Chapter 11: Lodge Etiquette, Masonic Manners, and Things We All Should Know

USE COMMON SENSE!

That sounds like good advice for many things, but it has to be more specific for us Masons because Masonic conduct is quite different from those of the every day world out of the lodge. By practicing Masonic discipline while in lodge we find it so much more impressive and enjoyable and allowing for occasional frivolity we will develop cohesive fellowship while practicing the lessons handed down to us by our brothers who passed these ways long before us and will provide us joys of friendly brotherhood unknown to the profane world of man.
Brothers, opinions on many of these subjects will probably vary by different individuals, jurisdictions of the United States; and even to a greater extent in other jurisdictions and cultures around the world.
But with good and impressive routine, most things we do will seem to fit into the category of “common sense”, and can be readily discussed and explained, among our brothers abroad. And if practiced properly, they will render respect for the Masonic way of life, while among our distant brothers; in the Lodge environment, as well as in our conduct before the world at large.
We can also learn from our foreign Brothers, and enjoy new ideas for adaptations to our lodge conduct, making it more exciting, fun, and enlightening for all.
Up front, let me broach the subject of Robert’s Rules of Order which serves its purpose alright, but it has no place in the management of a Masonic Lodge. No good Master should ever allow anything into his lodge that might even come close to infringing on the rights and powers of the Legally Elected Master of a Masonic Lodge.

I’ve heard brothers calling out common terms from the Robert’s Rules toward the Master, totally ignoring Masonic respect for the Master; by not rising, being recognized and rendering the DG&S before speaking.

Brothers, if or when you’re elected to the East, listen for it to start and with the power of your gavel, squelch it in the bud. A Master shouldn’t hesitate to make it clear, that he is the Master of his Lodge, and nothing of the sort will be allowed to usurp his authority for making final decisions at his will and pleasure.

73
There are some things that we take for granted in the Lodge, such as not passing between the Three Great Lights of Masonry and the Oriental Chair of the East, except when working with candidates. But even this rule must be taught to the newly obligated Brother, and reminded in a gentle way when forgotten. This should be done by the Master, or a Lodge Officer appointed to this purpose, not in an excited voice from a sideliner.
Even though it doesn’t happen often, the rule is occasionally forgotten. Two good positions that a Master might consider for watching for this is the Senior Deacon and the Marshal. These two are the closest to that mistaken infringement of rule, and they can calmly advise a brother before he is embarrassed by some well meaning sideliner. The new Brother must always be taught with respect for his feelings if we expect to keep him as an active member.

You were taught in the Entered Apprentice Degree, that you were conducted to the Northeast corner of the Lodge and placed on the first step of a Mason; so that you were between the darkness of the North, and the Wisdom of the Oriental Chair of the East. You were facing the Master for light, and away from the darkness of the North, which is Masonic symbolism of good and evil. You were also symbolically laying your cornerstone from which you are to devote your life in the building of your Spiritual Temple. You should also consider that if you have laid your cornerstone properly; squared, plumbed and leveled, and in the proper directions, the walls of your spiritual Temple will be built perfectly straight and upright, symbolized by a straight and upright conduct of life.

In the Arizona ritual, we are not required to square our corners, even though some Lodge’s do, including ours; because brothers coming from other jurisdictions were taught the practice and the important reasons for it. I personally believe that squaring of our corners should be required as a standard practice, as there is that Masonic symbolism associated with it. It serves as a reminder that, as we are about to go in new directions in our daily lives, we should hesitate for a moment to try out hearts and minds to determine if the time and reasons for change are right. The phrase, “having been tried, never denied, and willing to be tried again,” could very well apply here; as we are “trying” our motives, to insure that we are “symbolically” and actually upright in Masonic Character.

When the Deacons are collecting the word of the degree from the Brethren, the brethren should step up to the Officer, Elected or Appointed, except for going to any disabled Brothers for them to whisper the word. Sideliner should come to the Deacon to whisper the word. It’s ok if the Brethren in the front row seats are close enough to whisper the word in place; but others may need to come to the Deacon at floor level.

74
This brings us to the subject of conduct on the sidelines; after the rap of the Master’s gavel, any personal conversations between Brothers, that can be overheard, even for a few words, can distract from the proceedings of the Lodge. If it’s so important that it can’t wait, give it in a few whispered words, so as not to distract the attention of others. Better yet, maybe it should wait until the lodge is free from restraint, called from labor to refreshment, or closed. And no one should speak aloud and directly to another, even to the Master, without his acknowledgement and permission. And never speak before arising, being acknowledged, and giving the proper salute of the degree.
If you expect your presentation to be extensive, you should discuss it with the Master before the starting time, so that he can fit it into his agenda. When speaking, be brief and distinct, not long winded in making your point. If you do, the Master may find it necessary to rap you down. Should this happen, you must accept it willingly, understanding that it is his lodge and it is governed at his will and pleasure. After giving the DG&S, give further respect; by looking directly to the Master at least for the first few words; then and only then, if it applies to the Brethren; it is permissible to look around the Lodge Room. After speaking, turn back to the Master with your thanks; hesitate before sitting in case the Master wishes to make a comment or to ask a question.

When entering or departing from the Lodge Room, we must give the proper DG&S. If the Master is preoccupied, give the salute to the Senior Warden, as he is the first line assistant to the Master. We should never give the DG&S in a sloppy manner, as that is an insult to the obligations we all took while kneeling at the Masonic Altar, with our right hand; the sign of fidelity, on the Three Great Lights of Masonry. And always give the salute sharply, so as not to insult the Master and the craft.
When the door is tyled, you must never attempt to exit until it has been properly un-tiled by the appropriate officers.

When the Master raps the gavel, immediately return to your seat; and all speaking, movement and actions are to stop; and full attention, directed to the Oriental Chair of the East. There are exceptions; such as when the Master has given instructions, they must be complied after the rap of the gavel, and the brother returns to his respective place. An example of this is when the Master declares his lodge open or closed, the Junior Deacon is still to inform the Tyler as the Master directed.
There are times when Wardens with their gavels; Deacons and Stewards with their rods; or the Marshal with his baton; may give directions. In these instances, attention must be directed to them for directions; as they are then representing the Worshipful Master.

 When the Lodge is free from restraint, the brethren may talk and move freely about the Lodge Room. But they must not exit the room without the permission of the
75
Junior Warden, who is now in charge of the Lodge. This means that the Junior Warden, or a Brother wearing the Jewel, filling in for him should be in or near the South podium during these times, for the brothers who may need to turn to for guidance.
When the Lodge is called from labor to refreshment, the Brethren may leave the Lodge Room if they wish. But they should remain alert for the sound of the Master’s Gavel, calling for immediate return and attention. If you are delayed until the door is tyled, you will need the Master’s approval to re-enter.

Now about the Master’s head gear; this is an interesting point to ponder; Our Arizona Masonic Code does not require the Master to wear a covering. However, by Masonic tradition, being covered while all others are uncovered has a tendency to grant attention to the one who is covered as being the one of authority. When a covering is worn, the Master should remember to uncover at certain times; such as at the mention of the name of the Supreme Deity, attending of the Three Great Lights of Masonry, presentation of the Flag of the Country, or the Pledge of Allegiance. He should be normally covered during the opening and closing of the Lodge, giving directions, addressing a candidate, or making presentations at the Altar and during duties that takes him away from the Oriental Chair of the East. There may he times when he may choose to set back in that Oriental Chair and just relax uncovered. This prerogative is not to be questioned.
The covering should be appropriate to the rest of the attire, never a sports style cap, unless it is part of a required uniform. No member should ever presume to tell the Master, by word or action, to put his hat on. That is by his will and pleasure. No brother should openly presume to correct the Master. However, sometimes a Past Master might see or hear something that might warrant the whispering of “good council” in private. A good Master should know how to say something like, Thank you for the advice my brother, or Thanks, but no thanks. Remember that the Master of a Masonic Lodge has limited superiors, they being The Supreme Deity, and the Grand Master or his Deputy. Not even the Grand Master tells the duly elected Lodge Master, how to conduct his Lodge; as long as he is not in violation of the Masonic Code. But even though he is without doubt, the ruler of his Lodge, he should seek God’s blessings often, study the Holy writings and the Masonic Code, to better enable himself with the needed wisdom for which to govern his lodge.
The Master’s gavel is an instrument of his authority, as is the gavel of the Wardens, the baton of the Marshal and the rods of the Deacons and Stewards when they’re performing their respective duties under the authority of the Master. These instruments should always be within reach of these officers as well as for the Master.

76
GRAND HONORS are another matter of great importance and should always be done properly. There are the Masonic Grand Honors of the three sets of DG&S’s which are reserved for use in tyled Lodges while open on the Master Mason Degree only. And there are “Three times three”, which may be used in Lodge or especially while in the public arena. Which is this; three claps with right palm downward, three claps with right palm upward, and then three claps with the right palm downward. We see lodges automatically following the Grand Honors with applause. This is not proper. Applause should be given only if the Master calls for it. These honors are given to the Grand Masters and Past Grand Masters, and in that Order.

PUNCTUALITY is also of utmost importance. The Master should make an effort to open his Lodge on time or as close as feasible, and by following an agenda, endeavor to close in reasonable time as determined by his agenda. However, it may be necessary at times to delay the opening, or to go long to properly deal with important or unexpected matters. And the time is determined by the Master’s gavel and at his will and pleasure.

More so importantly, the officers must be properly prepared and in their stations and places at the scheduled starting time, as well as for the brethren who should be properly attired and in their seats at the stated time for opening the Lodge. The Master should never, have to wait for one of his officers.
It’s understandable that occasionally a brother is late for reason, but it should not be allowed to become a routine. Remember that unexcused tardiness is detrimental to the peace and tranquility of the Lodge; and if routine, it is disrespectful to the Worshipful Master. When coming in late we inadvertently cause some disruption, but every effort should be made to not cause any more disruption than is necessary.
The late arriving brother should go to the west of the Altar (not from the door or any other position) and give the DG&S of that degree and then be seated. If the Master is occupied, step to the Senior Warden’s front and slightly to his right, give the salute and then be seated. The same rules apply if one needs to exit the Lodge Room while it is in session. The Junior Deacon must un-tyle the door before you exit.

When guest arrive at the Lodge Hall, they should be greeted cordially and introductions made, especially to the Master, his Wardens, the Senior Deacon, and the Tyler. We should see that all visitors and returning brothers are made comfortable and welcome. We must treat everyone in ways that will make them want to return. If we do these things, they will speak favorably of their experiences in our Lodge to others, who might want to come and see for themselves.

Dress, conduct, and stature are so very important. We must be conscious of these matters at all times, so as to portray a favorable opinion and impression on the
77
minds of those who attend our Lodge. Floor work, clear enunciation, and knowledgeable of the work is also most impressive, and it is a joy to observe. But occasionally, a Brother has to work late, or for some other reason has no time to change his clothing before Lodge time. These things are understandable, and no brother should be made to feel embarrassed in these situations, not even with words in a joking way, nor dwelling on the subject. We must remember that tolerance is an essential asset to Masonic practice, and we should not judge by one’s outer appearance, but accept them for their inner qualities.

Balloting is a duty, and should be considered an honor. When a ballot is to be cast on a man to become a member of the Lodge, every member Master Mason present must ballot. When balloting, approach the ballot box and give the
DG&S to the ballot box and Three Great Lights. (The salute in this case isn’t to the Master, so don’t expect his acknowledgement.) You are casting your ballot with remembrance of your obligations, and that it is a secret vote. It is a Masonic offence to discuss how or why you will, or will not ballot; or why or how you did or did not, ballot. And we should think carefully before speaking about ballot results, as it could be deemed in violation of the code. And we must remember that the ballot box is no place to settle a personal grudge, argument, or petty resentment. Balloting is truly a duty and an honor. We must always vote for the good of Masonry.
The Sign of Fidelity and Honor is a great practice in many jurisdictions, and is given at appropriate times; which is by placing the right hand over the heart, or in some jurisdictions, on the left shoulder, and in some jurisdictions the right arm crosses over the left arm. This is done when the Great Lights are being managed, during prayer, and at other appropriate times. Common thinking on this subject is that we should show at least as much reverence to the Great Lights of Masonry, as we do for the Flag of our Country. This practice, when and where adopted, shows special respect by the Brethren, and gains admiration by visiting observers. In many Masonic Jurisdictions this is common practice.
My Brothers, while keeping these various matters in mind, laughter and friendly exchanges provide enjoyment in Lodge and should probably be encouraged at times. But we must also keep in mind, to give proper consideration to the candidates, and to the Brethren at times when solemnity is appropriate and required. Conferring of the degrees should always be solemn events; and jovial words or act avoided.

We vow to stand to and abide by all the laws, rules, and regulations of the Grand Lodge, to the bylaws of the lodge of which we may be a member and to maintain and support the constitution and Edicts of the Grand Lodge. How can we comply if we don’t study and understand them? How can we study them if we don’t have them? Each elected and appointed Lodge Officer and Past Masters should have a
78
registered copy of the Arizona Masonic Code; (Registered with Grand Lodge; so we will receive changes, updates, and corrections) and a current copy of the bylaws of the lodge(s) of which he is a member.

We also promise to abide by the Ancient Landmarks of Masonry. This may come as a surprise to many of you, but Arizona lists no landmarks. There are about fifteen or so other Jurisdictions of the United States which do not list any of the Ancient Landmarks. Landmarks listed by Jurisdictions range from three in Minnesota to thirty nine in Nevada. But being void of listed Ancient Landmarks in Arizona doesn’t excuse us. Mackey, a well known and respected Masonic Writer listed 25 for us to consider. I would suggest consideration of at least these four;

 1) Belief in a Supreme Deity.

 2) Belief in the immortality of the soul.

 3) The Great Lights of Masonry being an Indispensable part of the Lodge.
 4) A candidate must be a good man, free, mentally sound, and of lawful age.
INVESTIGATION OF CANDIDATES is also another subject of great importance, but it is too extensive to cover in this session. Oasis Lodge has a guide which I prepared for Masonic Candidate Investigations. Occasionally in depth practice sessions should be done on this most important duty.
COACHING AND MENTORING is so very important, not only to the treasured candidates, but to the ones appointed for these honored services. Oasis has an in depth program guide for this subject also.

What I’m about to say isn’t necessarily Masonic or Lodge policy, it is more so my opinion. The newer Brothers usually have the proficiency still fresh in their minds. If they are appointed to coach, they should be honored that the Master has expressed faith in their ability. Not only will they learn more as they coach the newer brother in learning his proficiency, they will probably develop a hunger for more light. In some cases the coach is well versed and can also be a good mentor.
But I think that in most cases a Past Master or another well seasoned Brother might be more appropriate to be a Mentor. He is usually well versed in meanings and intent of the symbolic wording. He can work with the coach and candidate periodically while going over the proficiency requirements, and give explanations and encouragement. If we’re lucky enough to have more that one candidate, the Mentor can form a group study session and they can be guided in bouncing questions off each other. Where programs like this have been adopted and worked they proved their value by making the newer brothers better prepared for further learning and building of qualifications to benefit Masonry, and particularly the lodge.
79
Brethren, these are just a few of the important points in Lodge Etiquette, Masonic Manners and things we should all know and to ponder. They all have some merit, and I suggest that you all consider adherence to them. None are intended to point out anything you may or may not have done. They are meant to hopefully help us all to learn and practice good ways in which to improve ourselves, our lodges, and the images of Masonry. I seriously hope that I’ve provided at least a little Light on these subjects, and that what you have heard will be of some benefit to you in your Masonic search for the hidden mysteries of Masonry.

Finally my Brothers, We might take pride in the progress that your lodge makes, but you must remember that there is always more to accomplish. We must constantly be trying for perfection of Masonic skills, wording of the rituals, floor work and all facets that are needed to benefit the lodge’s performance which will have a tendency to attract other good men to our door. Brothers, it took lots of time and determination to get our Lodge to the high standards it now demonstrates. We will now have to work twice as hard, to maintain these high standards of excellence, to remain the example for others to emulate. And I believe that if we will do these things we will continue to see the number of sideliners, and hopefully our membership rolls will increase.
Now to my Brothers who are well seasoned, and enlightened in Masonry. The sun is rapidly setting in the West for many of us. Now is the most important time for us to do our duties. As we must pass the responsibilities of Masonry to our newer Brothers; we must also impart to them the enlightenment we have achieved. I have no doubt that they will honor the trust we place in them. We must learn to yield to new ideas. Learning is a two way street.
80
