

DEGREE OF ROYAL ARCH

OFFICERS

- | | |
|------------------------|--|
| 1. High Priest | 8. Principal Sojourner |
| 2. King | 9. Royal Arch Captain |
| 3. Scribe | 10. Master of the 3 rd Veil |
| 4. Treasurer | 11. Master of the 2 nd Veil |
| 5. Secretary | 12. Master of the 1 st Veil |
| 6. Chaplain | 13. Sentinel |
| 7. Captain of the Host | |

PARAPHERNALIA

- | | |
|-----------------------------|-------------------------|
| 1. Great Lights | 6. Gavel (3) |
| 2. Altar | 7. Chapter Charter |
| 3. American Flag | 8. Veil Banners |
| 4. Officers' Jewels, Aprons | 9. Tiler's Implement |
| 5. High Priest's Hat | 10. Royal Arch Standard |

NOTE: For Stated Convocations or any Chapter meeting other than a Degree, the Chapter is to be set up as shown in RAM DIAGRAM A on page RAM-4.

ROYAL ARCH BANNERS

Blue-Master of the 1st Veil

Friendship

Purple-Master of the 2nd Veil

Union

Scarlet-Master of the 3rd Veil

Zeal

White-Royal Arch Captain

Purity

The Banners are placed at the Northwest corner of the Officers' chairs as follows:

1 st Veil - Dan	2 nd Veil - Ruben
3 rd Veil - Ephraim	RAC - Judah

ROYAL ARCH OFFICER JEWELS

High Priest

King

Scribe

Treasurer

Secretary

Chaplain

Captain of
the Host

Principal
Sojourner

Royal Arch
Captain

1st, 2nd, 3rd Veils

Sentinel

Images of officer jewels used with permission of Los Angeles Fraternal Supply Co., Inc.

1 **ROYAL ARCH OPENING FOR BUSINESS ONLY**

2 *Room setup is the same as for the full form opening*

3
4 **HP - *** *(Officers assume their proper stations: HP, K, Sc,*
5 *CH, PS, RAC, Chap, Sent. Companions being*
6 *properly clothed, take their seats.)*

7 **RAC -** *(Invites Comps in and closes door before*
8 *repairing to his station.)*

9 **HP - * Companion Captain of the Host,** *(Rises, faces*
10 *south, no sign given)* **are all present Royal Arch**
11 **Masons?**

12 **CH -** *(if satisfied, to go line 19; if not then:)* **I will**
13 **ascertain and report. Companion Royal Arch**
14 **Captain,** *(rises)* **you will ascertain if all present are**
15 **Royal Arch Masons.**

16 **RAC -** *(Makes necessary examination. CH may assist in*
17 *the investigation. RAC gives no sign.)* **Companion**
18 **Captain of the Host, all present are Royal Arch**
19 **Masons.**

20 **CH -** *(If satisfied, gives sign.)* **Excellent High Priest, all**
21 **present are Royal Arch Masons.**

22 **HP - Is there a constitutional number present to open**
23 **a Chapter of Royal Arch Masons for business only?**

24 **CH - There is a constitutional number of two times**
25 **three.**

26 **HP - You will then take the steps preliminary to**
27 **opening a Chapter for business only.**

28 **CH -** *(Faces west.)* **Companion Royal Arch Captain,**
29 *(rises, faces east, gives sign)* **you will see that the**
30 **Sentinel is at his post and inform him that we are**
31 **about to open a Chapter of Royal Arch Masons for**
32 **business only, and direct him to guard accordingly.**

33 **RAC -** *(Goes north of veils to door, opens it, steps back*
34 *1 pace.)* **Companion Sentinel, we are about to open**

1 **a Chapter of Royal Arch Masons for business only,**
2 **and it is the order of the Captain of the Host that**
3 **you guard accordingly.** (*Closes door, gives ** ** **,
4 *answered by Sent outside in the same manner, returns*
5 *to his station, faces CH, gives sign.)* **Companion**
6 **Captain of the Host, the sentinel is at his post and**
7 **the tabernacle is securely guarded.**
8 **CH -** (*Faces south, turns head east, gives sign.*)
9 **Excellent High Priest, your order has been duly**
10 **executed.**
11 **HP - Companion Captain of the Host, are you a**
12 **Royal Arch Mason?**
13 **CH - I a t I a.**
14 **HP - How shall I know you to be a Royal Arch**
15 **Mason?**
16 **CH - By three times three, under a living arch and**
17 **over a triangle.**
18 **HP - Why in that manner?**
19 **CH - Because in that manner only can the principle**
20 **secrets of this Degree be communicated.**
21 **HP - Where were you made a Royal Arch Mason?**
22 **CH - In a legally constituted Chapter of Royal Arch**
23 **Masons, assembled in a place representing the**
24 **tabernacle erected by our ancient brethren near the**
25 **ruins of King Solomon's Temple.**
26 **HP - How many compose a Chapter of Royal Arch**
27 **Masons for business only?**
28 **CH - Six or more.**
29 **HP - When composed of only six, who are they?**
30 **CH - The Excellent High Priest, and Companions**
31 **King, Scribe, Captain of the Host, Principal**
32 **Sojourner, and Royal Arch Captain.**
33 **HP - Whom do the first three represent?**

1 **CH - Jeshua (*JESH-u-a*), Zerubbabel (*Ze-RU-ba-bel*)**
2 **and Haggai (*HAG-a-eye*), who composed the first**
3 **council assembled at Jerusalem after the**
4 **destruction of King Solomon's Temple, and who**
5 **held their meetings in the tabernacle.**
6 **HP - Whom do the three Veils represent?**
7 **CH - Those three of our ancient brethren who were**
8 **instrumental in bringing to light the principal**
9 **secrets of this degree, after they had lain buried in**
10 **darkness from the death of our Grand Master HA,**
11 **until the building of the second temple, a period of**
12 **four hundred and seventy years and who, for their**
13 **valuable labors, were appointed Masters of the**
14 **Veils.**
15 **HP - How many veils were there?**
16 **CH - Four.**
17 **HP - Where were they placed?**
18 **CH - At the outer courts of the tabernacle.**
19 **HP - For what purpose?**
20 **CH - To serve as coverings for the tabernacle and**
21 **stations for the guards.**
22 **HP - Why were guards placed there?**
23 **CH - To see that none passed but such as were duly**
24 **qualified and had permission; none being admitted**
25 **to the presence of the Excellent High Priest, King**
26 **and Scribe, sitting in council, except the true**
27 **descendants of the twelve tribes of Israel.**
28 **HP - To what do the veils allude?**
29 **CH - To the four principle tribes of Israel, who bore**
30 **their banners in the wilderness: Judah, Ephraim,**
31 **Reuben and Dan, whose emblems were the lion, the**
32 **ox, the man and the eagle.**
33 **HP - What do those banners emblematically teach?**
34 **CH - That when engaged in the pursuit of truth, the**

1 great object of Masonic study, we should have the
2 courage of the lion, the patience of the ox, the
3 intelligence of the man, and the swiftness of the
4 eagle.

5 **HP - The station of the Royal Arch Captain?**

6 **CH - Within the fourth veil, or entrance to the**
7 **Sanctuary. (*Faces south at *.*)**

8 **HP - * (*RAC rises, takes ½ step forward, faces east and***
9 ***gives sign.*) Your duty, companion?**

10 **RAC - To guard the fourth veil, and admit none but**
11 **such as are duly qualified and have the words and**
12 **sign of the Master of the Third Veil, and the signet**
13 **of truth.**

14 **HP - What are those words?**

15 **RAC - Jeshua (*JESH-u-a*), Zerubbabel (*ze-RU-ba-bel*)**
16 **and Haggai (*HAG-a-eye*).**

17 **HP - What is the color of your veil?**

18 **RAC - White, emblematic of that purity of life and**
19 **rectitude of conduct by which alone we can expect**
20 **to gain admission into the Holy of Holies above.**

21 **HP - The station of the Principal Sojourner?**

22 **RAC - At the left of the council. (*Faces south at *.*)**

23 **HP - *. (*PS rises, faces north, turns head east, gives***
24 ***sign.*) Your duty, companion?**

25 **PS - To bring the blind by a way that they knew not;**
26 **to lead them in paths that they have not known; to**
27 **make darkness light before them, and crooked**
28 **things straight; these things to do unto them, and**
29 **not forsake them.**

30 **HP - The station of the Captain of the Host?**

31 **PS - At the right of the council. (*Faces west at *.*)**

32 **HP - * (*CH rises, faces south, turns head east, gives***
33 ***sign.*) Your duty, companion?**

34 **CH - To observe the orders of the Excellent High**

1 **Priest, and see them duly executed; to take charge**
2 **of the chapter during the hours of labor, and**
3 **superintend the introduction of strangers among**
4 **the workmen.**

5 **HP - The station of the Scribe?**

6 **CH - On the left in council.**

7 **HP - His duty? (*Scribe rises.*)**

8 **CH - To assist the Excellent High Priest in the**
9 **discharge of his duties, and in his absence and that**
10 **of the King to preside over the chapter.**

11 **HP - The station of the King?**

12 **CH - On the right in council.**

13 **HP - His duty? (*King rises.*)**

14 **CH - To assist the Excellent High Priest in the**
15 **discharge of his duties, and in his absence to preside**
16 **over the chapter.**

17 **HP - The station of the Excellent High Priest?**

18 **CH - In the east, in the center of the council.**

19 **HP - His duty? (*HP rises.*)**

20 **CH - To preside over and govern the chapter with**
21 **fidelity; read and expound the law; officiate in the**
22 **temple; and offer up the incense of a pure and**
23 **contrite heart to the Great I Am.**

24 **HP - Companion Captain of the Host, you will bring**
25 **the companions to order as Royal Arch Masons,**
26 **and assemble them around the altar for our**
27 **devotions.**

28 **CH - (*Faces west - *** - with foot. Cmps rise.*)**
29 **Companions, you will come to order as Royal Arch**
30 **Masons. (*All except council give due guard, not sign,***
31 ***dropping hands with the CH.*) You will assemble**
32 **around the altar in a circle, leaving a space at the**
33 **east. (*Done. Chap descends and takes position as part***
34 ***of the cirle west of altar.*) Form chain with right**

1 **hand over left arm. (Done.)**
2 **CH -** *(Faces south, turns head east and gives sign.)*
3 **Excellent High Priest, your order has been duly**
4 **executed.** *(Council descends. HP may remove his hat*
5 *and leave on his chair, open brim facing up and with*
6 *CH fill space in circle.)*
7 **HP - Kneel on right knee.** *(Can be simulated. HP*
8 *breaks chain to remove hat, if worn, before prayer and*
9 *again to replace it after “Amen” and before balancing.*
10 *When in robes, mitre is not removed.)*

11 12 PRAYER

13
14 **HP or Chap -** *(Chap kneeling at west side of altar.)*
15 **Supreme High Priest of heaven and earth, we**
16 **humbly beseech Thy blessing upon the purposes of**
17 **our present assembly. Grant us the wisdom to**
18 **contrive, strength to support and the beauty of**
19 **harmony to so administer the affairs of this chapter**
20 **that all our doings may be acceptable in Thy sight.**
21 **Amen.**

22 *(Response.)* **So mote it be.**

23 **HP - Balance by three times three.** *(Take time from*
24 *east.)*

25 **HP- Arise!** *(Chap backs into circle with companions.)*

26 **HP - Companion Captain of the Host,** *(faces HP and*
27 *gives sign)* **you will form the companion in groups of**
28 **three, commencing on my right.**

29 **CH - Companions,** *(faces same direction as HP)* **form**
30 **in groups of three, commencing on my right.**
31 *(Done.)* **You will each advance your right foot and**
32 **place the toe at the heel of the companion on your**
33 **right, the feet forming a triangle; raise your right**
34 **hand to the level of your chin; strike out and grasp**

1 **the right wrist of the companion on your left; raise**
2 **your left hand to the level of your breast; strike out**
3 **and grasp the left wrist of the companion on your**
4 **right, hands touching.** *(If necessary, CH goes inside*
5 *of circle west of altar, to help form grips and may help*
6 *form last group, HP, K & S form one group.)*
7 **CH -** *(Faces HP and gives sign.)* **Excellent High Priest,**
8 **the groups are formed.** *(No sign if in group.)*
9 **HP -** **As we three did agree in peace, love and unity**
10 **the sacred word to search; as we three did agree in**
11 **peace, love and unity, the sacred word to keep; so**
12 **we three do now agree in peace, love and unity to**
13 **raise a Royal Arch.**
14 **ALL -** *(Make battery of 3 on the words “peace, love and*
15 *unity.” The right hands are then raised, still clasped*
16 *and the G.R.A.W. is communicated from left to right by*
17 *syllable, each companion in succession commencing,*
18 *so that the word is given 3 times. Cmps on the apex of*
19 *the triangle towards east gives first syllable. After this,*
20 *hands still clasped are lowered and battery of 3 times*
21 *3 is given. Groups are separated. Council and CH*
22 *return to their stations and turn west together.)*
23 **HP -** *(Recovers hat from chair)* **Companion Captain of**
24 **the Host,** *(faces south, turns head east, gives sign)* **it**
25 **is my order that a Chapter of Royal Arch Masons**
26 **be now opened for the dispatch of business only,**
27 **under the usual Masonic restrictions. This you will**
28 **communicate to the companions for their**
29 **government.**
30 **CH -** **Companions, it is the order of the Excellent**
31 **High Priest that a Chapter of Royal Arch Masons**
32 **be now opened for the dispatch of business only,**
33 **under the usual Masonic restrictions. Of this take**
34 **due notice, and govern yourselves accordingly.**

1 **Look to the east.** *(All signs from Entered Apprentice*
2 *to the Royal Arch, followed by battery as follows:)*

3 **HP - *** K - *** S - *****

4 **HP - *** K - *** S - *****

5 **HP - * K - * S - ***

6 **CH - Companion Principal Sojourner,** *(faces CH,*
7 *gives sign)* **attend the altar and display the Great**
8 **Lights.** *(PS arranges altar, takes 2 steps back and*
9 *gives sign.)*

10 **HP - I now declare** *(chapter name)* **Royal Arch**
11 **Chapter Number** *(chapter number)*, **erected to God**
12 **and dedicated to the memory of Zerubbabel** *(ze-RU-*
13 *ba-bel), opened in due form for business only.*
14 *(Pledge of Allegiance led by HP.)*

15 **CH - Companion Royal Arch Captain,** *(faces east,*
16 *gives sign), inform the Sentinel that the chapter is*
17 **now open for business only and direct him to guard**
18 **accordingly.**

19 **HP - *** *(All take seats except CH and RAC.)*

20 **RAC -** *(Goes to door; ** ** * answered by Sentinel*
21 *in the same manner; RAC opens door, takes 1 step*
22 *back.)* **Companion Sentinel, a Chapter of Royal**
23 **Arch Masons is now open for business only and it is**
24 **the order of the Captain of the Host that you guard**
25 **accordingly.** *(Closes door; goes to his station, faces*
26 *CH, gives sign.)* **Companion Captain of the Host,**
27 **your order is obeyed.**

28 **CH -** *(Standing, receives report and both take seats.)*

29

30

Note: Closing for business only is the same ritual as
31 *full form.*