[image: image15.jpg]

[image: image1.jpg]][]
]

[l [G]

@baratte
Counts

Character Counts XE "Would You Lie to Save a Life"
Freemasonry USA’s National Treasure
& Source of Our Founding Fathers’
Original Intent
by Michael G. Maness
www.PreciousHeart.net - Maness7@att.net
[image: image2.wmf]
Albert Pike—Champion of Honor
[image: image3.wmf]
Introduction—a Peculiar Place of Defense

1. How Léo Taxil’s Toxic Tales Live on in Anti-Masons Today

2. Albert Pike Was a Respected Man

3. How Bill Gordon Used Pike & Pike’s Morals and Dogmaxe "Morals and Dogma"
4. Gordon’s Closer Look a Betrayal and ProPaganda

5. Albert Pike Not an Evangelical, But Honorable Nevertheless

6. Albert Pike Respect for Conscience Not Universalism
7. Albert Pike and Deceit—No, No, but More Respect than Most
Introduction—a Peculiar Place of Defense

We placed Albert Pike (1809-91)xe "Pike, Albert" here because he is a famous Freemason. Pike is the most abused and misrepresented Freemason in history. Amazingly enough, the lies and hoaxes continue today. Albert Pike was influential because he was so articulate and dedicated to Freemasonry.

I also find myself in a peculiar place here, not because I am defending the honor of a man who has been viciously slandered like few in history, but because I am defending Pike—a non-SBC and a non-ordained minister—as a Christian minister against men like Paige Pattersonxe "Patterson, Paige" and Dave Huntxe "Hunt, Dave" who have outstanding Christian résumés. Yet, the defense of honor ought to be blind and weigh out blind justice. Either Pike was honorable or not, and likewise Patterson and Hunt and others who have maligned Freemasonry. One thing is clear, demonstrably proven here, Albert Pike has been misrepresented. And after serious inquiry, I truly do not know of a man who has been more slandered, misquoted and misrepresented.

Albert Pikexe "Pike, Albert"’s name has been associated with leadership in Freemasonry for over a hundred years as though he never did anything else. In some Christian circles (ignorant of Freemasonry) the slander has become so engrained that it is hard to mention Pike’s name without evil looks. As we have pointed out already, Bill Gordon used only 2 authors—just 2!—to describe Freemasonry: Albert Pike and Pike’s commentator. That is all to call a 300-year-old institution Pagan, but the rest of Bill Gordon’s story is wrestled from the knowledge that few SBC persons know little about Albert Pike. That is, Gordon knew that most SBC persons know little about Pike, knew that Pike has been slandered and misrepresented, and Gordon knew about Léo Taxilxe "Taxil, Léo"’s hoax. Bill Gordon knew and chose to use non-SBC Albert Pike to address Southern Baptists about SBC Freemasons. SBC expert Bill Gordon chose the most controversial person—according to anti-Masons—to attack all of Freemasonry instead of more contemporary and solidly Christian Southern Baptist Freemasons. That trickery never ends in anti-Mason schemes, but what is worse is how Bill Gordon tempers his studies as though Gordon was discovering something new, like he was an original researcher or something.

So I find myself in a peculiar place here, defending a non-evangelical whose spiritual relationship with God is not articulated that clearly, certainly not in 21st century born-again speak-easy-to-God Christianity; and that defense is against some men who seem to be good Christians except for their perpetuation of hoaxes and lies. That is troubling, and lackey Bill Gordon stands as a sentinel and pivotal to this as the SBC expert funded by the mighty SBC for this very thing—proPaganda in the guise of research. How else can such a small, elementary, and flawed document as Gordon’s Closer Look be allowed to slice legends of legions—even SBC legions—when so many leaders know it is flawed?

[image: image4.wmf]
1. How Léo Taxilxe "Taxil, Léo"’s Toxic Tales Live on in Anti-Masons Today

Near the end of the 19th century, Pike was slandered as the author of the false Luciferian doctrinexe "Luciferian doctrine" by a man called Léo Taxilxe "Taxil, Léo", who later confessed his slander and hoax. It is the greatest hoaxxe "hoax, greatest—Taxil" in Freemasonry history. Throughout the 20th century, that hoax has been kept alive by a multitude of anti-Masons. Some anti-Masons need to keep the hoax alive. Just as Taxil did in the 19th century, so today, many are making a lot of money on sensationalism in the name of Christian defense.

Non-Mason researcher John Robinson devoted an entire chapter to Lèo Taxil’s Luciferxe "Lucifer" hoax and forgery.
 Taxil forged a speech he claimed was by Albert Pike, and slandered Pike with perhaps the most famous piece of slander in Freemason history—the lie what will not die.
 Taxil claimed that part of a speech by Albert Pike was supposed to have been delivered to Freemasons in Parisxe "Paris" on Bastille XE "Bastille" Dayxe "Bastille Day", July 14, 1889, in which Pike charged them about Lucifer being God.
 Anti-Masons have used that and have been dependent on that single piece to perpetuate a lie for over a hundred years. Even if true, one would want more than that to stain the reputation of millions; also, if true, then there should have been thousands of examples of co-evidence for the last hundred years. If true—listen closely—it would be obvious and pervasive.

How the Taxil hoax got past April 19, 1897, is an example of the power of negative pro-pagan-da. On that date, Taxil gathered a large audience in Paris XE "Paris" of journalists and members of the Catholic hierarchy, all of them expecting another revelation about Satanic Freemasons. Instead of another revelation, Taxil stunned them with a “gleefully bragged” confession of how he had fooled them for the last twelve years: “he laughed at them for swallowing like innocent babes the drivel that he had created to amass a tidy fortune for himself.”
 Every word about devil worship was the product of his imagination; afterward he needed police protection, especially after a Paris newspaper published his confession the following week. He had timed the confession with his retirement, moved away from Paris, and lived the rest of his days in a stately country home, dying at 53 in 1907.

At this point, we do not need to re-invent the wheel. Two men have put together a Freemasonry apologetic that needs to be read by every Christian and Southern Baptist. It was a large undertaking, but they set the record straight on several things that anti-Masons continue to repeat.

Art DeHoyosxe "DeHoyos, Art" and S. Brent Morrisxe "Morris, S. Brent". Is It True What They Say about Freemasonry?: the Methods of Anti-Masonsxe "Is It True What They Say about Freemasonry? the Methods of Anti-Masons". Foreword by James T. Tresner. NY: M. Evans and Co., 2004. 262p. (Silver Spring, MD: Masonic Service Center, 1997; 1st 1993.)

Immediately, in the context of this book, notice the date of the first printing. Tresner was one of the Freemasons that SBC Gary Leazerxe "Leazer, Gary" consulted in the SBC study process, over which Leazer got into trouble for trying to get opinions from Freemasonry authorities on Freemasonry. And Tresner contributed to the seminal February 1993 Scottish Rite Journal. How Bill Gordon avoided that book is as mysterious and sneaky as how Gordon avoided both 1993 Scottish Rite Journals.

You must look at the bibliography section on Léo Taxilxe "Taxil, Léo"’s hoax below; DeHoyos and Morris surveyed the literature, and in our bibliography we have copied their references to the works rightly detailing the hoax side by side with the anti-Mason works who have been perpetuating the hoax even to this day. It is truly sad that such a book is needed today, and it is a gross tragedy that it is needed to address Christian men needy of sensationalism at the expense of a dead man’s honor. Even a few anti-Masons understand this:

Dr. Robertxe "Morey, Robert A." Morey, an opponent of Masonry, put it well, “Since most Masons in the United States are members of Christian churches and many clergymen belong to the Fraternity, the idea that they are all involved in some kind of a devil cult is absurd.”

Even the opponents of Freemasonry recognize some of the absurdity and—in a round about way—how Character Counts. Taxil’s hoax worked for Taxil, and some are still finding ways to sneak Paganism and even Satanism into Freemasonry, and, like Taxil, make money.

That might fool children, but it is deceptive malignance in adult-land.

[image: image5.wmf]
2. Albert Pikexe "Pike, Albert" Was a Respected Man

Eventually, anyone dealing with Freemasonry will have to touch upon Albert Pikexe "Pike, Albert". In that sense, even though Gordon did not use Pike well, Bill Gordon was right to pick Pike—about the only thing Gordon did right, and where Gordon’s failure becomes miserable when Gordon fails use Pike in an honorable way. Of the pieces of Pike the anti-Masons do use, we wish that Bill Gordon and others had truly read Pike more closely. Pike was not an evangelical or a Southern Baptist, and in that it is easy to see why Pike is chosen.

Albert Pikexe "Pike, Albert" was an authority at the turn of the 20th century. In 1910, Catholic scholar and anti-Mason Hermann Gruberxe "Gruber, Hermann" wrote an extended piece against Freemasonry and cited these on Pike from various Masonic authorities.

Norton said, “The world-renowned Bro. Pike is generally admitted as the best authority on Masonic jurisprudence in America”

The New Agexe "New Age", New York, said Pike was “regarded as the foremost figure in the Freemasonry of the world”
 and a year later said that Pike was the “greatest Freemason of the Nineteenth Century … the Prophet of Freemasonry….” and “His great work—his Magnum Opus—as he called it … was The Scottish Rite Rituals, as they were revised and spiritualized by him.”

Pike’s Morals and Dogmaxe "Morals and Dogma", was recommended to all Masons and celebrated by the late secretary of the Quatuor-Coronati Lodge at Londonxe "Quatuor-Coronati Lodge, London".

The circular letters of Pike were, “true codes of Masonic Wisdom.”

The German Handbuch calls Pike, “The supreme General of the Order.”

T.G. Findel, the German historian of Masonry, called Pike, “the uncrowned king of the High Degrees.”

These are extraordinary words. Albert Pikexe "Pike, Albert" rose to distinction as a lawyer in Little Rock, Arkansas, then rose in Freemasonry to grand commander of the Supreme Council of the Scottish Rite Southern Jurisdiction in 1859 and kept that post until his death in 1891—just over 30 years.

Some Freemasonry scholars today dispute Pike—to a degree—that they feel Albert Pikexe "Pike, Albert" should have documented himself better.
 But we are talking about Freemasonry today. In a good deal of travel and after a vast amount of research as a non-Mason, John Robinson found that most Freemasons have not heard of Albert Pikexe "Pike, Albert", much less have read him.
 Yet Pike is the chosen authority for the preponderance of negative criticism by anti-Masons.

Albert Pikexe "Pike, Albert" was respected and there is some powerful dialogue in some of his work, highly quotable and illustrative. He was quite a writer, so much better than most of his 20th century critics. Regardless of his writing prowess, he was not definitive, is not definitive today, never claimed to be definitive—though he was informative and enlightening—nor even a Masonic prophet, nothing like Bill Gordon and other anti-Masons indicate and need Pike to be. Pike was more a champion of honor and freedom than a theologian, that much is clear. How Gordon treats Pike is deceptive and purposively malignant (if Gordon had truly read the works he quotes from). Bill Gordon does a very poor job representing Pike.

Several things are clear in Pike’s work to the general reader and scanner alike: Pike loved Freemasonry, was a scholar (though did not referencing much), was clearly erudite, and he sure knew how to turn a phrase. Just after the U.S. Civil War, one has got to assume that the era itself impacted the writing; those were hard times. Being without electricity and without computers made Pike’s work all the more remarkable and harder to write.

The very ease of writing today further indicts Bill Gordon who could have done so much better. Today, finding sources is a snap, especially with internet access to the Library of Congress and other major libraries in the world, inter-library loans, Amazon.com, U.S. Mail, and UPS overnight delivery. The very ease of writing and researching today makes Bill Gordon’s use and dependence on two authors all the more shameful and disrespects more the legions of legends in Freemasonry for 300 years.

Pike loved freedom and responsibility, and empowering the people, and his work is philosophically motivating to that end. One thing is clear in Pike even on a superficial glance. If Pike had been a true Pagan, he would have said so in powerfully clear terms; everything about Pike is straightforward, and he certainly knew something about Paganism. If Pike had been a Pagan, he would have articulated a theology. Pike is not an evangelical Christian, and has some rather unkind things to say about the church incorporated; but that does not make Pike a Pagan or even sympathetic to Paganism. If one reads Pike, you will see that he is more a Calvinist than a Pagan.

[image: image6.wmf]
3. How Bill Gordon Used Pike’s Morals and Dogmaxe "Morals and Dogma"

Let’s look closer at how SBC expert Bill Gordon used Pike. First, as we have said, Gordon used only the two authors in his Closer Look, Albert Pikexe "Pike, Albert" and Rex R. Hutchensxe "Hutchens, Rex". Just think about that, and it should make most normal people nauseous. Gordon included a modern publication date (1942) to Pike’s Morals and Dogmaxe "Morals and Dogma", but did not relate that the first publication was 1871.

Albert Pikexe "Pike, Albert" (1809-91) was also a pioneer, explorer, Captain in the Mexican Warxe "Mexican War", and a Confederate General in the Civil War. After the Civil War, he practiced law in Memphis and Washington. Clearly, Albert Pike was not a well-known religious man as anti-Masons need him to be.
 But Pike was a poet, and the author of one of the standard versions of Dixiexe "Dixie".

Those were rough times. And to write a massive book like Pike’s Morals and Dogmaxe "Morals and Dogma" during those times and in Pike’s peculiar circumstances was quite an feat. Most anti-Masons like Gordon do not allow any respect for Pike’s philosophical prowess or rhetorical color and versatility. Some anti-Mason work, like Holly’s and Ankerberg’s big book strain to have continuity within just a few paragraphs of a single chapter and are not in Pike’s league in cogency.

While it is true that some of Pike’s Morals and Dogmaxe "Morals and Dogma" has some religious overtones, it is also clear that it is not a theology text and does not attempt to be a theology of anything. Where in Freemasonry is there a definitive description on the nature and attributes of God? In the thousands of Freemasonry volumes there are some that get close, that are overlooked by anti-Masons, and with selective and out-of-context quoting would have served the anti-Mason agenda better than Pike’s work.
 That there has never been a theology written in the last 300+ plus years is instructive, and that lack of theology contrasts wonderfully and harmoniously. Some of the SBC’s own and best theologians were also Freemasons and had written some definitive theology for the SBC (see the Magnificent Seven above).

SBC expert Bill Gordon may not know the difference between a theological text and a philosophical browsing—given Gordon’s methods and use of Pike that avoids the most theological section in Pike
—but it is clear Albert Pike knew the difference. Pike advances a philosophical browsing upon Freemasonry symbolism. Bill Gordon would like Pike to be the definitive authority for all Freemasons, but Pike’s actual written instructions in the very book used by SBC Gordon are such that they empower the individual to be free from authorities. That is crucial to discerning how Pike relates himself in relation to Freemasonry—not a religion—and how Bill Gordon occulted Pike as a religious authority.

It is also clear that the Scottish Rite ceased to give out Pike’s Morals and Dogmaxe "Morals and Dogma" in 1974 on the receipt of the 14th degree, that it is a Scottish Rite publication, and that the majority of Freemasons do not ascend above the 3rd degree. Since 1974, Rex Hutchensxe "Hutchens, Rex"’ A Bridge to Lightxe "Bridge to Light" has been given out on the 14th degree, which was itself written to be a “bridge between the ceremonies of the degrees and their lectures in the Morals and Dogma.”
 A bridge to light—get it!

Not a bridge to salvation as insidiously insinuated by anti-Masons.

What Bill Gordon does not tell his readers in his Closer Look collage is that there are other rites beside the Scottish Rite—many, the Scottish and York Rites and Shriners being the most popular and influential in America.
 Did Gordon know that? Sure he knew that. Since Gordon did know that and did not offer a bridge to light there on the difference, Gordon is deceptive yet again, occulting again, in pretending that his two Scottish Rite authorities speak religiously for all of Freemasonry. Basic knowledge on Freemasonry would be among the first things in a high schooler would report on Freemasonry—yes?—for the variety of rites in a worldwide and centuries old fraternity are no secret and plentiful.

[image: image7.wmf]
4. Gordon’s Closer Look a Betrayal and Pro-Pagan-da

But when the larger story unfolds, see how much it gets. In Bill Gordon’s measly 23 footnotes for such an ostensibly important SBC Closer Look, Bill Gordon gave 4 references to the 1993 Original, 1 reference to spelling, 5 references to Scripture, 8 references to Albert Pike, and 5 references to Rex Hutchens. That is 13 teeny tiny references for a report that—if true—casts a dark and forbidding shadow of Paganism over George Washington, U.S. Presidents, U.S. Generals, and the SBC’s beloved B. H. Carrollxe "Carroll, B. H.", W. T. Conner, Herschel Hobbsxe "Hobbs, Herschel", George W. Truettxe "Truett, George W." (even the inactive W. A. Criswellxe "Criswell, W. A." and Paige Pattersonxe "Patterson, Paige, own father"’s own father), many of our U.S. Founding Fathers, and legions of legends of honor. And if true and by virtue of the mighty SBC’s certification, Gordon’s collage throws a huge and ugly wrench into much of the work and rationale of David Bartonxe "Barton, David" in Wall Builders.

There is no clean or clear way out for Gordon’s Frankenstein pygmy, hardly nothing redemptive or helpful at all—not upon closer look.

Was George Washingtonxe "Washington, George" a man of good Christian faith and of solid character? That sounds unusual, almost stupid to ask, and that is part of the problem if you will believe President Paige Patterson and others—a crucial fact all absolutely dependent upon character counting. We said this in many ways, and will add more as the history unfolds. But the alternative is also absolutely clear. Washington and Truett were either dupes of Paganism or secretly practicing Pagan? SBC expert Bill Gordon leaves us no choice there, and neither to others like Patterson, Hunt, Ankerberg, and Barton—unequivocally, all Freemasons are either dupes or duplicitous. Between Bill Gordon’s and James L. Holly’s Frankensteins, it is truly like the movie, Dumb and Dumber. The only confusing thing is deciding who is actually playing the lead dummy.

I guess I could look up the references for the two movies called Dumb and Dumberxe "Dumb and Dumber" (versions I and II). But that would be pressing dumb a littlexe "little" far. Bill Gordon was not dumb; he was deceptively malignant. What we really have to choose is just who is the dumb one: Bill Gordon, Patterson, Hunt, Ankerberg, Barton, and the anti-Masons or—truly or—George Washingtonxe "Washington, George" and legions of legends. Who is the dumb one?

We will ask this question for the last time, and we hope its importance is driven home. Why not ask a Southern Baptist Freemason about what they believe about their own theology (or reference any one of the 10,000+ pages) and how they mix their own faith practice into the fraternity? Stand up and pound upon the desk—scream it from the building top down to Bill Gordon in his Frankenstein laboratory.

“heeelooo [echo, echo, echo] dooowwn there-er-ere …

Have you not eyes to see and ears to hear … why—

Why-why-why … have you dared to

Report-report-report … upon Southern Baptists in Freemasonry

Without-without-without … one solitary reference to or interview

With-with-with … a Southern Baptist Freemason?”

Come now. Hear the echo … echo, echo, echo, echo. How much more silly and dumb and dumber can we become? To be called Pagan without a chance to face one’s accusers—excuse me!—that was part of the reason the United States was founded. That is despicable disrespect for the lives of thousands of good SBC men. How can we picture the intentionally malignant aberrance of Bill Gordon and the authors of the 1993 Original clearer? How can this be allowed? Even cartoons will not help—seemingly—for truth itself is not important in their contrivances, to say nothing of the character counting of legions of legends.

Occulting pro-Pagan-da-da-da … indeed.

[image: image8.wmf]
5. Albert Pike Not an Evangelical, But Honorable Nevertheless

With reference to Albert Pikexe "Pike, Albert", those were rough times during and immediately after the Civil Warxe "Civil War". Bill Gordon did not mention anything of the positive nor mention how in the first parts of chapter one of Pike’s Morals and Dogmaxe "Morals and Dogma" that Pike lambastes injustice and violent tyrannies. Pike is not a top-shelf philosopher and he is not a theologian, but he is a philosopher. Pike is a master of Freemasonry symbolism.

Albert Pike is more a rhetorician with erudition and legal training and clearly a master Freemason—a true motivator—and his passion for justice is as forceful as any, even as laced as his rhetoric is with some religious and philosophical overtones, and sometimes anti-church overtones. You do not have to agree with all of Pike’s philosophical overtones, but for Freemasons he provides a wonderful series of dialogues on the richness and wealth of the craft itself: a Freemason is a workman in life’s labors who helps his brother bear burdens and helps his brother stand up straight. In that, Albert Pike is a true and strong authority, because his words are so strong and clear and piercing—nothing like wimpy Bill Gordon’s flip-flop cottony stuffing, or Holly’s spook-house ranting, or Ankerberg’s solo game-time intrusions, and especially nothing like Paige Patterson’s referenceless claims. One reason most anti-Masons do not like Albert Pike is because he is forceful and colorful in his language, and I suppose they do not want to do real work.

Pike was a learned man with a burning passion for justice, unlike the authors of the 1993 Original and so very unlike Bill Gordon. Character counts to Albert Pike almost like character counting was his religion. Pike’s passion burns like molten metal in some places, supported by hundreds (though Pike did not footnote any). Moreover, when Bill Gordon misses all that, then Gordon becomes a clear third-rate occultist in attempting to theologize from Pike’s work the theology of all of Freemasonry—and that with eight (8?) measly references to Pike. That is a stretch that would pull Gumbyxe "Gumby"

xe "Gordon, pull Gumby apart" apart.

Gordon and Gumby, hmmm. There’s a thought. Gumby theologyxe "Gumby theology"

xe "Gordon, Bill, and Gumby theology".

Look at this! Listen to Pike and see for yourself. Here is a portion of the first chapter of Pike’s Morals and Dogmaxe "Morals and Dogma". See the power and finesse in Pike’s words that exhibit a fire and erudition that is head and shoulders above any anti-Mason in history. Listen to Pike’s words and see for yourself if you think Bill Gordon gave a closer look at Freemasonry and even a good representation of his sole source—Albert Pike and his commentator. Hear Albert Pike.

The onward march of the human race requires that the heights around it should blaze with noble and enduring lessons of courage. Deeds of daring dazzle history, and from one class of the guiding lights of man. They are the stars and coruscations from that great sea of electricity, the force inherent in the people. To strive, to brave all risks, to perish, to persevere, to be true to one’s self, to grapple body to body with destiny, to surprise defeat by the little terror it inspires, now to confront unrighteous power, now to defy intoxicated triumph—these are the examples that the nations need and the light that electrifies them….

Yet it is this very force of the people, this Titanic power of the giants, that builds the fortifications of tyrants, and is embodied in their armies….

It is the force of the people that sustains all these despotisms, the basest as well as the best…. Therefore it is that battles lost by a nation are often progress attained. Less glory is more liberty. When the drum is silent, reason sometimes speaks.

Tyrants use the force of the people to chain and subjugate—that is, enyoke the people. Then they plough with them as men do with oxen yoked. Thus the spirit of liberty and innovation is reduced by bayonets, and principles are struck dumb by cannon shot; while the monks mingle with the troopers, and the Church militant and jubilant, Catholic and Puritan, sings Te Deumsxe "Te Deums" for victories over rebellion.

The military power, not subordinate to the civil power, again the hammer or mace of force, independent of the rule, is an armed tyranny, born full-grown, as Athene sprung from the brain of Zeusxe "Zeus". It spawns a dynasty, and begins with Caesar to rot into Vitelliusxe "Vitellius" and Commodusxe "Commodus". At the present day it inclines to begin where formerly dynasties ended….

The sight of a single dungeon of tyranny is worth more, to dispel illusions, and create a holy hatred of despotism, and to direct force aright, than the most eloquent volumes. The French should have preserved the Bastillexe "Bastille" as a perpetual lesson; Italy should not destroy the dungeons of the Inquisition….

The force of the people cannot, by its unrestrained and fitful action, maintain and continue in action and existence a free government once created….

The force of the people, or the popular will, in action and exerted, symbolized by the gavel, regulated and guided by and acting within the limits of law and order, symbolized by the twenty-four-inch gage, has for its fruit liberty, equality, and fraternityxe "Liberty, Equality, and Fraternity",—liberty regulated by law; equality of rights in the eye of the law; brotherhood with its duties and obligations as well as its benefits.

Those are telling words, the spirit of which is totally occulted by all anti-Masons, including the authors of the 1993 Original and SBC expert Bill Gordon’s Closer Look, and James L. Holly’s collages. No anti-Mason, yet, even gets close, and on a passion scale with the above being a 10, the anti-Mason rates a 1. And that is just one page out hundreds like it.

The occulting must stop. One of the reasons Bill Gordon chose not to quote much of Pike was because Pike was a much better writer. The SBC 1993 Original had the latent seeds of persecution. Bill Gordon’s 1993 Closer Look watered and nurtured (clipped and deleted) with a rationale akin to a Spanish Inquisition; then, like a magician, Gordon took us all the way to Pagan land in his Comparison Chart. That is like telling the witch-lady tossed into the lake, “If you float, you are guilty; if you sink, you are innocent of witchcraft.” The older a person gets, the easier they float, because bone density decreases with age. But that did not help the woman in the lake. Freemasonry is Pagan because of Gordon’s rationale, not his reference or reason, and his rationale gets worse every time he writes.

Character Counts for more, and the more light upon character the better.

[image: image9.wmf]
6. Albert Pike’s Respect for Conscience Not Universalism

The following are just a couple of quotes from Pike’s Morals and Dogmaxe "Morals and Dogma" on the 15th degree that is chiefly devoted to toleration. The moral lesson of the degree is all about true religious freedom, the philosophy of a human being’s right to his own mind’s convictions, and an abounding respect for true freedom of conscience in utterly clear terms in total opposition to persecution for religious reasons. Nothing like it exists in any anti-Mason literature, but should be praised.

Albert Pike challenged the intolerance of all religions and makes a case—hard to digest by the bigot—that no one can “certainly say … what is truth” or that “he is surely in possession of it” to the degree that a person holding a contrary view may also have some truth.
 Pike’s words do mean all of the major religions have a root, per se, in some common truth. Any person presupposing Universalism in Freemasonry could think Pike confusingly sidetracks that, but most good persons with a religion would not confuse. An evangelical Christian aware that Pike was not evangelical, per se, could easily see Pike defending—in other words—how God has written some things in the hearts of all persons and declared His glory in the heavens. Therein, when Pike makes it clear that Freemasonry is not a religion, that non-religion status is clear.

Pike does distinguish Freemasonry from Universalism and Unitarianism, without using the terms, and he makes it clear that he himself knows the difference. But he is not writing to clarify Universalism at all; that is not his concern. Pike is interested in freedom and fights for that, and the clarification is a by-product for the discerning reader. Pike focuses upon the moral precepts and respect for freedom of conscience in 1871 with a force uncanny at the time, without claiming inerrancy (having disclaimed that at the beginning), and he articulates Freemasonry freedom of conscience side by side with a value of morality as primary principles under which all persons of all faiths can agree. All can agree that freedom of conscience is good, that rights to life, liberty, and justice are good—all can agree at a basic level while at the same time holding absolute theological differences.

In that context, Pike clearly said that Freemasonry was “not a religion” and that “He who makes of it a religious belief, falsifies and denaturalizes it”; as a result, the “Brahminxe "Brahmin", the Jewxe "Jew", the Mahometanxe "Mahometan", the Catholicxe "Catholic", the Protestantxe "Protestant", each professing his peculiar religion … cannot have two religions”; and so

Masonry is the universal morality which is suitable to the inhabitants of every clime, to the man of every creed. It has taught no doctrines, except those truths that tend directly to the well-being of man….

The natural work of Masonry is practical life…. Love of Truth, justice, and generosity as attributes of God, must appear in a life marked by these qualities; that is the only effectual ordinance of Masonry. A profession of one’s convictions, joining the Order, assuming the obligations, assisting at the ceremonies, are of the same value in science as in Masonry; the nature form of Masonry is goodness, morality, living true, just, affectionate, self-faithful life, from the motive of a good man. It is loyal obedience to God’s law.

That spirit of value of morality and respect for freedom of conscience are totally occulted by all of the anti-Masons when they reference Pike’s Morals and Dogmaxe "Morals and Dogma". Read Bill Gordon, James L. Holly, and John Ankerberg. In the light of Pike’s commentary on the 15th degree on tolerance, Pike notes the difference:

Man never had the right to usurp the unexercised prerogative of God, and condemn and punish another for his belief…. Birth, place, and education give us our faith. Few believe in any religion because they have examined the evidences of its authenticity…. Not one man in ten thousand knows anything about the proofs of his faith. We believe what we are taught; and those are most fanatical who know least of the evidences on which their creed is based….

What is truth to me is not truth to another. The same arguments and evidences that convince one mind make no impression on another. This difference is in men at their birth. No man is entitled positively to assert that he is right, where other men, equally intelligent and equally well-informed, hold directly the opposite opinion. Each thinks it impossible for the other to be sincere, and each, as to that, is equally in error. “What is truth?” was a profound question, the most suggestive one ever put to man. Many beliefs of former and present times seem incomprehensible….. Here is a man superior to myself in intellect and learning; and yet he sincerely believes what seems to me too absurd to merit confutation; and I cannot conceive, and sincerely do not believe, that he is both sane and honest. And yet he is both. His reason is as perfect as mine, and he is as honest as I.

The fancies of a lunatic are realities, to him. Our dreams are realities while they last…. That we ourselves believe and feel absolutely certain that our own belief is true, is in reality not the slightest proof of the fact…. No man is responsible for the rightness of his faith; but only for the uprightness of it….

No evil hath so afflicted the world as intolerance of religious opinion. The human beings it has slain in various ways, if once … brought to life, would make a nation of people; left to live and increase, would have doubled the population of the globe…. The treasure and the human labor thus lost would have made the earth a garden, in which, but for his evil passions, man might now be as happy as in Eden.

No man truly obeys the Masonic law who merely tolerates those whose religious opinions are opposed to his own. Every man’s opinion are his own private property, and the rights of all men to maintain each his own are perfectly equal. Merely to tolerate, to bear with an opposing opinion, is to assume it to be heretical; and assert the right to persecute, if we would; and claim our toleration of it as a merit. The Mason’s creed goes further than that. No man, it holds, has any right in any way to interfere with the religious belief of another. It holds that each man is absolutely sovereign as to his own belief, and that belief is as a matter absolutely foreign to all who do not entertain the same belief; and that, if there were any right of persecution at all, it would in all cases be a mutual right; because one party has the same right as the other to sit as judge in his own case; and God is the only magistrate that can rightfully decide between them. To that great Judge, Masonry refers the matter; and opening wide its portals, it invites to enter there and live in peace and harmony, the Protestantxe "Protestant", the Catholic, the Jew, the Moslem; every man who will lead a truly virtuous and moral life, love his brethren, minister to the sick and distressed, and believe in One, All-Powerful, All-Wise, everywhere-Present God, Architect, Creator, and Preserver of all things, by who universal law of Harmony ever rolls on this universe….

We may be tolerant of each other’s creed; for in every faith there are excellent moral precepts.

That declaration by Albert Pike is another testimony down the ages to the value of freedom of religion and freedom of conscience, and a good one, and the full chapter has more similarity with Baptist Roger Williams of Rhode Island than the twisted Pagan Frankenstein pygmy of Gordon, Holly, and Ankerberg—especially in the light of how they occult the other work of Pike.

Can we as human beings agree on some things? Even between differing faiths? Can we agree, absolutely, on some things like the value of love, justice, and the supremacy of one God amid our absolute differences? The anti-Masons have no concept of agreement in their defamations, but like all radical fundamentalists force-feed doctrine at the tip of the sword, either literally or figuratively with defamation for those who disagree.

Character counts and will continue to count-count-count. In spite of cheap mouse squeaks and deceptively malignant Franken-Bones—the legacies of legions of legends still shine. Character counting is the hammer that drives the wedge of credibility—and hammer it does.
[image: image10.wmf]
7. Albert Pike and Deceit—No, No, but More Respect than Most

When Pike said, “But he is intentionally misled by false interpretations,”
 Pike is not talking about overt deceit at all, and those who allege such will not find Pike’s sentence as nearly untidy in the context as it first appears by pulled out and placed in a fish bowl to fend for itself. Those who use it to say Freemasons lie about the craft are lying themselves; they are wicked when that is all they can find. Pike could have been clearer, and he never claimed inerrancy, but the context bears out no purposeful deceit or spooky-spooky lying. What Pike said could have two meanings: one, the meaning of deceit implied by the critics; or two, as the context indicates, that the initiate is “intentionally misled by false interpretations,” that the initiate himself tries to impute false interpretations in the natural course of curiosity.
 Truly, if Pike had intended to say what so many critics slur, Pike would have been just as courageous and said just that. Pike is conspicuously bold for 800+ pages, and there is no reason to stop.
Write 800 pages, and I will find something not clear in your work, that if yanked out of context and placed in a fishbowl will look ugly. And think about this, Pike wrote long before computers, when you wrote a couple a couple of times and moved on, not like today where with MS Word and such you can endless craft words and never run out of paper. The context is a champion for truth and honor and freedom for 800+ pages.

Let me help the critic and give a better quote that more directly says what the critic is wanting. At the close of the Master Mason section in chapter 3 of his Morals and Dogmaxe "Morals and Dogma", Albert Pikexe "Pike, Albert" said,

Masonry, like all the Religions … conceals its secrets from all except the Adepts and Sages, or the Elect, and uses false explanations and misinterpretations of its symbols to mislead those who deserve only to be misled; to conceal Truth, which it calls Light, from them, and to draw them away from it. Truth is not for those who are unworthy or unable to receive it, or would pervert it….

The Teachers, even of Christianity, are, in general, the most ignorant of the true meaning of that which they teach. There is no book of which so little is known as the Bible. To most who read it, it is as incomprehensible as the Soharxe "Sohar".

So Masonry jealously conceals its secrets, and intentionally leads conceited interpreters astray.

What does that mean but just what it says? To boot—are the teachers of Christianity truly “ignorant of the true meaning” of what they teach? It’s rough and has an unkind flavor, but in the broader context there is respect to Christian Trinitarian theology in the main. Pike does not mean that Masonry is “like” all religions, either, but that like “all religions” there are truths only the mature and adept will discover. But the negative rhetoric has a good side among the 800+ pages, much like that of our own home where we never share everything and at times guard a lot of things. If you see someone hostile, you may even lie rather than simply tell them you don’t like their looks or think their attitude stinks.

This is most important here. Some use Pike to demean Christian Freemasons, but Pike was not an evangelical. He might have believed it was OK to lie to get a bigot off his back, but he could have said that too. It is not right for a Christian to lie to get a bigot off his or her back, but believe me, I have been tempted. Even in Pike’s time, and as he was a leader, he was acquainted with the bigot.

If one is inclined from the beginning to hunt like a wolfhound for every muskrat of the bad and take the worst meaning possible, there is the best example of deceptive malignancy that one can get from Albert Pikexe "Pike, Albert".

Why is that here in this book of mine instead of on the back covers of all of the Freemasonry exposés?
 I suspect because many of the critics did not actually read Pike, but copied or recycled from other critics—some a hundred years old—and then some claimed new discoveries, dressing themselves up as new men of genius. That’s just another kind of lying.

Enough. What does that quote from Pike mean if not out-right lying and calling distinguished seminary professors ignorant?

I wish Albert Pikexe "Pike, Albert" would cater more to my 21st century evangelical heart—truly. How insensitive to me. Pike should have known that people would not like those words, especially as the Puritanical and Pharisaical self-righteousness would make a revival in the 21st century. Those words alone would be enough to cause a huff and a puff and a book burning. In some Pharisaical corners anything not evangelical and not said in “Jesus name” is likely to get a cork screwing.

What then did Albert Pikexe "Pike, Albert" mean? Given over 800+ pages of morals from even a speed reading or meaningful scan, Pike was not talking about lying per se. Very easily, Pike could have said, “We lie to people”; and he would have. He was a bold man. He did implicate ignorance, too, for what teacher among our distinguished theological professors would admit to have finally exhausted any part of our Christian Faith? The most learned know that all of our learning is a drop in the ocean compared to what shall be revealed. St. Paul said it so wonderfully: that we “may have power together with all of the saints, to grasp how wide and long and high and deep is the love of Christ, and to know this love that surpasses knowledge” (Ephesians 3:18-19, NIV). Surpasses knowledge is large.

Let me prove that. What was your first impression of the Square and Compasses insignia with the letter “G” in the center? That is the ubiquitous symbol for Freemasons, worn on rings and belt buckles around the world. There are a host of symbols in Freemasonry. When an initiate goes through any stage—as an initiate—he sees things he cannot know and is inevitably even intentionally misled by false interpretations of his own making. Read Pike and prove me wrong there.

Here is another tidbit on the allegation above about intentionally lying. The Master Masons conferring the degrees know that the candidate will not comprehend and not appreciate all of the symbolism, and—beg your pardon here—but Pike’s next sentence helps clarify that, early on, “it is not intended that he shall understand them; but it is intended that he shall imagine that he understands them.”
 That is clear and consistent with his other hundreds of pages.

When I walk into a church, I fairly well understand everything there; I have been in the ministry for over thirty years and have extensive training. When a new convert walks into the church, he or she might think they understand, but it is not intended that the new convert understand everything. But with the stained glass and altar there is an intention that the new convert will think about and imagine that he understands them. Everything about the church focuses to glorify God, even from the outside where the spires point to heaven and represent the prayers of the saints and members directing earnest pleas to God. Yet there is nothing in the church that is truly secret, not anymore than there is in Freemasonry.

We want to tell the truth all of the time. But telling the truth gets harder to do with the greater the knowledge one possesses and the greater love one possesses. The primary question remains for Freemasonry.

What then did Albert Pikexe "Pike, Albert" mean with respect to mislead? Albert Pike used mislead roughly, but partly to protect the family in the face of a predator. There are predators. I wish Pike had used other language, and perhaps with a word processor and several readers, he would have. But his meaning—in his context—does not mean anything close to the critic’s Frankenstein. Let’s take a closer look at mislead.
Let’s face this. Tell me this—if you can—How do you tell a 5-year-old where babies come from? What do you say to your 7-year-old girl when she asks what rape means? What child abuse means? What gang rape means? How do you talk to your child when they ask about the meaning of torture in the news bulletins? You do not lie about that—do you? Surely no evangelical would misrepresent that.

If you were not careful, you did not value the innocence. And when a strong man is talking to strong men, he does not need to beat around the bush. Pike did not say lie. And he all but said dance around the fool.
In the context of rape and a little child’s question—the parents hurt and struggle, and the critics’ inclinations wretch. Frankenstein mumbles. The critic lies about life when they tempt the innocent into believing all things are simple and elementary.

Listen—this may be hard to hear—but I have heard of Christian wackos that have removed all of the inside doors from their homes, all of the bedroom and bathroom doors. They shall not hide anything. Lunatics. There is a person who needs some medication. What’s the difference there between that and a nudist camp? These wackos want to remove both the fig leaves and the bush of discretion. Biblically speaking of course. There is no difference, and those parents need help. Their children will pay a heavy price for their parents’ misbehavior.

What about your household secrets? I am sure that everything that happens in your home is not an open book. When some nosey neighbor asks an impolite or rude question about your finances or children’s grades or your sex life—what do you say? You can—as some of us would—say and say frankly, “It is none of their freak’in business,” and forever after keep a distance. Albert Pike was kinder than most of us would be in that light. But there are some who are more shy and would stumble with their words to a nosey neighbor. We are biblically cautioned by no less than Jesus to avoid casting our pearls before swine, and that doubly applies to those who would inappropriately solicit our pearls and other vulnerabilities.

However, there are others who might ask questions harder to answer, where “none of your freak’in business” would not be appropriate to someone you truly cared about or someone you loved.

What did Albert Pikexe "Pike, Albert" mean? He meant what Jesus meant when He said, “Give not that which is holy unto the dogs, neither cast ye your pearls before swine, lest they trample them under their feet, and turn again and rend you” (Matthew 7:6, KJV). I have met some dogs and pigs—metaphorically meaning, at least to a couple of degrees of stinking shame. Very ironically in this entire religio-political and anti-Mason context, if you would like a real kicker, listen to what Greek scholar H. Leroy Metts (also one of my favorite teachers; we jogged together then, a real athlete he), Professor of Greek at the fundamentalist Criswell College in Dallas, Texas, has to say about this very verse.

This verse does not mean that the blessings of the gospel are not to be offered to the Gentiles, but rather that spiritual mysteries should not be pressed upon those who are either unready or unwilling to accept or appreciate their value. The verse continues logically in the train of thought developed in the sayings which immediately precede it. While judging others is not the prerogative of man, there are, nonetheless, those whose uncleanness and violence prevent the sharing of the sweetest and most noble insights of the Christian faith.

Please … oh my, please—by the critic’s logic and referencing technique that means that the Criswell Study Bible whose chief editor was Paige Pattersonxe "Patterson, Paige" is in support of Freemasonry. That is a very good quote and source, given the times, and some very good tidings indeed.

Do we deceive anyone or misrepresent any of the Christian witness? Of course not, and we do not lie either. With respect to Freemasonry and in the face of the mocker and the scoundrel, what does one say? What do you say to your children? I hope that people do not tell your children that babies come from flying storks. On the same token, I know—know—you do not tell little children about sex and rape too early (unless they were raped). Heck fire and shiver my timbers, but sometimes parents do not tell their children about sex at all—even in SBC homes.

Sometimes we have to dance around the fool.

What did Albert Pikexe "Pike, Albert" mean? He meant that it was a rough in 1871, and sometimes you misled things to avoid an outright lie. “How did you like that birthday present Grandma?” How does Grandma answer that question? There is only one answer: “I liked it very much little Johnny and sweety-pie Susie,” sincerely and solemnly. Because they gave it, not because you would ever use it. And only a fool would call that a lie, but it surely is a misrepresentation.

Pike was talking about treasure, to other Freemasons, and it is negatively tainted because there are so many who make light of Freemasonry. There were some people who hated Freemasonry then, just as there are today. It was a defensive statement, and perhaps he did value some misdirection to keep from having to engage the knucklehead in a dialogue. We cannot hold all men to our own ethic. But this also is true, if you take that paragraph seriously, then you must take 800+ other pages of context seriously, too, and therein is a huge treatise on morals that few us could have written and fewer still could live as boldly. There is a respect for conscience in that statement above that is not seen, because the bigot is hard-wired against freedom of conscience, and that respect of conscience is hammered out in a thousand ways for 800+ pages. The real message in those words are about a respect for the conscience of even the bigot. Let the bigot go and do and believe what he may, and help him along and out the door and let him live in his delusion if he will not sincerely talk.

I guess Pike could have said, wipe the dust off your feet. It also means that someone else’s lack of respect does not govern my life. We give to the bigot what he does not give to us; we give a respect for his free conscience and show him the door. In that light, Pike was more generous than the Christian critics are being to him, though he himself was not even an evangelical.

The above originated in the larger version,
but was condensed in the new version and placed
here for all to see … hope you enjoyed it … get the book

[image: image12]Character Counts XE "Would You Lie to Save a Life"
Freemasonry USA’s National Treasure
& Source of Our Founding Fathers’
Original Intent
by Michael G. Maness

[image: image11.wmf]
www.PreciousHeart.net ~ Maness7@att.net

� John J. Robinson, A Pilgrim’s Path: Freemasonry and the Religious Right (1993; 179p.).

� See S. Brent Morris, “Albert Pike and Lucifer: The Lie That Will Not Die,” The Short Talk Bulletin 71:6 (June 1993); in Art DeHoyos and S. Brent Morris’ Is It True What They Say about Freemasonry?: the Methods of Anti-Masons (1997; 1st 1993.) they give a good account those who have debunked the hoax and others perpetuating it.

� John J. Robinson, A Pilgrim’s Path: Freemasonry and the Religious Right (1993; 179p.): 50-60, Robinson notes Taxil’s lie, “Yes, Lucifer is God, and unfortunately Adonay is also god. For the eternal law is that there is no light without shade, no beauty without ugliness, no white without black, for the absolute can only exist as two gods; darkness being necessary for light to serve as its foil as the pedestal is necessary to the statue, and the brake to the locomotive. Thus, the doctrine of Satanism is a heresy, and the true and pure philosophical religion is the belief in Lucifer, the equal of Adonay, but Lucifer, God of Light and God of Good, is struggling for humanity against Adonay, the God of Darkness and Evil. Pike had been dead for three years, so Taxil back-dated the order. It was signed by Taxil as the work of ‘Albert Pike, Sovereign Pontiff of Universal Freemasonry’ … No one in Freemasonry ever held that title … “Also, the phrase ‘Universal Freemasonry’ has never been used, since there is no such thing.”

� John J. Robinson, A Pilgrim’s Path: Freemasonry and the Religious Right (1993; 179p.): 59.

� For Southern Baptists especially, a must is Gary Leazer’s Fundamentalism and Freemasonry: The Southern Baptist Investigation of the Fraternal Order (1995) that clarifies more than any other work the sloppy handling of the SBC Freemasonry study process; Leazer’s work complements and corrects a sizable portion of James L. Holly’s Southern Baptist Convention and Freemasonry (1992-94, 3v.) that perpetuates Léo Taxil�xe "Taxil, Léo"�’s hoax and that contains Holly’s own well-documented pursuit.

� Robert A. Morey�xe "Morey, Robert A."�, The Truth About Masons (1993): 23, and Morey’s account of Lèo Taxil’s slander of Albert Pike with false Luciferian doctrine, quoted in Art DeHoyos and S. Brent Morris, Is It True What They Say about Freemasonry?: the Methods of Anti-Masons (1997; 1st 1993): 21.

� All these are cited in an article by Hermann Gruber in New Catholic Encyclopedia, s.v., “Masonry” by Hermann Gruber, 1910 by Robert Appleton Company; See Online Edition 2003 by K. Knight at www.newadvent.org/cathen/09771a.htm.

� Freemason’s Chronicle (1888, II,): 179; and (1876, II): 243.

� New Age, New York, (1909, II, 456),

� New Age, New York, (1910, I, 54),

� Freemason’s Chronicle (1888, I): 389.

� Bulletin of the Supreme Council of Belgium (1888): 211.

� Handbuch (2nd ed., 1879): 138.

� Bauhütte (1891): 126.

� Encyclopedia Americana (vol. 22; 1962; 1st 1924): s.v., “Pike, Albert.”

� Bill Gordon could have indicated that instead.

� John J. Robinson, A Pilgrim’s Path: Freemasonry and the Religious Right (1993; 179p.): 42, Robinson noted the Southern Jurisdiction of Scottish Rite covered 35 states with about 500k members, only about 20% of all in the USA, and that about 80% of American Masons had little knowledge of Pike. Most were “mystified by attacks on Masonry that cite Pike’s writings, since they have no idea what the antagonist is talking about.”

� New Columbia Encyclopedia (1975): s.v., “Pike, Albert.”

� Encyclopedia Americana (vol. 22; 1962; 1st 1924): s.v., “Pike, Albert.”

� Allen E. Roberts�xe "Roberts, Allen E."�’ The Mystic Tie (1991; 295p. See www.macoy.com). Albert Gallatin Mackey (1807-1881), Mystic Tie (1867; 233p.); and Joseph Fort Newton (1876-1950), The Religion of Masonry: an Interpretation (1927; 160p.; 1969; www.kessinger.net).

� Albert Pike, Moral and Dogma (1916, 1st 1871; 861p.): 581-800, the longest section concerning the 28th degree and extends for one-forth of the entire book for over 200 pages, with the latter portion mirroring Calvinism in several ways.

� In many respects, freedom itself is given a boost in the work of Albert Pike (1809-1892). And we challenged some 40+ classical theists who dodge time and again the meaning of freedom with respect to their relationship with God in Michael G. Maness, Heart of the Living God: Love, Free Will, Foreknowledge, Heaven: a Theology on the Treasure of Love (2004; 706p.).

� See www.freemasons-freemasonry.com/apikefr.html.

� Or the writers of the 1993 Original for that matter. There are other orders not affiliated with a specific rite that require a man to be a Master Mason to join.

� See www.freemasons-freemasonry.com/apikefr.html, Albert Pike (1809-91), Morals and Dogma�xe "Morals and Dogma"� (Charleston: Supreme Council of the Thirty Third Degree for the Southern Jurisdiction of the United States, 1871): from chapter 1, and his capitalized emphases were removed.

� Albert Pike, Moral and Dogma (1916, 1st 1871): 160-161.

� Albert Pike, Moral and Dogma (1916, 1st 1871): 161-162.

� Albert Pike, Moral and Dogma (1916, 1st 1871): 165-167.

� Albert Pike, Moral and Dogma (1916, 1st 1871; 861p.): 819.

� Albert Pike, Moral and Dogma (1916, 1st 1871; 861p.): 819.

� Albert Pike, Moral and Dogma (1916, 1st 1871; 861p.): 105, emphasis his, with Sohar referring to Zohar, one of the esoteric books on the Kabbalah.

� Compare Charles Madden�xe "Madden, Charles"�’s Freemasonry: Mankind’s Hidden Enemy: with Current Official Catholic Statements (1995; 65p.): 6-7, and throughout, eerily similar with much of the same kind of hateful reasoning and absence of Freemasonry’s focus on moral values. Perhaps Holly took from Madden’s work which first appeared in the 1990 and 1991 Mission of the Immaculata. Madden starts with Pope Leo XIII’s remarks, and then adds his own vicious remarks, twists completely backward Freemasonry’s moral focus, and then Madden misrepresents Pike. Madden merely sums Pope Leo XIII’s encyclical Humanum Genus (1884) and strains without documentation to re-enforce the Luciferian doctrine. Like Holly, Madden is replete with vicious statements without anchors to hold them.

� Albert Pike, Moral and Dogma (1916, 1st 1871; 861p.): 819, emphases mine.

� Matthew 7:6, Criswell Study Bible�xe "Criswell Study Bible"� (KJV; Thomas Nelson, 1979: 1117).

[image: image12]
14

[image: image13]
13

[image: image13][image: image14.bmp]