delinquent Dues XVII.20 Removal from Jurisdiction Effects of Effects of XVII.19 Residence of Military and XVII.20	4.1 1 1 1 5.2 9.1
Election XVII.1 Postponement of Ballot XVII.8 Propositions for Membership Permitted Permitted XVII.7 Publication of Petitioners' Names Prohibited Prohibited XVII.2 Qualifications for Application XVII.1 Remission of Delinquent Dues XVII.20 Removal from Jurisdiction Effects of Effects of XVII.19 Residence of Military and Overseas Employees	4.1 1 1 1 5.2 9.1
Election XVII.14 Postponement of Ballot XVII.8 Propositions for Membership YVII.7 Publication of Petitioners' Names YVII.2 Qualifications for Application XVII.1 Remission of Delinquent Dues XVII.20 Removal from Jurisdiction Effects of Effects of XVII.19 Residence of Military and Overseas Employees Avis Antion of Membership after XVII.4	4.1 1 1 1 5.2 9.1
Election XVII.14 Postponement of Ballot XVII.8 Propositions for Membership Permitted Permitted XVII.7 Publication of Petitioners' Names Prohibited Prohibited XVII.2 Qualifications for Application XVII.1 Remission of Delinquent Dues XVII.2 Removal from Jurisdiction Effects of Effects of XVII.19 Residence of Military and Overseas Employees Overseas Employees XVII.4 Restoration of Membership after Suspension of Nonpayment	4.1 1 1 5.2 9.1
ElectionXVII.14Postponement of BallotXVII.8Propositions for MembershipPermittedPermittedXVII.7Publication of Petitioners' NamesProhibitedProhibitedXVII.2Qualifications for ApplicationXVII.1Remission of Delinquent DuesXVII.20Removal from JurisdictionEffects ofEffects ofXVII.19Residence of Military andOverseas EmployeesOverseas EmployeesXVII.4Restoration of Membership afterSuspension of Nonpaymentof DuesXVII.20	4.1 1 1 5.2 9.1
Election XVII.14 Postponement of Ballot XVII.8 Propositions for Membership Permitted Permitted XVII.7 Publication of Petitioners' Names Prohibited Prohibited XVII.2 Qualifications for Application XVII.1 Remission of Delinquent Dues XVII.2 Removal from Jurisdiction Effects of Effects of XVII.19 Residence of Military and Overseas Employees Overseas Employees XVII.4 Restoration of Membership after Suspension of Nonpayment of Dues XVII.20	4.1 1 1 5.2 9.1 1 5.2
ElectionXVII.14Postponement of BallotXVII.8Propositions for MembershipPermittedPermittedXVII.7Publication of Petitioners' NamesYVII.2Qualifications for ApplicationXVII.1Remission of Delinquent DuesXVII.20Removal from JurisdictionXVII.19Residence of Military andOverseas EmployeesOverseas EmployeesXVII.4Restoration of Membership afterSuspension of Nonpaymentof DuesXVII.20Special Regulations by $S : G : I : G : s$ andXVII.11	4.1 1 1 1. 5.2 9.1 1 5.2 2
ElectionXVII.14Postponement of BallotXVII.8Propositions for MembershipPermittedPermittedXVII.7Publication of Petitioners' NamesProhibitedProhibitedXVII.2Qualifications for ApplicationXVII.1Remission of Delinquent DuesXVII.2Removal from JurisdictionEffects ofEffects ofXVII.19Residence of Military andOverseas EmployeesOverseas EmployeesXVII.4Restoration of Membership afterSuspension of Nonpaymentof DuesXVII.20Special Regulations by $S : G : I : G : s$ andXVII.11Spurious Bodies, Members ofXVII.5	4.1 1 1 5.2 9.1 1 5.2 2 1
ElectionXVII.14Postponement of BallotXVII.8Propositions for MembershipPermittedPermittedXVII.7Publication of Petitioners' NamesProhibitedProhibitedXVII.2Qualifications for ApplicationXVII.1Remission of Delinquent DuesXVII.2Removal from JurisdictionEffects ofEffects ofXVII.19Residence of Military andOverseas EmployeesOverseas EmployeesXVII.4Restoration of Membership afterSuspension of Nonpaymentof DuesXVII.20Special Regulations by $S : G : I : G : s$ andXVII.11Spurious Bodies, Members ofXVII.20	4.1 1 1 1 5.2 9.1 5.2 2 1 5.1
Election XVII.14 Postponement of Ballot XVII.8 Propositions for Membership Permitted Permitted XVII.7 Publication of Petitioners' Names Prohibited Prohibited XVII.2 Qualifications for Application XVII.2 Qualifications for Application XVII.1 Removal from Jurisdiction Effects of Effects of XVII.19 Residence of Military and Overseas Employees Overseas Employees XVII.4 Restoration of Membership after Suspension of Nonpayment of Dues XVII.20 Special Regulations by S∴G∴L∴G∴s and XVII.1 Spurious Bodies, Members of XVII.12 Suspension for Nonpayment of Dues XVII.20 Symbolic Lodge Affiliation Required XVII.11	4.1 1 1 5.2 9.1 1 5.2 2 1 5.1 9.1
Election XVII.14 Postponement of Ballot XVII.8 Propositions for Membership Permitted Permitted XVII.7 Publication of Petitioners' Names Prohibited Prohibited XVII.2 Qualifications for Application XVII.1 Remission of Delinquent Dues XVII.2 Removal from Jurisdiction Effects of Effects of XVII.1 Residence of Military and Overseas Employees Overseas Employees XVII.4 Restoration of Membership after Suspension of Nonpayment of Dues XVII.2 Special Regulations by S∴G∴I∴G∴s and Deputies Deputies XVII.1 Suspension for Nonpayment of Dues XVII.1 Symbolic Lodge Affiliation Required XVII.1 Symbolic Lodge, Effect of Nonaffiliation XVII.1	4.1 1 1 5.2 9.1 1 5.2 2 1 5.1 9.1
Election XVII.14 Postponement of Ballot XVII.8 Propositions for Membership Permitted Permitted XVII.7 Publication of Petitioners' Names Prohibited Prohibited XVII.2 Qualifications for Application XVII.1 Remission of Delinquent Dues XVII.20 Removal from Jurisdiction Effects of Effects of XVII.11 Residence of Military and Overseas Employees Overseas Employees XVII.40 Restoration of Membership after Suspension of Nonpayment of Dues XVII.1 Special Regulations by S∴G∴I∴G∴s and Deputies Deputies, Members of XVII.1 Symbolic Lodge Affiliation Required XVII.11 Symbolic Lodge, Effect of Nonaffiliation XVII.11 Symbolic Lodge, Effects of Nonaffiliation	4.1 1 1 5.2 9.1 1 5.2 2 1 5.1 9.1
Election XVII.14 Postponement of Ballot XVII.8 Propositions for Membership Permitted Permitted XVII.7 Publication of Petitioners' Names Prohibited Prohibited XVII.2 Qualifications for Application XVII.1 Remission of Delinquent Dues XVII.20 Removal from Jurisdiction Effects of Effects of XVII.11 Residence of Military and Overseas Employees Overseas Employees XVII.4 Restoration of Membership after Suspension of Nonpayment of Dues XVII.20 Special Regulations by S∴G∴L∴G∴s and Deputies Deputies XVII.11 Symbolic Lodge Affiliation Required XVII.11 Symbolic Lodge, Effect of Nonaffiliation XVII.11 Symbolic Lodge, Effects of Suspension or Expulsion for	4.1 1 1 1 5.2 9.1 1 5.2 1 5.2 1 5.1 9.3
Election XVII.14 Postponement of Ballot XVII.8 Propositions for Membership Permitted Permitted XVII.7 Publication of Petitioners' Names Prohibited Prohibited XVII.2 Qualifications for Application XVII.1 Remission of Delinquent Dues XVII.20 Removal from Jurisdiction Effects of Effects of XVII.11 Residence of Military and Overseas Employees Overseas Employees XVII.4 Restoration of Membership after Suspension of Nonpayment of Dues XVII.1 Special Regulations by S∴G∴I∴G∴s and Deputies Deputies XVII.1 Symbolic Lodge Affiliation Required XVII.19 Symbolic Lodge, Effect of Nonaffiliation XVII.19 Symbolic Lodge, Effects of Suspension or Expulsion for Nonpayment of Dues XVII.20	4.1 1 1 1 5.2 9.1 1 5.2 1 5.2 1 5.1 9.3
Election XVII.14 Postponement of Ballot XVII.8 Propositions for Membership Permitted Permitted XVII.7 Publication of Petitioners' Names Prohibited Prohibited XVII.2 Qualifications for Application XVII.1 Remission of Delinquent Dues XVII.20 Removal from Jurisdiction Effects of Effects of XVII.11 Residence of Military and Overseas Employees Overseas Employees XVII.4 Restoration of Membership after Suspension of Nonpayment of Dues XVII.20 Special Regulations by S∴G∴L∴G∴s and Deputies Deputies XVII.11 Symbolic Lodge Affiliation Required XVII.11 Symbolic Lodge, Effect of Nonaffiliation XVII.11 Symbolic Lodge, Effects of Suspension or Expulsion for	4.1 1 1 1 5.2 9.1 1 5.2 1 5.2 1 5.1 9.3

Symbolic Lodge, Effects of Restoration	
after Suspension for Nonpayment	
of Dues	XVII.25.1
Symbolic Lodge, Effects of Restoration	
after Suspension for Reasons Other	
than Nonpayment of Dues	XVII.25.2
Thirty-second Degree Patents	
Provided by Consistory	XVII.31.1
Unaffiliated Members	
Affiliation within 12 Months	
Required	XVII.23.2
Loss of Rights and Privileges	XVII.23.2
May Affiliate in Any Body	
Waiver of Jurisdiction	XVII.3.1
Membership Lists, Commercial Purposes	
Prohibited	XVII.38.1
Mourning Badges May Be	
Dispensed with	IV.30.1
Mourning Colors Prescribed	XIII.3.1

-N-

Name of the Supreme Council	I.1.1
New Bodies	
Issuance of Supplies and Letters	
Temporary	XVI.5.1
Letters Temporary [See also Letters Tempora	
Application for	
Continuance under	XVI.8.1
Form of Application for New Bodies	Addendum
Powers Limited under	XVI.10.1
Powers Provided in	XVI.6.1
Surrender of	XVI.8.1
Term of	XVI.7.1
Permanent Charter [See also Permanent Cha	rter]
Application for	XVI.7.1
Form of Application for	
Charter of New Bodies	Addendum
Procedure upon Receipt	XVI.11.1
Requirements	XVI.7.1
Petition	
Enclosures	XVI.3.1
Procedures	
Signatures Required	XVI.2.1
Petition Signatories	
Withdrawal of Signature	XVI.9.1
Nominations, Committee on Report on Nomina	itions
For Inspectors General Honorary	
For Knights Commander	11.0.1
Court of Honour	XIV32
Court of Honour	1111.3.2
Nominations for Grand Cross	
Court of Honour	
Procedure for	XIV.7.1
Qualifications for	

Nominations for Inspector General Honorary Procedure forIV.8.1&.9.3	Pike, Albert, Men
	Programs and An
Nominations for Knight Commander	Subordi
Court of Honour	Approval by S.
Arrears Prevent XIV.3.3	Date Specificat
Number Limited XIV.2.2&.3.1	Degree Descri
Procedure forXIV.2.1	
RestrictionsXIV.5.1	Quorum Require

-0-

Obligatory Degrees	
Communication of	
Defined I	II.2.1
Officers of the Supreme Council	
Bonding Requirements V	/I.36.2
Conflict of Interest, Disclosure of V	/I.37.1
Indemnification of V	/I.36.1
Loss of Rights and Privileges V	
Resignation Procedure V	
Term of V	
Official Flag, Southern JurisdictionX	XIII.23.1
Official Seals V	/I.46.1
Official Signatures V	VI.45.1
Official Titles of Elective and Appointive	
OfficersV	/I.1.1
Orients	
Defined	I.2.1
May Be Created by Sovereign	
Grand Commander	I.2.1

-P- and -Q-

Patents, Diplomas, Certificates	
Fees for	XI.3.2
General Description	
1	
Penal Charges	
Active Members, Against	XVIII.12.1
Procedure To File	
Procedure To Prefer	
Service and Notice of	XVIII.4.1
Vote of Lodge Required	
To Proceed with Charges	XVIII.4.1
6	
Per Diem Provisions	XI.8.1
Permanent Charter	
Fees for	XI.2.1
Forfeiture of, Reasons for	
Surrender of	
Personal Representatives (Valley or Orient)	
Appointment of	IV.19.1
Duties of	

Pike, Albert, Memorial Service...... IV.28.2

. XII.7.1
. XII.5.1
. XII.6.1
. V.3.1

-R-

Representatives of Other Jurisdictions
Duties of
Failure To Perform Duties VI.43.1
Resignation of Members IV.32.1
Resignation of Officers of Subordinate
Bodies
Doules Av.14.12
Resolutions, To Be Submitted to
Finance Committee
Retirement Plan, Employee
Modification ofVI.47.1
Revenue Sources XI.1.1
Rings
Fourteenth Degree
Description of
Illustrations of
Thirty-third Degree
Description ofXIII.13.1
Rituals and Related Matter
Publication ProhibitedXII.3.5
Rituals and Related Publications XII.3.13
Rituals, Secret Works, and Rubrics
Issued by the Supreme Council
Remain Exclusive XII.4.1
Issued to Active Members and
DeputiesXII.2.1
Title Retained by
the Supreme Council
the supreme council
Rose Croix,
Official Signature of
Ometal Signature of v 1.45.8

-S-

Scottish Rite Related Corporations	
Conflict of Interest	
Disclosure of	VI.40.1

Indemnification of Officers and	
Trustees	VI.36.1
Voting Prohibited If Conflict	
of Interest Disclosed	VI.41.1
Seals, Official	VI.46.1
Secret Work, Rules for	XII.6
Secretary of the Valley Appointed	XV121
secretary of the valley Appointed	X V.12.1
Sessions Degular	
Sessions, Regular	371 1
Time and Place	V.1.1
Sessions, Special; Time, Place, and	
Manner of Calling	V.2.1
Signatures, Official	VI.45.1
Sovereign Grand Commander	
Appoints Standing Committees	VII.1.1
Assumption of Duties by Lt. Grand	
Commander upon Request	VI.12.1
Assumption of Duties by Lt. Grand	
Commander upon Death,	
Resignation or Disability	VI 12 2
Cap Description	
Libraries	AIII.17.1
	VII 11 1
Catalogues of, Printed and Distributed	AII.11.1 VII 10 1
Under Charge of	
Offices of	
Official Signature of	
Powers of	VI.2.1
Report to and Review by	
the Supreme Council	VI.4.1
Report on Visitations to	
the Supreme Council	
the Supreme Council	VI.3.1
Seal of	
Seal of	VI.46.1
Seal of Title, Additional	VI.46.1 VI.2.3
Seal of Title, Additional Title upon Retirement	VI.46.1 VI.2.3 VI.2.3
Seal of Title, Additional Title upon Retirement Visitation by	VI.46.1 VI.2.3 VI.2.3 VI.3.1
Seal of Title, Additional Title upon Retirement	VI.46.1 VI.2.3 VI.2.3 VI.3.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect	VI.46.1 VI.2.3 VI.2.3 VI.3.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General	VI.46.1 VI.2.3 VI.2.3 VI.3.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members]	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council Cap Description	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council Cap Description Communicate Degrees in	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1 XIII.16.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council Cap Description Communicate Degrees in Foreign Countries	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1 XIII.16.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council Cap Description Communicate Degrees in Foreign Countries Communication/Conferral of	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1 XIII.16.1 IV.23.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council Cap Description Communicate Degrees in Foreign Countries Communication/Conferral of Degrees without Charges	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1 XIII.16.1 IV.23.1 IV.26.12
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council Cap Description Communicate Degrees in Foreign Countries Communication/Conferral of Degrees without Charges Court of Honour Members	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1 XIII.16.1 IV.23.1 IV.26.12
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council Cap Description Communicate Degrees in Foreign Countries Communication/Conferral of Degrees without Charges Court of Honour Members Dispensation, Rights and	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1 XIII.16.1 IV.23.1 IV.26.12 XIV.1.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council Cap Description Communicate Degrees in Foreign Countries Communication/Conferral of Degrees without Charges Court of Honour Members Dispensation, Rights and Limitations of	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1 XIII.16.1 IV.23.1 IV.26.12 XIV.1.1 IV.25.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council Cap Description Communicate Degrees in Foreign Countries Communication/Conferral of Degrees without Charges Court of Honour Members Dispensation, Rights and	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1 XIII.16.1 IV.23.1 IV.26.12 XIV.1.1 IV.25.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council Cap Description Communicate Degrees in Foreign Countries Communication/Conferral of Degrees without Charges Court of Honour Members Dispensation, Rights and Limitations of Emeritus Membership Application for	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1 XIII.16.1 IV.23.1 IV.26.12 XIV.1.1 IV.25.1 IV.4.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council Cap Description Communicate Degrees in Foreign Countries Communication/Conferral of Degrees without Charges Court of Honour Members Dispensation, Rights and Limitations of Emeritus Membership Application for	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1 XIII.16.1 IV.23.1 IV.26.12 XIV.1.1 IV.25.1 IV.4.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council Cap Description Communicate Degrees in Foreign Countries Communication/Conferral of Degrees without Charges Court of Honour Members Dispensation, Rights and Limitations of Emeritus Membership Application for Issued Copies of Rituals,	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1 XIII.16.1 IV.23.1 IV.26.12 XIV.1.1 IV.25.1 IV.4.1 IV.18.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council Cap Description Communicate Degrees in Foreign Countries Communication/Conferral of Degrees without Charges Dispensation, Rights and Limitations of Emeritus Membership Application for General Powers Issued Copies of Rituals, Secret Works and Rubrics	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1 XIII.16.1 IV.23.1 IV.26.12 XIV.1.1 IV.25.1 IV.4.1 IV.18.1 XII.2.1
Seal of Title, Additional Title upon Retirement Visitation by Vote to Elect Sovereign Grand Inspectors General [See also Active Members] Absence from Regular Sessions Books Published by the Supreme Council Cap Description Communicate Degrees in Foreign Countries Communication/Conferral of Degrees without Charges Court of Honour Members Dispensation, Rights and Limitations of Emeritus Membership Application for Issued Copies of Rituals,	VI.46.1 VI.2.3 VI.2.3 VI.3.1 VI.34.1 IV.21.1 XII.9.1 XIII.16.1 IV.23.1 IV.26.12 XIV.1.1 IV.25.1 IV.4.1 IV.18.1 XII.2.1 IV.24.1

Loss of Active Membership	
Member of All Subordinate Bodies	IV.22.1
Official Signature of	VI.45.2
Per Diem Provisions	XI.8.1
Personal Representatives of	IV.19.1
Reports of Acts and Decisions to	
Committee	VII.2.1
Reports to Sovereign Grand	
Commander	IV.18.1
Reports of Official Acts to	1 112012
Sov.: Grand Commander	IV 27 1
Resignation	
Resignation by Absence from	1 ** 1*1
Regular Sessions	IV 21 1
Regular Sessions	
Travel Expense Provisions	
Iravel Expense Provisions	AI.0.1
Spurious Bodies, Members of	XVII.5.1
Subordinate Bodies	
[See also Membership in	
Subordinate Bodies]	III 1 1 3 1
Administrator to Liquidate Property	111.1.13.1
Administrator to Equidate Property	VV0 2
upon Termination	
Almoner Disbursements of	
Report of	
To Be Bonded	
Verification of Contributions	XV.19.3
Annual Report from Grand	
Executive Director	XI.6.1
Annual Report to Grand	
Executive Director	XV.17.2
Appeal from Action of Any Body,	
Procedures	XV.26.1
Rights	XV.26.1
Assessment for Conferred Degrees	XI.5.1
Assessment, Per Capita Due	
the Supreme Council	XI.6.1
Ballot, Effect of One Black Ball	
Ballot, Effect of Two Black Balls	
Bonding of Officers and Trustees	
Bylaws Requirements	
Clubs, Scottish Rite	
Corporation Provisions Required	
Corporation to Acquire Monies or	1 1. 1. 23.37
Properties for Charitable and	
	VV 22 18- 4
Educational Purposes	
Cost of Books	
Degree Fee Increases and Decreases	
Demit, Right to	
Demits, Issued upon Cessation	XV.8.3
Disposition of Property upon	
Cessation	
Dues, Exemption from	
Election of Officers	
Feast Days	
Financial Control	
Forfeiture of Charter, Reasons for	XV.7.1
Gambling Prohibited	
Incorporation Prohibited	XV.23.1
Installation of Officers	XV.13.1

Letters Temporary, Exist by Virtue of	XV.1.1
Meeting Place May Be Changed	
Names of Classes, Reunions, or	11 11011
Bodies Restricted	XV 24 1
Number of Members Required	
Opening on Degrees	
Dormon ont Charton Evict by	AV.20.1
Permanent Charter, Exist by	VV11
Virtue of	
Postponement of Ballot	XVII.8.1
Programs and Announcements	
Approval by $S :: G :: I :: G ::$ or Deputy	
Date Specifications	XII.5.1
Degree Descriptions Within	XII.6.1
Property, Under Supervision	
of $S :: G :: I :: G$.	XV.23.2
Reports of Rejections, Suspensions	
and Expulsions Required	XVII.37.1
Requirements To Open	
Residence Requirements for	
Election to Office	XV.15.1
Residence Requirements Waived	
Resignation of Officers	
Scottish Rite Club May Be Formed	
Stated Meeting Requirement	
Surrender of Charter	XV61
Territorial Jurisdiction	
Vacancies of Offices, Result from	
Vacancies in Offices	AV.13.1
Succession, Election and	
	VV161
Appointments Prescribed	AV.10.1
Uniforms and Regalia	WWO11
Public Appearances	
Rental or Loan of Uniforms	
Wills Executed during Ritual	XVII.39.1
Succession in Elective Offices of	
the Supreme Council	V1.31.1
The Supreme Council	
Active Members Limit	
Age Limitation	
Election of	
Mandatory Retirement Age	IV.2.1
Appointive Officers of	VI.1.1
Appointive Officers from	
Honorary Membership	VI.1.2
Election of Honorary	
Members at Large	IV.11.1
Election of Knight Commander	
Court of Honour at Large	XIV.4.1
Elective Officers of	VI.1.1
Emeriti Members	
Executive Offices, Official Location of	
Honorary Members	
Location, Official	
Officers of	
Recognition Policy	
Resignation of Members, Procedure	
Resignation of Officers, Procedure	VI 20 1
Revenue, Sources of	
1 V V VII V V VII V VI VII VII VII VII V	
Roll Call Vote	

Seal of	
Great	
Petty	VI.46.1
Sessions, Regular Time and Place	V.1.1
Sessions, Special Time,	
Place and Manner of Calling	V.2.1
Voting Procedure	
Regular Session	IX.1.1
While in Recess	IX.2.1
Surplus Funds, Investment of	VI.10.1
Suspension or Expulsion under	
Penal Statutes	XVIII.11.1
Symbolic Lodge	
Affiliation Required	XVII 19 1
Effects of Suspension or Expulsion	
-T-	

I

Term of Officers of the Supreme Council	VI.28.1
Thirty-second Degree Cap Description Double-headed Eagle, Emblem of Official Signature of Patents Furnished by Consistory	VI.45.9 VI.45.5
Thirty-third Degree Members [See also Honorary Members and Inspectors General Honorary]	
Thirty-third Degree Conferred by and Where Forfeiture of Election Grand Decorations, Description of Not Given Gratuitously Ring Description of Illustration of	IV.14.1 XIII.4.18.1 IV.15.1 XIII.14.1
Transfer of Membership Inspectors General Honorary Knights Commander Court of Honour	
Transactions Report Responsibility of Grand Executive Director	VI.7.1
Travel Expenses Provided	XI.8.1
Trials and Penal Statutes	XVIII.1.118.1
Trials [See also Tribunal, Penal Charges] Active Members, of Balloting Procedure	

Judgment, Publication of	XVIII.10.1
Location for	XVIII.1.1
Penalty, Provisions and	
Determination	XVIII.6.1
Suspension or Expulsion	XVIII.11.1

Tribunal

[See also Trials,	
Penal Charges]	
Evidence Reduced to Writing	
Evidence in Writing Destroyed	XVIII.7.1
Findings of	
Findings To Be Presented at	
Stated Meeting	XVIII.6.1
Findings To Be Published	XVIII.6.1
Notice of Meetings to Accused	XVIII.5.1
Powers of	XVIII.5.1
Procedure of	XVIII.5.1
Selection at Designated Stated Meeting	XVIII.4.1
Selection of	XVIII.5.1
Vote of Lodge Required	
on Tribunal Findings	XVIII.6.1

Trustees,	Indemnification of	VI.36.1
-----------	--------------------	---------

-V-

Vacancy in Elective OfficesVI.31.1&.33.1
Vacancy in Grand Secretary General's Office VI.32.1
Vacancy in Grand Treasurer General's Office VI.32.1
Vacancy in Grand Almoner's OfficeVI.32.2
Vote For Elective Officers by
Proxy Not Acceptable VI.35.1
Vote Necessary To Elect Sovereign
Grand Commander VI.34.1
Vote Necessary To Elect Officers VI.34.1
Voting Procedure of the Supreme Council
Regular Session IX.1.1
While in Recess IX.2.1
Voting Prohibited If Conflict of Interest Disclosed in Scottish Rite
Related Corporations VI.41.1
In the Supreme Council
XAZ.

-W-

Wills Executed per RitualXVII.39	.1
----------------------------------	----