
[image: image1.emf] 


Buckinghamshire Association for Masonic Research

Information Paper No. 1

Music In Our Lodges

BUCKINGHAMSHIRE ASSOCIATION FOR MASONIC RESEARCH

INFORMATION PAPER No. 1

MUSIC IN OUR LODGES

Music at Masonic meetings originates from an age when the ceremonial and social taking of food and drink were as one, and where various odes, poems and songs were sung. It was not until the ceremonies took on a more significant role, toward the last quarter of the 18th century, that they became separate.

This short paper provides the newer mason with the words to the first verse of the National Anthem, which is usually the very last song that is sung in the closing of a Lodge, together with those of the Opening & Closing Odes and the hymn sung as Grace – “Laudi Spirituli”

This little sheet may be copied and kept in one’s case or inside the jacket for use over and over again, until both the tunes and words become second nature

OPENING ODE


CLOSING ODE

Hail, Eternal, by whose aid


Now, the evenings shadows closing

All created things were made,

Warn form toil to peaceful rest,

Heaven and earth Thy vast design,
Mystic arts and rites reposing

Hear us, Architect Divine.


Sacred in faithful breast.

May our work, begun in thee

God of light! whose love unceasing

Ever blessed with order be,

Doth to all Thy works extend;

And may we when labours cease,

Crown our order with Thy blessing,

Part in harmony and peace.

Build, sustain us to the end.

By Thy glorious Majesty;


Humbly, now we bow before Thee 

By the trust we place in Thee

Grateful for Thy aid Divine;

By the badge and mystic sign;

Everlasting power and glory, 

Hear us, Architect Divine.


Mighty Architect, be Thine.

“So Mote it Be”


“So Mote it Be”

NATIONAL ANTHEM (First verse) Stand to Attention, hands at the sides

God save our gracious Queen, 

Long live our noble Queen, 

God Save the Queen;

Send Her victorious; 

Happy and glorious, 

Long to reign over us,

God Save the Queen.

LAUDI SPIRITULI (Grace that is sung)

For these and all Thy mercies given. 

We bless and praise Thy name O’ Lord. 

May we receive them with thanks-giving.

Ever trusting in Thy word. 

To thee alone be honour, glory, 

Now and henceforth for ever more. 

Amen

THE ENTERED APPRENTICE SONG

Come let us prepare. We Brothers that are

Here met on this happy occasion;

We’ll quaff and we’ll sing; Be he peasant or king,

Here’s a health to an Accepted Mason

The world is in pain Our secrets to gain,

And still let them wonder and gaze on;

They ne’er can divine the word or the sign

Of a Free and an Accepted Mason.

‘Tis this and tis’ that, they cannot tell what,

Why the great men of the nation,

Should aprons put on, and make themselves one

With a Free and an Accepted Mason

Great Kings, Dukes and Lords have laid by their swords,

Our Myst’ry to put a good grace on;

And ne’er been ashamed to hear themselves named

With a Free and Accepted Mason

Antiquity’s pride we have on our side,

And it maketh men just in their Station;

There’s nought but what’s good To be understood

By a Free and an Accepted Mason.

We’re true and sincere, and just to the Fair;

They’ll trust on any occasion;

No mortal can more the Ladies adore 

Than a Free and an Accepted Mason

(All rise and join hands)

Then join hand in hand, to each other firm stand

Let’s be merry and put a bright face on;

What mortal can boast so noble a Toast

As a Free and an Accepted Mason.

March 2013

