[image: image1.png]

Buckinghamshire Association for Masonic Research

Information Paper No.5

Early Masonic Pamphlets

BUCKINGHAMSHIRE ASSOCIATION FOR MASONIC RESEARCH
INFORMATION PAPER No. 5

EARLY MASONIC PAMPHLETS – 1638 - 1735
This Information Paper is concerned with early printed matter relating to freemasonry between the periods of 1638 – 1735 and it is based on the excellent publication reference book Early Masonic Pamphlets Douglas, Knoop and Hamer (Manchester University Press) in 1945 for which the masonic researcher is strongly advised to obtain a copy but very much a rare publication nowadays.
The list is essentially Pamphlets, Newspaper Articles, Advertisements and Attacks or “Skits” (satirical articles) that appeared during this period Publicity and Attacks which seem regular today is certainly nothing new, and it was much the same 300 years ago. If further detailed information is sought it should be possible to consult with the Librarian of the United Grand Lodge Library and Museum should an in-depth study be contemplated.
The most famous masonic pamphlet, Samuel Prichard’s ‘Masonry Dissected’ is missing in this Information Paper and is dealt with as a separate subject in another Information Paper.

So why publish a list of early masonic pamphlets? Mainly because we can fix dates, indicate where masonic researchers should be looking for reference material and the period selected covers the years of the coming of the first Grand Lodge as well as reactions afterwards.

Due to a restriction of space and the need to exercise brevity only BRIEF explanations are given.

B.P. Baker - March 2013

THE MUSES THRENODIE 1638

Published in Edinburgh in 1638, it contains the earliest known reference to the “Mason Word” viz;

“For what we do presage is not in grosse

For we Brethren of the Rosie Cross

We have the “Mason Word” and second sight

Things fore to come we can foretell aright”

MARVELL’S REHEARSAL TRANSPOSED 1672
Earliest known reference to the “Mason-Word” in ENGLAND
ADVERTISEMENT OF 1676
Published in “Poor Robin’s Intelligence” on October 10 October 1676 and contains the earliest printed reference to “Accepted Masons”
PLOT’S NATURAL HISTORY OF STAFFORDSHIRE 1686

Contains an account of freemasonry which includes a summary of the legendary history of masonry based on a version of the MS Constitutions of masonry, known to masonic students as the “Plot Abstract”

AN ACADEMIE OF ARMORY

A book by Randle Holme III’s, genealogist from Chester, and herald, which contains a reference to Mason’s Tools and Free-Masons
ANTI-MASONIC LEAFLET 1698

Discovered in 1943 in Sheffield, measuring just over 100mm by 200mm printed on one side only which claimed masons and masonry were in league with the devil and was the Anti-Christ.

THE TATLER 1709-10

Two extracts printed in issues No. 26, 7 – 9 June and No. 166 of 9 May 1710 which showed the general public of the day that freemasons had secret modes of recognition.
THE FREEMASON’S HEALTH

This sheet of music located in the British Museum is similar to another song known as “The Bottle Companion”. More importantly, the music is virtually that of “The Entered Apprentices Song” by Brother Matthew Birkhead. It was also printed in “Read’s Weekly Journal” in 1722

MEMOIRS OF ELIAS ASHMOLE 1717

Printed in 1717 by Charles Burman in Ashmole’s Diaries, it gives a famous account of his initiation at Warrington on 16 October 1646 and his attendance at a meeting on 10 March 1682 at Mason’s Hall, London.

ASHMOLE’S ANTIQUITIES IN BERKSHIRE 1719

Published autobiography of Elias Ashmole written by Dr. Richard Rawlinson confirming his (Ashmole’s) masonic activities.

LONG LIVERS 1722

In this book is a Dedicatory Letter of some 50 pages by Eugenius Philalethes giving his opinions as to the aims and ideals of the Fraternity.

ANTI-MASONIC LETTER 1722

From No. 60015 of “The Post Man” for 31 July to 2 August 1722, a reference can be found to an attack on freemasonry which may be found in the Bodleian Library, Oxford.

ROBERT’S CONSTITUTIONS 1722

In five successive issues of “The Post Man” a version of the Old Charges was printed as a pamphlet by J. Roberts and was a reply to an attack on freemasonry, in August 1722.

THE FREE MASONS; A HUDIBRASTICK POEM 1722/3
This was a vulgar attack on freemasonry set to verse, characteristic of 18th century humour, was written anonymously.

LOVE IN A FOREST 1723

A comedy play, based on “As you Like It” by William Shakespeare, by Charles Johnson which was produced at the Theatre Royal, Drury Lane, London in January 1722/3 with its masonic interest in the Dedication of the Play.

THE SONGS OF ANDERSON’S CONSTITUTION 1723

Not only did Dr. James Anderson “write” the first published Constitutions but in the back were a series of masonic songs, including the Master’s Song, the Warden’s Song and the Fellow-Craft’s Song all of which are totally different from today.

EBRIATITIS ENCOMUIM 1723
This book was advertised in “The Evening Post” 18 – 20 June 1723 as a ‘neat’ pocket book for use by lodges and freemasons. It refers to the Praise of Drunkeness!

THE KNIGHT 1723

A poem by ‘Quidam’ printed as a pamphlet which contains a reference to the Rosicrucians and Masons.

BALLAD MAKERS AND FREEMASONS 1723

Old Ballads that were printed for J. Roberts of a masonic nature that apparently had been ‘corrected’ by him.

THE BRISCOE PAMPHLET 1724

Undated, but believed to be about 1724, which contains how the ‘Grand Secret’ was discovered, a version of the Old Charges from the ‘Sloane Family MS’ Critical remarks on Anderson’s Constitution and a ‘Short’ Dictionary explaining the signs.

THE GUZZLETONIANS 1724

This item was an advertisement in the “Daily Journal” of 28 October 1724 which gives an impression of gluttony and intemperance associated with Freemasons.

LETTERS OF VERUS COMMODUS 1725
Appended to ‘The Grand Mystery of the Freemasons Discovered’ are two letters signed by ‘Verus Commodus’. The first gives an account of the Society of Freemasons whilst the second is on the Gregorians (a mock society).

THE GRAND LODGE OF IRELAND 1725

The first record relating to the Grand Lodge of Ireland is a notice which appeared in the ‘Dublin Weekly Journal’ No. 13 of Saturday 26 June 1725.

THE PIG AND THE MASTIFF 1725

A poem which contains a masonic reference written by Samuel Wesley, brother of John Wesley.

AN ANSWER TO THE FREE-MASONS HEALTH 1725

In the ‘London Journal’ of 10 July 1725 there was printed a parody of the ‘Entered Apprentices Song’ effectively mocking freemasonry.

MOCK ADVERTISEMENT 1725

Printed in ‘The Daily Journal’ of 27 December 1725 containing the earliest known reference on the suggestion of Rosicrucian influence in Freemasonry.

THE FREEMASON’S ACCUSATION AND DEFENCE 1726

This anti-masonic pamphlet contains 6 letters; 3 written by the father and three by the son attacking freemasonry.

A FULL VINDICATION 1726

An anonymous pamphlet which was a reply to the Freemason’s Accusation and Defence
AN ODE TO THE GRAND KHAIBAR 1726

Anonymous pamphlet consisting of a verse attack on freemasonry aimed at its legendary history.

ANTIDILUVIAN MASONRY 1726

A Skit advertisement from a newspaper upon Dr. Desaguliers and his friends and contains the earliest known references to the “Moderns”, the letter ‘G’ and the ‘Widows’ Son’

THE GRAND MYSTERY OR ART OF MEDITATING 1726

A skit type pamphlet and a suggestion of corruption in public offices in London and Westminster.

THE CHANCELTONIAN SOCIETY 1726

Advertisement in the ‘Daily Journal’ of November 1726 containing an allusion to freemasons in connection with the Chanceltonian Society.

DRAKE’S SPEECH 1726

Francis Drake, antiquary and historian of the city of York, delivered a speech at the end of his year as Junior Grand Warden of the Grand Lodge of York on 27 December 1726 dealing with the subject of masonry.

PROLOGUE AND EPILOGUE 1728

Written as a masonic bespeak at a theatre and first traced in Cole’s Constitutions of 1728/9 that contains the connection of freemasonry and the theatre.

OAKLEY’S SPEECH 1728

This speech was delivered two years after Francis Drake’s at York giving the earliest statements of the aims and objectives of freemasonry.

COLE’S CONSTITUTIONS 1728/9

An engraved undated Book of Constitutions by Benjamin Cole and dedicated to Lord Kingston, Grand Master 27 December 1728 to 28 December 1729.

FREEMASONS AND GORMOGONS 1729

An independent view set to verse on the rivalry of the Freemasons and the Gormogons.

BLACKBERRY’S PROLOGUE AND EPILOGUE 1729/30

Spoken on the occasion of a masonic visit to Drury Lane Theatre on 123 February 1729/30.

THE MASTER MASON’S BALLAD 1730

A leaflet printed by Fennell in his Constitutions of 1730 which included masonic songs together with this ‘new’ song.

LETTER OF A.Z. 1730

An anonymous letter printed in the ‘Daily Journal’ of 5 September 1730 describing the origin of freemasonry to the building activities of Edward III of the 14th century at Windsor.

THE MERRY THOUGHT c1730

A pamphlet that is a poem that gives a vulgar attack about freemasonry.
PETER FARMER’S NEW MODEL 1730
A skit upon freemasonry divided into three sections along the lines of ‘Prichard’s Masonry Dissected’ which appeared after the great exposure of that year.

THE GENEROUS FREEMASON 1731

A Ballad-Opera by William Rufus Chetwode performed at Batholomew Fair in August 1731 at a theatrical booth. Several other performances were known soon after for this masonic offering in support of the Craft.

THE FREEMASON’S MAGIC LADDER 1731

Announced in the ‘Gentlemen’s Magazine’ of February 1731 which was an anti-masonic leaflet.

SPOWDEE’S REVIEW OF DR. JAMES ANDERSON 1731

This appears to be a critic of the time which gave a review of Anderson’s first Book of a Constitution of 1723 including his songs.
AN EPILOGUE 1732
Spoken by a Mrs Younger at Lincoln’s-Inn-Fields Playhouse, London on 27 April 1732 and was printed in the ‘Gentlemen’s Magazine’ in support of freemasonry.

ATTACK UPON FREEMASONRY AT CANTERBURY 1732

A letter in the ‘Universal Spectator’ of 20 May 1732 refers to an attack on freemasonry in Canterbury which includes the Mayor’s Proclamation.

ACCOUNT OF AN INITIATION 1732

A scurrilous account of an initiation in the ‘Grub Street Journal’ No 112 dated February 1731/32.
PROLOGUE AND EPILOGUE 1732

Written by a Mr. Havard and spoken by a Mr. and Mrs Giffard at the ‘New Theatre in Goodman’s Fields, London on 29 November 1732 and printed in the ‘Grub Street Journal’, currently at the Bodleian Library, Oxford.

ATTACK UPON FREEMASONRY

An attack, less bitter than most, appeared in the ‘Grub Street Journal’ No. 163 of 8 February 1732/33.

PROLOGUE, EPILOGUE AND SONGS 1733

A pamphlet published in Dublin in 1734 gives the Prologue, Epilogue and Songs spoken and sung at a bespeak gathering at the Theatre-Royal, Dublin on 29 November 1733 in support of the ideals of freemasonry.

A COLLECTION OF THE SONGS OF MASONS 1734

Found in ‘Smith’s Pocket Companion for Free-masons’ 1734/5 and contains 19 masonic songs.

MARTIN CLARE’S ADDRESS 1735

An address by Martin Clare, a schoolmaster and prominent freemason of 1730’s in London and was first given to the Steward’s Lodge where he associates freemasonry with good conversation.
