

Cooke Manuscript with translation - ca 1390-1450
The Matthew Cooke Manuscript with translation

Transcribed and reformatted by Gary L. Heinmiller, OMHDS

Next to the Regius the oldest manuscript is that known as the Cooke. It was published by R. Spencer, London, 1861 and was edited by Mr. Matthew Cooke, hence his name. In the British Museum's catalogue it is listed as "Additional M.S. 23,198", and has been dated by Hughan at 1450 or thereabouts, an estimate in which most of the specialists have concurred. Dr. Begemann believed the document to have been "compiled and written in the southeastern portion of the western Midlands, say, in Gloucestershire or Oxfordshire, possibly also in southeast Worcestershire or southwest Warwickshire. The 'Book of Charges' which forms the second part of the document is certainly of the 14th century, the historical or first part, of quite the beginning of the 15th." (A.Q.C. IX, page 18) The Cooke MS. was most certainly in the hands of Mr. George Payne, when in his second term as Grand Master in 1720 he compiled the "General Regulations", and which Anderson included in his own version of the "Constitutions" published in 1723. Anderson himself evidently made use of lines 901-960 of the MS.

The Lodge Quatuor Coronati reprinted the Cooke in facsimile in Vol. II of its Antigrapha in 1890, and included therewith a Commentary by George William Speth which is, in my own amateur opinion, an even more brilliant piece of work than Gould's Commentary on the Regius. Some of Speth's conclusions are of permanent value. I paraphrase his findings in my own words:

The M.S. is a transcript of a yet older document and was written by a Mason. There were several versions of the Charges to a Mason in circulation at the time. The MS. is in two parts, the former of which is an attempt at a history of the Craft, the latter of which is a version of the Charges. Of this portion Speth writes that it is "far and away the earliest, best and purest version of the 'Old Charges' which we possess." The MS. mentions nine "articles", and these evidently were legal enforcements at the time; the nine "points" given were probably not legally binding but were morally so. "Congregations" of Masons were held here and there but no "General Assembly" (or "Grand Lodge"); Grand Masters existed in fact but not in name and presided at one meeting of a congregation only. "Many of our present usages may be traced in their original form to this manuscript."

Reprinted from an editorial by Bro. H.L. Haywood in the September 1923 edition of The Builder

Original	'Translation'
<p>Thonkyd be god[Fol. 4] our glorious ffadir and foJun] der and former of heuen and of erthe and of all thygis that in hym is that he wolde foches aue of his glorius god hed for to make s o mony thyngis of d uers vertu for mankynd.[10] ffor he mader all thyngis for to be abedient & s oget to man ffor all thyngis that ben come s tible of hol s ome nature he ordeyned hit for manys s usty[Fol.4 b.] na n s. And all to be hath yif to man wittys and cony n g of dy ver s thyngys and craft tys by the whiche we may trauayle in this worlde to [20] gete wit our lyuyg to make diuers thingys to goddis ple s ans and also for our e s e and profyt. The whiche thingis if I s cholde reher s e hem hit wre to longe to telle and to wryte. Wherfor I woll leue. but I s chall s chew you s ome that is to s ey ho and in what[Fol. 5] wyse the s ciens of Gemetry[30] fir s te be ganne and who wer the founders therof and of othur craftis mo as hit is no tid in the bybill and in othur s tories. HOw and in what ma ner th at this worthy s ciens of Gemetry be gan I wole tell you as I sayde bi fore. ye s chall undirstonde[40] that ther ben vi i liberall s ciens by the whiche vi i all s ciens and craftis in the world were[Fol. 5 b.] fyr s te founde. and in espociall</p>	<p>Thanked be God, our glorius father and found- er and former of Heaven and of earth and of all things that in him is, that he would vouchsafe, of his glorious God-head, for to make so many things of di vers virtue for mankind; for He made all things for to be obedient and subject to man, for all things that are comes tible of wholesome nature he ordained it for mans suste- nance. And also he hath given to man wits and cunning of divers things, and crafts, by the which we may travel in this world to get with our living to make divers things to God's plea- sure, and also for our ease and profit. The which things if I should rehearse them it were too long to tell, and to write. Wherefore I will leave (them), but I shall shew you some, that is to say how, and in what wise, the science of Geometry first began, and who were the founders thereof, and of other crafts more, as it is noted in the Bible and in other stories. How and in what man- ner that this worthy science of geometry began, I will tell you, as I said be- fore. Ye shall understand that there be 7 liberal sciences, by the which 7 all sciences and crafts, in the world, were first found, and in espwciall</p>

for he is causer of all. [that] is to sey [the] |s|ciens of Gemetry of all other that be. the whiche vijij sciens ben called thus. as for the fir|s|t [that] is called fundament of sciens his name is gra|mm|er|[50] he techith a man ry|g|thfully to |s|peke and to write truly. The |s|econde is rethorik. and he techith a man to |s|peke formably and fayre. The thrid is dioletic|us|. and [that] |s|ciens techith a man to discerne the trowthe[Fol. 6] fro [the] fals and comenly it is tellid art or |s|oph|'stry. The fourth ys callid ar|s|metryk [the] whiche[60] techeth a man the crafte of nowmbers for to rekyn and to make a coun|t| of all th|y|ge The ffte Gemetry the which techith a man all the met|t| and me|s|u|r|s and ponderat|o|n of wy|g|htis of all mans craft| The. vi. is mus|k| that techith a man the crafte of |s|ong in notys of voys and organ &[70] trompe and harp and of all[Fol. 6 b.] othur |p|teynyng to hem. The vijij is a|s|tronomy that techith man [the] cours of the |s|onne and of [the] moune and of ot|her| |s|t|errys & planetys of heuen. OWR entent is princially to trete of fyrst fundacion of [the] worthe |s|cy|en|s of Gemetry and we were[80] [the] founders [ther] of as I seyde by fore there ben vijij liberal |s|cyens [that] is to |s|lay vijij |s|ciens or craftys that ben fre in hem selfe the whiche vijij. lyuen[Fol. 7.] only by Gemetry. And Gemetry is as moche to |s|ey as the me|s|ure of the erth Et sic dicit|t| a geo |g|e |q|ui|n |R| ter a latine & metro|n| quod |e|[90] men|s|ura. U|na| Gemetria. i. mens|u|r| terre uel terra|rum|. that is to |s|lay in englishe that Gemetria is |s|eyd of geo [that] is in gru. erthe, and metro|n| [that] is to |s|ey me|s|ure. And thus is [this] nam of Gemetria c|o|m|pounyd as is|s|eyd the me|s|ur of [the] erthe. MErvile ye not that I |s|eyd that all |s|ciens lyu|e|[100] all only by the |s|ciens of Gemetry. ffor there is none artificil| all ne honcrafte that is wrou|g|th by manys hond bot hit is wrou|g|ght by Gemetry. and a notabull cau|s|e. for if a man worche [wit] his hondis he workyth [wit] so|m|e ma|n|ner| tole and [ther] is none in|s|trument of ma|terial| thingis in this worlde[110] but hit come of [the] kynde of erthe and to erthe hit wole turne a yen. and ther is n|one|[Fol. 8.] in|s|trument [that] is to |s|lay a tole to wirche [wit] but hit hath some p|ro|p|o|r|cion more or la|s|s|e And some porporcion is me|s|ure

for he is causer of all, that is to say the science of **geometry** of all other that be, the which 7 sciences are called thus. As for the first, that is called [the] fundament of science, his name is grammar, he teacheth a man rightfully to speak and to write truly. The second is rhetoric, and he teacheth a man to speak formably and fair. The third is dialecticus, and that science teacheth a man to discern the truth from the false, and commonly it is called art or sophistry. The fourth is called arithmetic, the which teacheth a man the craft of numbers, for to reckon and to make account of all things. The fifth [is] **geometry**, the which teacheth a man all the metcon, and measures, and ponderacion, of weights of all mans craft. The 6th is music, that teacheth a man the craft of song, in notes of voice and organ, and trumpet, and harp, and of all others pertaining to them. The 7th is astronomy, that teacheth man the course of the sun, and of the moon, and of other stars and planets of heaven. Our intent is principally to treat of [the] first foundation of the worthy science of **geometry**, and we were the foundes thereof, as I said before. There are 7 liberal sciences, that is to say, 7 sciences, or crafts, that are free in themselves, the which 7 live only by **geometry**. And geometry is as much to say as the measure of the earth, "Et sic dicitur a geo ge quin R ter a latin et metron quod est mensura. Una Geometria in mensura terra vel terrarum," that is to say in English, that gemetria is, I said, of geo that is in gru, earth, and metron, that is to say measure, and thus is this name of Gemetria comounded and is said [to be] the measure of the earth. Marvel ye not that I said, that all sciences live all only, by the science of geometry, for there is none [of them] artificial. No handicraft that is wrought by mans hand but it is wrought by **geometry**, and a notable cause, for if a man work with his hands he worketh with some manner [of] tool, and there is none instrument, of material things, in this world but it come[s] of the kind of earth, and to earth it will turn again, and there is none instrument, that is to say a tool to work with, but it hath some proportion, more or less. And proportion is measure,

the tole er the in|s|trment
 is erthe. And Gemetry is
 |s|aid the me|s|ure of erth|e| Whe|re|
 fore I may |s|ey |that| men lyuen
 all by Gemetry. ffor all
 men here in this worlde lyue
 by |the| labour of her hondys.
 MOny mo pbacions I
 wole telle yow why |that|
 Gemetry is the |s|ciens |that| all re[Fol. 8 b.]
 sonable m|e|n lyue by. but I
 leue hit at |this| tyme for |the| l|o|ge
 |pro|ce|s|s|e of wrytyng. And now[130]
 I woll|prp|cede forthe|r| on me ma
 ter. ye |s|chall under|s|tonde |that|
 amonge all |the| craftys of |the|
 worlde of mannes crafte
 ma|s|onry hath the mo|s|te no
 tabilitie and mo|s|te |par|te of |this|
 |s|ciens Gemetry as hit is
 notid and |s|eyd in |s|toriall
 as in the bybyll and in the
 ma|s|t|er| of |s|tories. And in poli/cronico[140]
 a cronycle |pri|nyd and in the[Fol. 9.]
 |s|tories |that| is named Beda
 De Imagine m|un|di & Isodo|rus|
 ethomologia|rum|. Methodius
 epus & marti|rus|. And ot|her|
 meny mo |s|eyd |that| ma|s|on|ry| is
 principall of Gemetry as
 me thenkyth hit may well
 be |s|ayd for hit was |the| first
 that was foundon as hit is [150]
 notid in the bybull in |the| first
 boke of Genesis in the iii|j|
 chap|ter|. And all|s|o all the doc
 tours afor|s|ayde acordeth |ther| to
 And |s|u|me of hem |s|eythe hit[Fol. 9. b.]
 more openly and playnly
 ry|g|t as his |s|eithe in the by
 bull Gene|s|is
 ADam is line linyalle
 |s|one de|s|cendyng doun|e|[160]
 the vi|j| age of adam byfore
 noes flode |ther| was a ma|n| |that|
 was clepyd lameth the
 whiche hadde i|j| wyffes |the|
 on hyght ada & a nother
 |s|ella by the fyr|s|t wyffe |th|at
 hyght ada |he| be gate i|j| |s|onys
 |that| one hyght Jobel and the o|ther|
 height juball. The elder |s|one[Fol 10.]
 Jobell he was the fists ma|n| [170]
 |that| e|ver| found gemetry and
 ma|s|onry. and he made how
 |s|is & namyd in |the| bybull
 Pa|ter| habitanc|um| in tento|-|
 ris at|que| pasto|rum| That is to
 |s|ay fader of men dwellyng
 in tentis |that| is dwellyng
 how|s|is. A. he was Cayin is
 ma|s|t|er| ma|s|on and go|ver|nor
 of all his werkys whan[180]
 he made |the| Cite of Enoch
 that was the fir|s|te Cite
 that was the fir|s|t Cite |th|at[Fol. 10 b.]
 e|ver| was made and |that| made
 Kayme Adam is |s|one. |an|d
 yaf to his owne |s|one. Enoch
 and yaff the Cyte the n|am|e
 of his |s|one and kallyd hit
 Enoch. and now hit is
 callyd Effraym and |ther| wa|s|[190]

the tool, or the instrument,
 is earth. And **geometry** is
 said [to be] the measure of [the] earth, Where-
 fore, I may say that men live
 all by **geometry**, for all
 men here in this world live
 by the labour of their hands.
 Many more probations I
 will tell you, why that
 geometry is the science that all rea-
 sonable men live by, but I
 leave it, at this time, for the long
 process of writing. And now
 I will proceed further on my matter.
 Ye shall understand that
 among all the crafts of the
 world, of man's craft,
 masonry hath the most notabil-
 ity and most part of this
 science, geometry, as it is
 noted and said in history,
 as in the Bible, and in the
 master of history. And in [the] Policronicon
 a chronicle printed, and in the
 histories that is named Bede.
 "De Imagine Mundi;" et Isodorus
 "Ethomolegiarum." Methodius,
 Episcopus et Martiris, and others,
 many more, said that masonry is
 principal of geometry, as
 me thinketh it may well
 be said, for it was the first
 that was founded, as it is
 noted in the Bible, in the first
 book of Genesis in the 4th
 chapter; and also all the doc-
 tors aforesaid accordeth thereto,
 and some of them saith it
 more openly, and plainly,
 right as it saith in the Bi-
 ble, Genesis.
 Adam's line lineal
 son, descending down
 the 7th age of Adam before
 Noah's flood, there was a man that
 was named Lamech the
 which had 2 wives, the
 one hight Adah, and another
 Zillah; by the first wife, that
 hight Adah, he begat 2 sons
 that one hight Jabal, and the other
 hight Jubal. The elder son,
 Jabal, he was the first man
 that ever found geometry and
 masonry, and he made houses,
 and [is] named in the Bible
 "Pater habitancium in tento-
 ris atque pastorum," that is to
 say, father of men dwelling
 in tents, that is, dwelling
 houses. And he was Cain's
 master mason, and governor
 of all his works, when
 he made the city of Enoch,
 that was the first city;
 That was the first city that
 ever was made, and that made
 Cain, Adam's son, and
 gave to his own son Enoch,
 and gave the city the name
 of his son, and called it
 Enoch. And now it is
 called Ephraim, and there was

|s|ciens of Gemetry and ma
 |s|onri fyr|s|t occupied and
 c|on|trenyd for a |s|ciens and
 for a crafte and |s|o we may
 |s|ey |t|hat| hit was cav|s|e & f|un|
 dacion of all craftys and
 |s|ciens. And al|s|o |t|his| ma|n|[Fol. 11.]
 Jobell was called Pa|ter|
 Pasto|rum|
 THe mas|ter| of |s|tories[200]
 |s|eith and beda de yma
 gyna m|un|di policronicon &
 other mo |s|eyn that he wa|s|
 |t|he| first that made de|per|ce|s|on
 of lond |t|hat| e|ver|y man myght
 knowe his owne grounde
 and labou|re| the|re| on as for
 his owne. And also he de
 |par|tid flockes of |s|chepe |t|hat|
 e|ver|y man myght know hi|s|[210]
 owne |s|chepe and |s|o we may[Fol. 11 b.]
 |s|ey that he was the fir|s|t
 founder of |t|hat| |s|ciens. And his
 brother Juball. or tuball
 was founder of my|s|yke &
 |s|ong as pictogoras |s|eyth
 in policronycon and the
 |s|ame |s|eythe ylodou|re| in his
 ethemologi|i| in the v|i| boke
 there he |s|eythe that he was[220]
 |t|he| fir|s|t foundere of my|s|yke
 and |s|ong and of organ &
 trompe and he founde |t|hat|
 |s|ciens by the |s|oune of pon|deracion
 of his brotheris hamers |t|hat|[Fol. 12.]
 was tubalcaym.
 SOthely as |t|he| bybull
 |s|eyth in the chapitre
 |t|hat| is to |s|ey the iiii| of Gene|s|'
 |t|hat| he |s|eyth lameth gate apon[230]
 his other wiffe |t|hat| height |s|ella
 a |s|one & a do|ou|c|ter| |t|he| names of
 th|em| were clepid tubalcaym
 |t|hat| was |t|he| |s|one. & his doghter
 hight neema & as the poli
 cronicon |s|eyth |t|hat| |s|ome men
 |s|ey |t|hat| |s|che was noes wyffe
 we|ther| h|it| be |s|o o|ther| no we afferme/ hit nott
 YE |s|chul|le| under|s|tonde
 |t|hat| |t|his| |s|one tubalcaym[240]
 was founder of |s|mythis
 craft and o|ther| craft of
 meteil |t|hat| is to |s|ey of eyron
 of braffe of golde & of |s|i|l|ver|
 as |s|ome docturs |s|eyn & his
 |s|ys|ter| neema was fynder of
 we|ver|s|craft. for by fore |t|hat| time
 was no cloth weuyn but
 they did spynne yerne and
 knytte hit & made h|em| |s|uch|e|[250]
 clothyng as they couthe
 but as |t|he| woman neema
 founde |t|he| craft of weuyng[Fol. 13.]
 & |t|her|fore hit was kalled wo
 menys craft. and |t|hes| iiii|
 brotheryn afore|s|ayd had know
 lyche |t|hat| god wold take ven
 gans for |s|ynne o|ther| by fyre
 or watir and they had gre|ter|
 care how they my|s|t do to[260]
 |s|aue |t|he| |s|ciens that |t|hey fo|un|de
 and |t|hey toke her con|s|ell|le|
 to gedyr & by all her wit|ts|

[the] science of Geometry, and ma-
 sonry, first occupied, and
 contrenid, for a science and
 for a craft, and so we may
 say that it was [the] cause and foun-
 dation of all crafts, and
 sciences, and also this man,
 Jaball, was called "pater
 pastorum."
 The master of stories
 saith, and Bede, De Im-
 agine Mundi, {the} Policronicon, and
 other more say that he was
 the first that made depercession
 of land, that every man might
 know his own ground,
 and labour thereon, as for
 his own. And also he de-
 parted flocks of sheep, that
 every man might know his
 own sheep, and so we may
 say that he was the first
 founder of that science. And his
 brother Jubal, or Tubal,
 was [the] founder of music and
 song, as Pythagoras saith
 in [the] Policronicon and the
 same saith Isodore in his
 Ethemologies, in the 6th book,
 there he saith that he was
 the first founder of music,
 and song, and of organ and
 trumpet, and he found that
 science by the sound of pon-/deration
 of his brother's hammers, that
 was Tubal Cain.
 Soothly as the Bible
 saith in the chapter,
 that is to say, the 4th of Genesis,
 that he saith Lamech begot upon
 his other wife, that hight Zillah,
 a son and a daughter, the names of
 them were called Tubal Cain,
 that was the son, and his daughter [was]
 called Naamah, and as the Poli-
 cronicon saith, that some men
 say that she was Noah's wife:
 whether it be so, or no, we affirm/ it not.
 Ye shall understand
 that this son Tubal Cain
 was [the] founder of smiths'
 craft, and of other crafts of
 metal, that is to say, of iron,
 of brass, of gold, and of silver,
 as some doctors say, and his
 sister Naamah was finder of
 weavers-craft, for before that time
 was no cloth woven, but
 they did spin yarn and
 knit it, and made them such
 clothing as they could,
 but as the woman Naamah
 found the craft of weaving,
 and therefore it was called wo-
 men's craft, and these 3
 brethren, aforesaid, had know-
 ledge that God would take ven-
 geance for sin, either by fire,
 or water, and they had greater
 care how they might do to
 save the sciences that they [had] found,
 and they took their counsel
 together and, by all their witts,

|th|ey |s|eyde |that| were. |ij| ma|ner| of
 |s|tonn of |s|uche |ver|tu |that| |the| one
 wolde ne|ver| brenne & |that| |s|to|ne|
 is callyd marbyll. & |that| o|ther| sto|ne|
 |that| woll not |s|ynke in wa|ter|. &
 |that| stone is named la|tr|us. and
 |s|o |th|ey deuy|s|yed to wryte all|[270]
 |the| |s|ciens |that| |th|ey had ffounde in
 this |ij| |s|tonys if |that| god wol|de|
 take vengns by fyre |that| |the|
 marbyll |s|cholde not bren|ne|
 And yf god |s|ende vengans
 by wa|ter| |that| |th|e o|ther| |s|cholde not
 droune. & so |th|ey prayed |ther|
 elder brother jobell |that| wold
 make |ij|. pillers of |thes|. |ij|
 |s|tones |that| is to |s|ey of marb|y|l|[280]
 and of la|tr|us and |that| he wold|[Fol. 14.]
 write in the |ij|. pylers all|l|
 |the| |s|ciens & craf|ts| |that| all|l| |th|ey
 had founde. and |s|o he did
 and |ther|for we may |s|ey |that|
 he was mo|s|t co|nn|yng in
 |s|ciens for he fyr|s|t bygan
 & |per|formed the end by for
 noes flode.
 KYndly knowyng of|[290]
 |that| venganns |that| god
 wolde |s|end whether hit
 |s|cholde be bi fyre or by wa|ter|
 the bretherne hadde hit n|ot|
 by a ma|ner| of a |pro|phecy they|[Fol. 14 b.]
 wi|s|t |that| god wold |s|end one |ther|
 of. and |ther| for thei wryten
 he|re| |s|ciens in |the|. |ij|. pilers
 of |s|tone. And |s|u|me men |s|ey
 |that| |th|ey wryten in |the|. |s|tonis|[300]
 all |th|e. |vij| |s|ciens. but as
 |th|ey in here mynde |that| a ven
 ganns |s|cholde come. And
 to hit was |that| god |s|entd ven
 ganns |s|o |that| |ther| come |s|uche
 a flode |th|at alle|l| |the| worl was
 drowned. and alle|l| men w|er|
 dede |ther| in |s|laue. |viii|. |per|sonis
 And |that| was noe and his|[Fol. 15.]
 wyffe. and his |ij|. sonys &|[310]
 here wyffes. of whiche. |ij|
 sones all|l| |the| world cam of.
 and here namys were na
 myd in this ma|ner|. Sem. Cam.
 & Japhet. And |this| flode was
 kalled noes flode ffor he &
 his children were |s|auyed |ther|
 in. And af|ter| this flode many
 yeres as |the| cronycle telleth
 thes. |ij| pillers were founde|[320]
 & as |the| polycronicon |s|eyth |that|
 a grete clerke |that| callede puto|l|goras
 |f|onde |that| one and hermes |the|
 philisophre fonde |that| other. &
 thei thought forthe |the| |s|ciens |that|
 thei fonde |ther| y wryten.
 Every cronycle and |s|to
 rial and meny other
 clerkys and the bybull in |pri|nci
 pall wittenes of the makyn|ge|[330]
 of the toure of babilon and hit
 is wryten in |the| bibull Gene|sis|
 Cap|ter| |x| wo |that| Cam noes
 |s|one gate nembrothe and he
 war a myghty man apon |the|
 erthe and he war a stron|ge|

they said that [there] were 2 manner of
 stone[s] of such virtue that the one
 would never burn, and that stone
 is called marble, and that the other stone
 that will not sink in water and
 that stone is named latres, and
 so they devised to write all
 the sciences that they had found in
 these 2 stones, [so that] if that God would
 take vengeance, by fire, that the
 marble should not burn.
 And if God sent vengeance,
 by water, that the other should not
 drown, and so they prayed their
 elder brother Jabal that [he] would
 make 2 pillars of these 2
 stones, that is to say of marble
 and of latres, and that he would
 write in the 2 pillars all
 the science[s], and crafts, that all they
 had found, and so he did
 and, therefore, we may say that
 he was most cunning in
 science, for he first began
 and performed the before
 Noah's flood.
 Kindly knowing of
 that vengeance, that God
 would send, whether it
 should be by fire, or by water,
 the brethren had it not
 by a manner of a prophecy, they
 wist that God would send one there-
 of, and therefore they wrote
 their science[s] in the 2 pillars
 of stone, and some men say
 that they wrote in the stones
 all the 7 science[s], but as
 they [had] in their mind[s] that a ven-
 geance should come. And
 so it was that God sent ven-
 geance so that there came such
 a flood that all the world was
 drowned, and all men were
 dead therein, save 8 persons,
 And that was Noah, and his
 wife, and his three sons, and
 their wives, of which 3
 sons all the world came of,
 and their names were na-
 med in this manner, Shem, Ham,
 and Japhet. And this flood was
 called Noah's flood, for he, and
 his children, were saved there-
 in. And after this flood many
 years, as the chronicle telleth,
 these 2 pillars were found,
 and as the Pilicronicon saith, that
 a great clerk that [was] called Pythag/oras
 found that one, and Hermes, the
 philosopher, found that other, and
 they taught forth the sciences that
 they found therein written.
 Every chronicle, and his-
 tory, and many other
 clerks, and the Bible in princi-
 pal, witnesses of the making
 of the tower of Babel, and it
 is written in the Bible, Genesis
 Chapter x., how that Ham, Noah's
 son begot Nimrod, and he
 waxed a mighty man upon the
 earth, and he waxed a strong

man like a Gyant and he w|as|[Fol. 16.]
a grete Kyng. and the bygyn
yn|ge| of his kyngdom was
trew kyngd|om| of babilon and [340]
arach. and archad. & talan &
the lond if |s|ennare. And this
same CamNemroth be gan |the| towre
of babilon and he taught and
he taught to his werkemwn |the|
crafte of ma|s|uri and he had
|wit| h|ym| mony ma|s|onys mo |th|an|
|x| |th|ou|s|and. and he louyd &
chere|s|ched them well. and hit
is wryten in policronicon and [350]
in |the| mas|ter| of |s|tories and in
other |s|tories mo. and |this| a part
wytnes bybull in the |s|ame
|x|. chap|ter| he |s|eyth |that| a
|s|ure |that| was nye kynne to
CamNembrothe yede owt of |the| londe of
|s|enare and he bylled the Cie
Nunyvve and plateas and o|ther|
mo |th|us he |s|eyth. De tra illa
& de |s|ennare egressus est a|s|u|re|[360]
& edificavit Nunyven & pla-|
teas ciuiya|te| & cale & Jesu q|o|q|z|
in|ter| nunyven & hec |est| Ciuita|s|
magna.
RE|s|on wolde |that| we |s|chold|[Fol. 17.]
tell opunly how & in
what ma|ner| that |the| charges
of ma|s|oncraft was fyr|s|t fo|un|
dyd & ho yaf fir|s|t |the| name
to hit of ma|s|onri and ye|[370]
|s|chyll know well |that| hit told
and wryten in policronicon &
in methodus ep|iscopu|s and mar|ter|
|that| a|s|ur |that| was a worthy lord
of |s|ennare |s|ende to nembroth
|the| kyng to |s|ende h|ym| ma|s|ons
and workemen of craft |that| myght
helpe hym to make his Cite
|that| he was in wyl to make.[Fol. 17 b.]
And nembroth |s|ende h|ym| |xxx|[380]
C. of masons. And whan |th|ey
|s|cholde go & |s|ende h|em| forth. he
callyd hem by for h|ym| and |s|eyd
to hem ye mo|s|t go to my co
|s|yn a|s|ure to helpe h|ym| to bilde
a cyte but loke |that| ye be well
go|uer|nyd and I |s|chall yeue
yov a charge |pro|fitable for
you & me.
WHen ye come to |that| lord|[390]
loke |that| ye be trewe to
hym lyke as ye wolde be to
me. and truly do your labour|[Fol. 18.]
and craft and takyt re|s|on|-|
abull your mede |ther|for as ye
may de|s|erue and all|s|o |that| ye
loue to gedyr as ye were
bre|th|eryn and holde to gedyr
truly. & he |that| hath most c|on|yn|g
teche hit to hys felaw and|[400]
louke ye go|uer|ne you ayen|s|t
yowr lord and a monge
yowr selfe. |that| I may haue
worchyppe and thonke for
me |s|endyng and techyng
you the crafte. and |th|ey re|s|/ceyuyd
the charge of h|ym| |that| was here|[Fol. 18 b.]
mai|s|ter| and here lorde. and
wente forthe to a|s|ure. &

man, like a giant, and he was
a great king. And the begin-
ning of his kingdom was [that of the]
true kingdom of Babylon, and
Arach, and Archad, and Calan, and
the land of Sennare. And this
same Nimrod began the tower
of Babylon . . . and
he taught to his workmen the
craft of measures, and he had
with him many masons, more than
40 thousand. And he loved and
cherished them well. And it
is written in [the] Policronicon, and
in the master of stories, and in
other stories more, and this in part
witnesseth [the] Bible, in the same
x. chapter [of Genesis,] where he saith that A-
sur, that was nigh [of] kin to
Nimrod, [and] went out of the land of
Senare and he built the city [of]
Nineveh, and Plateas, and other
more, this he saith "de tra illa
et de Sennare egressus est Asur,
et edificavit Nineven et Plateas
civitatum et Cale et Jesu quoque,
inter Nineven et hoec est Civitas
magna."
Reason would that we should
tell openly how, and in
what manner, that the charges
of mason-craft was first found-
ed and who gave first the name
of it of masonry. And ye
shall know well that it [is] told
and written in [the] Policronicon and
in Methodius episcopus and Martyrus
that Asure, that was a worthy lord
of Sennare, sent to Nimrod
the king, to send him masons
and workmen of craft that might
help him to make his city
that he was in will to make.
And Nimrod sent him 30 [380]
hundred of masons. And when they
should go and [he should] send them forth he
called them before him and said
to them--"Ye must go to my cou-
sin Asur, to help him to build
a city; but look [to it] that ye be well
governed, and I shall give
you a charge profitable for
you and me.
When ye come to that lord
look that ye be true to
him like as ye would be to
me, and truly do your labour
and craft, and take reason-
able your meed therefore as ye
may deserve, and also that ye
love together as ye were
brethren, and hold together
truly; and he that hath most cunning
teach it to his fellow; and
look ye govern you against
your lord and among
yourselves, that I may have
worship and thanks for
my sending, and teaching,
you the craft." and they re-/ceived
the charge of him that was their
master and their lord, and
went forth to Asur, and

bilde the cite of nunyve in[410]
 [the] count[r]e of plateas and o[ther]
 Cites mo [that] men call cale
 and Jesen [that] is a gret Cite
 bi twene Cale and nunyve
 And in this ma[n]er [the] craft
 of ma[s]onry was fyr[s]t [pre]fer
 ryd & chargyd hit for a [s]ci[en]s.
 ELders [that] we[re] bi for us
 of ma[s]ons had te[s]e
 charges wryten to hem as[420]
 we haue now in owr char[Fol. 19.]
 gys of [the] [s]tory of Enclidnis
 as we haue [s]eyn hem writ[en]
 in latyn & in Fre[s]nche bothe
 but ho [that] Enclyd come to ge[-]
 metry re[s]on wolde we
 [s]cholde telle yow as hit is
 notid in the hybull & in other
 [s]tories. In [xii] Capit[or] Gene[s]is
 he tellith how [that] abrah[am] com to[430]
 the lond of Canan and owre
 lord aperyd to h[ym] and [s]leyd I
 [s]hall geue this lond to [thi]
 [s]eed. but [ther] [s]yll a grete hun[ger]
 in [that] lond. And abraham toke[Fol. 19 b.]
 [s]ara his wiff [wit] him and
 yed in to Egypte in pylgre[-]
 mage whyle [the] hunger du
 red he wolde hyde [ther]. And A
 brah[am] as [the] cronycull [s]eyth[440]
 he was a wys[e] man and a
 grete clerk. And covthe all
 [the]vij] [s]ciens. and taughte
 the egypeyans [the] [s]ciens of
 Gemetry. And this worthy
 clerk Enclidnis was his
 clerke and lerned of hym.
 And he yaue [the] fir[s]te name
 of Gemetry all be [that] hit[Fol. 20.]
 was ocupied bifor hit had[450]
 no name of gemetry. But
 hit is [s]leyd of ylodour Ethe
 mologia[rum] in [the] v. boke. Ethe
 mologia[rum] Capitulo p[ri]mo. [s]eyth
 [that] Enclide was on of [the] fir[s]t
 founders of Gemetry &
 he yaue hit name. ffor [in]
 his tyme ther was a wa
 ter in [that] lond of Egypt [that]
 is callyd Nilo and hit flowid[460]
 [so] ferre in to [the] londe [that] men
 myght not dwelle [ther]in
 Then this worthi
 clerke Enclide taught
 hem to make grete wallys
 and diches to holde owt [the]
 watyr. and he by Gemet'
 me[s]ured [the] londe and de[par]
 tyd hit in dy[ver]s [par]tys. &
 mad e[ver]ly man to clo[s]e his [470]
 awne [par]te [wit] walles and
 diches an [the]en hit be c[am]e
 a plentuos c[on]t[re] of all
 ma[n]er of freute and of yon[ge]
 peple of men and women
 that [ther] was [s]o myche pepull
 of yonge frute [that] they couth'
 not well lyue. And [the] lordys
 of the countre drew hem to
 gedyr and made a counsell[480]
 how they myght helpe her
 childeryn [that] had no lyfode

built the city of Ninevah, in
 the country of Plateas, and other
 cities more than men call Cale
 and Jesen, that is a great city
 between Cale and Nineveh.
 And in this manner the craft
 of masonry was first prefer-
 red and charged it for a science.
 Elders that were before us,
 of masons, had these
 charges written to them as
 we have now in our char-
 ges of the story of Euclid,
 as we have seen them written
 in Latin and in French both;
 but how that Euclid came to [the knowledge of]
 geometry reason would we
 should tell you as it is
 noted in the Bible and in other
 stories. In the twelfth chapter of Genesis
 he telleth how that Abraham came to
 the Land of Canaan, and our
 Lord appeared to him and said, I
 shall give this land to thy
 seed; but there fell a great hunger
 in that land, and Abraham took
 Sarah, his wife, with him and
 went into Egypt in pilgrim-
 age, [and] while the hunger [en]dur-
 ed he would bide there. And A-
 braham, as the chronicle saith,
 he was a wise man and a
 great clerk, and couthe all
 the 7 science[s] and taught
 the Egyptians the science of
geometry. And this worthy
 clerk, Euclid, was his
 clerk and learned of him.
 And he gave the first name
 of **geometry**, all be that it
 was occupied before it had
 no name of **geometry**. But
 it is said of Isodour, Ethe-
 mologiarum, in the 5th booke Ethe-
 mologiarum, capitulo primo, saith
 that Euclid was one of the first
 founders of **geometry**, and
 he gave it [that] name, for in
 his time that was a wa- [there]
 ter in that land of Egypt that
 is called [the] Nile, and it flowed
 so far into the land that men
 might not dwell therein.
 Then this worthy
 clerk, Euclid, taught
 them to make great walls
 and ditches to holde out the
 water; and he, by **geometry**,
 measured the land, and depar-
 ted it in divers parts, and
 made every man close his
 own part with walls and
 ditches, and then it became
 a plenteous country of all
 manner of fruit and of young
 people, of men and women,
 that there was so much people
 of young fruit that they could
 not well live. And the lords
 of the country drew them [selves] to-
 gether and made a council
 how they might help their
 children that had no livelihood,

c|om|potente & abull for to fyn|de|
 hem selfe and here childron
 for |th|ey had |s|o many. And
 a mong hem all in counsell
 was |th|is worthy clerke Encli
 dnis and when he |s|a|we| |th|at
 all they cou|th|e not btyng
 a bout this mater. he |s|eyd|[490]
 to hem woll ye take y|our| |s|on|ys|[Fol. 21 b.]
 in go|uer|nanns & I |s|chall tec|he|
 hen |s|luce a sciens |th|at| they
 |s|chall iyue ther by |j|entel
 manly vnder condicion |th|at|
 ye wyl be |s|wore to me to
 |per|fourme the go|uer|na|nn|s |th|at|
 I |s|chall |s|ette you too and
 hem bothe and the kyng
 of |th|e| londe and all |th|e| lordys|[500]
 by one a|ss|ent gra|un|tyd |th|er| too.
 REson wolde |th|at| e|uer|ly m|an|
 woulde graunte to |th|at|
 thyng |th|at| were |pro|fetable to h|im|
 |s|elf. and they toke here |s|o|[Fol 22.]
 nys to enclide to go|uer|ne
 hem at his owne wylle &
 he taught to hem the craft
 masonry and yaf hit |th|e|
 name of Gemetry by cav|s|e|[510]
 of |th|e| |par|tyng of |th|e| grounde |th|at|
 he had taught to |th|e| peple
 in the time of |th|e| makyng
 of |th|e| wallys and diches a
 for |s|ayd to claw|s|e out |th|e|
 watyr. & I|s|odor |s|eyth in his
 Ethemologies |th|at| Enclide
 callith the craft Gemetrya
 And |th|er| this worthy clerke|[Fol. 22 b.]
 yaf hit name and taught|[520]
 hitt the lordis |s|on|ys of |th|e|
 londe |th|at| he had in his tech|in|g
 And he yaf h|em| a charge |th|at|
 they scholde calle here eche
 other ffelowe & no nother
 wise by cav|s|e |th|at| they were
 all of one crafte & of one
 gentyll berthe bore & |or|ds'|
 |s|on|ys. And also he |th|at| we|re|
 most of c|on|nyng scholde be|[530]
 go|uer|nour of |th|e| werke and
 scholde be callyd mais|ter| &
 other charges mo |th|at| ben|[Fol. 23.]
 wryten in |th|e| boke of char
 gys. And |s|o they wrought
 |with| lordys of |th|e| lond & made
 cities and tounys ca|s|telis
 & templis and lordis placis.
 WHat tyme |th|at| |th|e| chil
 dren of i|s|rl dwellid|[540]
 |in| egypte they lernyd |th|e|
 craft of masonry. And
 afturward |th|ey were
 dryuen ont of Egypte |th|ey
 come in to |th|e| lond of bihest
 and is now callyd ier|e|lm
 and hit was ocupied & char|[Fol. 23 b.]
 gys y holde. And |th|e| mak|yn|g
 of |s|alomonis tempull |th|at|
 Kyng Daud be gan. k|yn|g|[550]
 dauid louyd well ma|s|ons
 and he yaf hem ry|g|t nye
 as |th|ey be nowe. And at |th|e|
 makyng of |th|e| temple in
 |s|alomonis tyme as hit

competent and able, for to find
 themselves and their children
 for thy had so many. And
 among them all in council
 was this worthy clerk Euclid,
 and when he saw that
 all they could not bring
 about this matter he said
 to them-"Will ye take your sons
 in governance, and I shall teach
 them such science that they
 shall live thereby gentle-
 manly, under condition that
 ye will be sworn to me to
 perform the governance that
 I shall set you to and
 them both." And the king
 of the land and all the lords,
 by one assent, granted thereto.
 Reason would that every man
 would grant to that
 thing that were profitable to him-
 self, and they took their sons
 to Euclid to govern
 them at his own will, and
 he taught to them the craft,
 masonry, and gave it the
 name of **geometry**, because
 of the parting of the ground that
 he had taught to the people,
 in the time of the making
 of the walls and ditches a-
 foresaid, to close out the
 water, and Isodore saith, in his
 Ethemologies, that Euclid
 calleth the craft **geometry**;
 and there was this worthy clerk
 gave it name, and taught
 it the lords' sons of the
 land that he had in his teaching.
 And he gave them a charge that
 they should call here each
 other fellow, and no other-
 wise, because that they were
 all of one craft, and of one
 gentle birth born, and lords'
 sons. And also he that were
 most of cunning should be
 governor of the work, and
 should be called master, and
 other charges more that are
 written in the book of char-
 ges. And so they wrought
 with lords of the land, and made
 cities and towns, castles
 and temples, and lords' palaces.
 What time that the chil-
 dren of Israel dwelt
 in Egypt they learned the
 craft of masonry. And
 afterward, [when] they were
 driven out of Egypt, they
 came into the land of behest,
 and is now called Jerusalem,
 and it was occupied and char-
 ges there hel. And the making
 of Solomon's temple that
 king David began. (King
 David loved well masons,
 and he gave them right nigh
 as they be now.) And at the
 making of the temple in
 Solomon's time as it

is seyd in [the] bibull in [the]
 iij| boke of Regu in [ter]cio
 Reglum| Cap[itolo] quinto. That
 Salomon had iij|i|. score
 thow[s]and masons at[560]
 his werke. And [the] kyngi[s][Fol 24.]
 [s]one of Tyry was [his] ma[s]|ter|
 ma[s]en. And other crony
 clos hit is [s]eyd & in olde
 bokys of ma[s]onry that
 Salomon c|on|firmed [the] char
 gys [that] dauid has fadir had
 yeue to ma[s]ons. And [s]alo
 mon hym [s]elf taught h|em|
 here maners byt lityl[570]
 differans fro the maners
 that now ben u[s]yd. And fro
 thens [this] worthy [s]ciens
 was brought |in| fraunce
 And in to many o[ther] regi|on[s][Fol. 24 b.]
 SUmtyme ther w[as]
 a worthye kyng in
 ffrauns [that] was clepyd Ca
 rolus [s]c|undu[s] [that] ys to [s]ey
 Charlys [the] [s]ecunde. And [this][580]
 Charlys was elyte kyng
 of ffrauns by the grace of
 god & by lynage also. And
 [s]u|mm|e men [s]ey [that] he was
 elite by fortune |[the] whiche
 is fals as by cronycle he
 was of [the] kynges blode
 Royal. And [this] [s]lame kyng
 Charlys was a ma[s]on[Fol. 25.]
 bi for [that] he was kyng. And[590]
 af[ter] [that] he was kyng he louyd
 ma[s]ons & cher[s]chid them
 and yaf hem chargys and
 ma|ner|ys at his deu|s|e [the] which|e|
 [s]||um| ben yet u[s]ed in fraunce
 and he ordeynyd that [th]ey
 [s]cholde haue a [s]emly onys
 in [the] yere and come and
 [s]peke to gedyr and for to be
 reuled by ma[s]ters & felows[600]
 of thynges a my|ss|e.
 AND [s]||oo|ne af[ter] [that] come
 [s]eynt ad habell in to Englon[d][Fol. 25 b.]
 and he c|on|uer|tyd [s]eynt Albon
 to cristendome. And [s]eynt
 Albon lovyd well ma[s]ons
 and he yaf hem fyr[s]t he|re|
 charges & maners fyr[s]t
 in Englon[d]. And he or
 deynd c|on|uenyent to pay[610]
 for [the] trauayle. And af[ter]
 [theat] was a worthy kyn|ge|
 in Englon[d] [that] was callyd
 Athelstone and his yong
 est [s]one lovyd well the
 [s]ciens of Gemetry. and
 he wys|t| well[that] hand craft[Fol. 26.]
 had the practyke of [the] [s]ci
 ens of Gemetry to well
 as masons wherefore he[620]
 drewe hym [to] c|on|sell and ler
 nyd practyke of [that] [s]ciens
 to his [s]peculatyf. For of [s]pec
 culatyfe he was a ma[s]ter|
 and he lovyd well ma
 [s]onry and ma[s]ons. And
 he bicom a mason hym
 [s]elfe. And he yaf hem charges|

is said in te Bible, in the
 3rd book of Regum in tercio
 Regum capitulo quinto, that
 Solomon had 4 score
 thousand masons at
 his work. And the king's
 son, of Tyre, was his master
 mason. And [in] other chroni
 cles it is said, and in old
 books of masonry, that
 Solomon confirmed the char
 ges that David, his father, had
 given to masons. And Solo
 mon himself taught them
 there manners [with] but little [their ?]
 difference from the manners
 that now are used. And from
 thence this worthy science
 was brought into France
 and into many other regions
 Sometime there was
 a worthy king in
 France that was called Ca
 rolus secundus, that is to say,
 Charles the Second, and this
 Charles was elected king
 of France, by the grace of
 God and by lineage also. And
 some men say that he was
 elected by fortune, the which
 is false, as by [the] chronicle he
 was of the king's blood
 royal. And this same King,
 Charles, was a mason
 before that he was king, and
 after that he was king he loved
 masons and cherished them,
 and gave them charges and
 manners at his device, [of] the which
 some are yet used in France;
 and he ordained that they
 should have [an] assembly once
 in the year, and come and
 speak together, and for to be
 ruled by masters and fellows
 of all things amiss.
 And soon after that came
 Saint Adhabell into England,
 and converted Saint Alban
 to Christianity. And Saint
 Alban loved well masons,
 and he gave them first their
 charges and manners first
 in England. And he or
 dained convenient [times] to pay
 for the travail. And after
 that was a worthy king
 in England that was called
 Athelstan, and his young
 est son loved well the
 science of **geometry**, and
 he wist well that hand-craft
 had the practice of the sci
 ence of **geometry** so well
 as masons, wherefore he
 drew him to council and learn
 ed [the] practice of that science
 to his speculative, for of specu
 lative he was a master,
 and he loved well mason
 ry and masons. And
 he became a mason him
 self, and he gave them charges

and names as hit is now
 vsyd id Englonde. and in[630]
 othere countries. And he[Fol. 26 b.]
 ordyned [that] [they] [schulde] haue
 re[son]abull pay. And pur
 cha[s]ed a fre patent of [the] k[ing]
 that they [schoude] make a
 [semble] when they [saw] re[-]
 [sonably] tyme a [c]u[er] to gedir to
 he[re] counsell[er] of [the] whiche
 Charges manors & [semble]
 as is write and taught [in] [the][640]
 boke of our charges wher
 for I leue hit at this tyme.
 GOod men for this
 cau[s]e and [this] man[er]
 ma[s]onry toke fir[s]te begyn[-][Fol. 27.]
 nyng. hit befyll [s]um[tyme]
 [that] grete lordis had not [s]o
 grete po[s]s[e]s[s]ions [that] they
 myghte not a vau[n]ce here
 fre bigeton childeryn for[650]
 [they] had so many. Therefore
 they toke coun[s]ell howe [they]
 my[ght] here childeryn ava[n]ce
 and ordeyn hem one[s]tly to
 lyue. And [s]ende af[ter] wy[s]e
 mail[s]ters of [the] worthy [s]ci
 ens of Gemetry [that] [they] thorou
 here wy[s]dome [schold] ordeyn/ne
 hem [s]um[one] honest lyuyng[Fol. 27 b.]
 Then on of them [that] had [the][660]
 name whiche was callyd
 Englet [that] was most [s]otell
 & wi[s]e founder ordeyned
 and art and callyd hit ma
 [s]onry. and so [with] his art ho
 nestly he tho[ught] [the] children
 of get lordis bi [the] pray
 er of [the] fathers and [the] fre
 will of here children. [the]
 wiche when they tau[ght] [with][670]
 hie Cure bi a [s]erteyn ty[me]
 [they] were not all ilyke ab[ou]ll
 for to take of [the] for[s]eyde art[Fol. 28.]
 Wherefore [the] for[s]ayde mail[s]ter
 Englet ordeynet they were
 pa[s]s[ing] of conyng [schold]
 be pa[s]s[ing] honoured. And
 ded to call [the] c[on]nyn[ger] mai[s]ter
 for to enforme [the] la[s]s[er] of c[on]
 nyng ma[s]ters of [the] wiche[680]
 were callyd ma[s]ters of no
 bilite of witte and c[on]nyng
 of [that] art. Ne[ver] [the] [s]e [the] c[on]
 maundid [that] they [that] were la[s]s[er]
 of witte [schold] not be callyd
 [s]eruan[ter] ner [s]ogett but felau
 ffor nobilite of here gentyll[Fol. 28 b.]
 n[ode]. In this ma[n]er was [the]
 for[s]ayde art begunne [in] [the]
 lond of Egypte by [the] for[s]ayde[690]
 mail[s]ter Englat & so hit went
 fro lond to londe and fro k[ing]
 dome to kyngdome af[ter] [that] ma[-]
 ny yeris in [the] tyme of kyng
 adhel[s]tone wiche was [s]um
 tyme kyng of Englonde bi
 his co[n]n[se]ll[er] and other gre[ter]
 lordys of [the] lond bi c[on]nyn
 a[s]sent for grete defaut y
 fennde amon[ger] ma[s]ons [the][700]
 ordeyned a certayne reule[Fol. 29.]

and names as it is now
 used in England, and in
 other countries. And he
 ordained that they shouuld have
 reasonable pay and purchas
 ed a free patent of the king
 that they should make [an] assem
 bly when they saw a reason
 able time and come together to
 their councillors of which
 charges, manners, and assembly,
 as it is written and taught in the
 book of our charges, wherefore
 I leave it at this time.
 Good men for this
 cause and this manner
 masonry took [its] first begin
 ning. It befel sometime[s]
 that great lords had not so
 great possessions that they
 might not advance their
 free begotten children, for
 that had so many, therefore
 they took counsel how they
 might their children advance
 and ordain them honestly to
 live. And [they] sent after wise
 masters of the worthy sci
 ence of **geometry** that they, through
 their wisdom, should ordain
 them some honest living.
 Then one of them, that had the
 name which was called
 Englet, that was most subtle
 and wise founder, ordained
 an art and called it Ma
 sonry, and so with his art, hon
 estly, he taught the children
 of great lords, by the pray
 er of the fathers and the free
 will of their children, the
 which when they [were] taught with
 high care, by a certain time,
 they were not all alike able
 for to take of the [a]foresaid art
 wherefore the [a]foresaid master,
 Englet, ordained [that] they [who] were
 passing of cunning should
 be passing honoured, and
 ded to call the cunninger master
 for to inform the less of cun
 ning masters, of the which
 were called masters, of no
 bility of wit and cunning
 of that art. Nevertheless they com
 manded that they that were less
 of wit should not be called
 servant, nor subject, but fellow,
 for nobility of their gentle
 blood. In this manner was the
 [a]foresaid art begun in the
 land of Egypt, by the [a]foresaid
 master Englet, and so it went
 from land to land, and from king
 dom to kingdom. After that, ma
 ny years, in the time of King
 Athelstan, which was some
 time king of England, by
 his councillors, and other greater
 lords of the land, by common
 assent, for great default
 found among masons, they
 ordained a certain rule

a mongys hom on tyme of
 [the] yere or in iiij yere as nede
 were to [the] kyn[g] and gret
 lordys of [the] londe and all [the]
 comente fro [pr]oynce to [pr]oynce
 and fro co[u]ntry to co[u]ntry
 c[on]gregacions [s]cholde be made
 by mai[st]ers of all mai[st]er[s]
 ma[st]ons and felaus in the[710]
 for[s]ayd art. And [s]o at [s]uche
 c[on]gregac[i]ons they [that] be mad
 ma[st]ers [s]chold be examined
 of [the] articuls af[ter] writen. &
 be ran[s]akyd whether thei be[Fol. 29 b.]
 abull and kunnyn[g] to [the] [pr]
 fyte of [the] lordys hem to serue
 and to [the] honour of [the] for[s]aid
 art and more o[ue]r they [s]chulde
 receyue here charge [that] they[720]
 [s]chuld well and trewly di[s]
 pende [the] goodys of here lordis
 and as well [the] lowi[s]t as [the]
 hie[s]t for they ben her lordys
 for [the] tyme of whom [h]ei take
 here pay for here ceryue
 and for here trauayle. The
 fir[s]te article ys this [that] e[ue]rly
 mai[st]er of [th]is art [s]chulde be
 wy[s]se and trewe to [the] lord [that] he[730]
 [s]eruyth di[s]pendyng his godis
 trule as he wolde his awne
 were di[s]pendyd. and not yefe
 more pay to no ma[st]on than
 he wot he may di[s]erue af[ter] [the]
 derthe of korne & vytayl in [the]
 co[n]try no fauour [with] stondlyg
 for e[ue]rly ma[n] to be rewardyd
 af[ter] his trauayle. The se[c]nd
 article is this [that] e[ue]rly ma[st]er[740]
 of [th]is art [s]cholde be warned
 by fore to cum to his cogrega[i]t
 [that] thei com dewly but yf thei[Fol. 30 b.]
 may a[s]cu[s]yd by [s]ume ma[n]er
 cause. But ne[ue]rle[s]e if [th]ey
 be founde rebell at [s]uche c[on]
 gregacions or faulty in any
 ma[n]er harme of here lordys
 and repreue of this art thei
 [s]chulde not be excu[s]yd in no[750]
 ma[n]er out take [per]ill of dethe
 and thow they be in [per]yll of
 dethe they [s]call warne [the]
 mai[st]er [that] is princypall of [the]
 gederyng of his de[s]cease. [the]
 article is this [that] no ma[st]er
 take noprentes for la[s]se terme[Fol. 31.]
 than viij yer at [the] le[s]t. by
 caus[e] whi [s]uche as ben [with] ij
 la[s]se terme may not [pro]fitely[760]
 come to his art. nor abull
 to serue truly his lorde to
 take as a mason [s]chulde
 take. The iiij article is [this]
 [that] no ma[st]er for no [pro]fyte take
 no prentis for to be lernyd
 that is bore of bonde blode
 fore bi cau[s]e of his lorde to
 whom he is bonde woll tak[e]
 hym as he well may fro[770]
 his art & lede hym [with] h[im] out
 of his logge or out of his
 place [that] he worchyth in for
 his felaus [per]aue[n]ter wold help

amongst them: one time of
 the year, or in 3 years as need
 were to the king and great
 lords of the land, and all the
 comonalty, from province to province,
 and from country to country,
 congregacions should be made,
 by masters, of all masters,
 masons, and fellows in the
 [a]foresaid art, and so, at such
 congregacions, they that be made
 masters should be examined,
 of the articles after written, and
 be ransacked whether they be
 able and cunning to the pro-
 fit of the lords [having] them to serve
 and to the honour of the [a]foresaid
 art. And, moreover, they should
 receive their charge that they
 should well and truly dis-
 pend the goods of their lords,
 as well the lowest as the
 highest, for they be their lords,
 for the time, of whom they take
 their pay for their service
 and for their travail. The
 first Article is this,--That every
 master of this art should be
 wise and true to the lord that he
 serveth, dispending his goods
 truly as he would his own
 were dispensed, and not give
 more pay to no mason than
 he wot he may deserve, after the
 dearth of corn and victual in the
 country, no favour withstanding,
 for every man to be rewarded
 after his travail. The second
 Article is this,--That every master
 of this art should be warned,
 before, to come to his congregation,
 that they come duly, but if they
 may [be] excused by some manner [of]
 cause. But, nevertheless, if they
 be found rebell[ious] at such con-
 gregacions, or faulty in any
 manner [of] harm of their lords,
 and reproof of this art, they
 should not be excused in no
 manner [with]out taking peril of death,
 and though they be in peril
 of death, they shall warn the
 master that is principal of the
 gathering of his decease. The
 [third] Article is this,--That no master
 take no [ap]prentice for [a] less term
 than 7 year[s] at the least, be-
 cause such as be within [a]
 less term may not, profitably,
 come to his art nor able
 to serve, truly, his lord [and] to
 take as a mason should
 take. The 4th Article is this,--
 That no master, for no profit, take
 no [ap]prentice, for to be learned,
 that is born of bond blood,
 for, because of his lord, to
 whom he is bond, will take
 him as he well may, from
 his art and lead him, with him, out
 of his lodge, or out of his
 place, that he worketh in, for
 his fellows, peradventure, would help

hym and debte for h|ym|. and
 thereof man|s|laughter my|g|t
 ry|s|e hit is forbede. And also
 for a nother cau|s|e of his art
 hit toke begynnyng of grete
 lordis children frely beget|yn|[780]
 as hit is |i|seyd bi for. The
 v. article is thys |that| no ma|s|ter|
 yef more to his prentis in
 tyme of his prenti|s|hode for
 no |pro|phite to be take than he[Fol 32.]
 note well he may di|s|serue
 of |the| lorde |that| he |s|eruith |nor| not
 |s|o moche |that| |the| lorde of |the| place
 |that| he is taught |i|nne may
 haue |s|um |pro|fyte bi his tel|-[790]
 chyng. The vi|. article is
 this |that| no ma|s|ter| for no coue
 ty|s|e ne|r| |pro|fite take no |p|re|n
 tis to teche |that| is un|per|fyte |that|
 is to |s|ey havyng eny ma|ym|
 for |the| whiche he may not
 trewely worche as hym
 ought for to do. The vii|. article
 is this |that| np ma|s|ter| be[Fol. 32 b.]
 y founde wittyngly or help[800]
 or |pro|cure to be maynte|ner| &
 |s|u|s|tey|ner| any comyn ny|g|twal
 ker to robbe bi the whiche
 ma|ner| of ny|g|twalkin|g|
 thei may not fulfill |ther| day|s|
 werke and traueyell thorow
 |the|c|on|dicion he|r| felaus my|g|t
 be made wrowthe. The viii|. article
 is this |that| yf hit befall
 |that| any ma|s|on |that| be |per|fyte and[810]
 c|on|nyng come for to |s|eche
 werke and fynde any vn|per|fit
 and vnkunnyng worchyng[Fol. 33.]
 |the| ma|s|ter| of |the| place |s|chall re
 ceuyue |the| |per|fite and do a wey |the|
 vn|per|fite to |the| |pro|fite of his lord
 The ix. article is this |that|
 no ma|s|ter| |s|chall supplant
 a nother for hit is |s|eyd in |the|
 art of ma|s|onry |that| no man[820]
 |s|cholde make ende |s|o well
 of werke bigonne bi a no
 ther to |the| |pro|fite of his lorde
 as he bigan hit for to end
 hit bi his maters or to wh|om|e
 he |s|cheweth his maters.
 This counsell ys made bi dy[Fol. 33 b.]
 uers lordis & ma|s|ters of
 dyvers |pro|vynces and di|uer|s
 c|on|gregacions of ma|s|onry[830]
 and hit is to wyte |that| who |that|
 covetyth for to come to the
 |s|tate of |that| for|s|eyd art hit be
 hoveth hem fyrst |pri|ncypally
 to god and holy chyrche &
 all halowis and his mas|ter|
 and his felowis as his a|wn|e
 brotheryn. The |s|econde poynt
 he mo|s|t fulfille his dayes
 werke truly |that| he takyth for[840]
 his pay. The. iij|. |poynt| he can[Fol. 34.]
 hele the counsell of his felo|ws|
 in logge and in chambere
 and in e|uer|y place |ther| as ma|s|on|s|
 beth. The iiij|. poynt |that| he be
 no di|s|seyver of |the| for|s|eyd art
 ne do no |pre|judice ne |s|u|s|teyne

him and debate for him, and
 thereof manslaughter might
 [a]rise, it is forbid[den.] And also
 for another cause of his art,
 it took beginning of great
 lords' children, freely begotten,
 as it is said before. The
 5th Article is this,--That no master
 give more to his [ap]prentice in
 time of his [ap]prenticehood, for
 no profit to be take[n], than he
 note[s] well he may deserve
 of the lord that he serveth, nor not
 so much that the lord, of the place
 that he is taught in, may
 have some profit of his teach-
 ing. The 6th Article is
 this,--That no master for no coveteous-
 ness, nor profit, take no [ap]pren-
 tice to teach that is imperfect, that
 is to say, having any maim
 for the which he may not
 truly work as he
 ought for to do. The 7th
 Article is this,--That no master be
 found wittingly, or help
 or procure. to be [a] maintainer and
 sustainer [of] any common night wal-
 ker to rob, by the which
 manner of night-walking
 they may not fulfil their day's
 work and travail, [and] through
 the condition their fellows might
 be made wroth. The 8th
 Article is this,--That if it befall
 that any mason that be perfect, and
 cunning, come for to seek
 work and find an imperfect
 and uncunning working,
 the master of the place shall re-
 ceive the perfect, and do away the
 imperfect, to the profit of his lord.
 The 9th Article is this,--That
 no master shall supplant
 another for it is said, in the
 art of masonry, that no man
 should make end so well
 of work begun by ano-
 ther, to the profit of his lord,
 as he [that] began it, for to end
 it by his matters, or to whom
 he sheweth his matters.
 This council is made by di-
 vers lords and masters of
 divers provinces and divers
 congregations of masonry
 and it is, to wit, that who that
 coveteth for to come to the
 state of the [a]foresaid art it be-
 hoveth them first, principally,
 to God and holy church, and
 all-halows, and his master
 and his fellows as his own
 brethren. The second Point,--
 He must fulfil his day's
 work truly that he taketh for
 his pay. The 3rd [Point].--That he can
 hele the counsel of his fellows
 in lodge, and in chamber,
 and in every place there as Masons
 be. The 4th Point,--That he be
 no deceiver of the [a]foresaid art,
 nor do no prejudice, nor sustain

none articles ayen|s|t |the| art
 ne a yen|s|t none of |the| art
 but he |s|chall |s|u|s|teyne hit[850]
 in all honovre in as moche
 as he may. The. v. poynt
 whan he schall take his
 pay |that| he take hit mekely
 as the tyme ys ordeynyd bi[Fol. 34 b.]
 the mai|s|ter to be done and |that|
 he fulfille the accepacions
 of trauayle and of his re|s|t
 y ordeyned and |s|ette by |the|
 mai|s|ter. The. vi|. poynt yf[860]
 eny di|s|corde |s|chall be bitwe
 ne hym & his felows he
 |s|chall a bey hym mekely &
 be style at |the| byddyng of
 his ma|s|ter or of |the| wardeyne
 of his ma|s|ter in his ma|s|ter|s
 absens to |the| holy day fo|-
 lowyng and |that| he accorde
 then at |the| di|s|pocion of his
 felaus and not upon |the| wer[870]
 keday for lettyng of here
 werke and |pro|fyte of his lord
 The. vii|. poynt |that| he covet
 not |the| wyfe ne |the| daughter
 of his ma|s|ters no|ther| of his
 felaws but yf hit be in ma|-
 tuge nor holde c|on|cubines
 for dy|s|cord |that| my|g|t fall a
 monges them. The. viii|
 poynt yf hit befalle hym[880]
 ffor to be wardeyne vndyr
 his ma|s|ter |that| he be trewe mene
 bitwene his ma|s|ter & his[Fol. 35 b.]
 felaws and |that| he be be|s|y in
 the ab|s|ence of his ma|s|ter to
 |the| honor of his ma|s|ter and |pro|f|-
 fit to |the| lorde |that| he |s|erueth
 The. ix. poynt yf he be wy|s|er
 and |s|otellere |th|an his felawe
 worchyng |with| hym in his[890]
 logge or in eny other place
 and he |per|s|eyue hit |that| he |s|chold
 lefe the stone |that| he worchyt a|-
 pon for defawte of c|on|nyng
 and can teche hym and a
 mende |the| |s|tone he |s|chall en/forme
 hym and helpe h|im| |that| the more
 loue may encre|s|e among h|em|
 and |that| |the| werke of |the| lorde be not[900]
 lo|s|t. Whan the ma|s|ter and |the| fe
 lawes be for warned ben y
 come to |s|uche c|on|gregac|on|ns
 if nede be |the| Schereffe of |the|
 countre or the mayer of |the|
 Cyte or alderman of |the| town|e|
 in wyche the c|on|gregac|on|s ys
 hold|en| |s|chall be felaw and so
 ciat to |the| ma|s|ter of the c|on|gre
 gacion in helpe of h|ym| ayenst re[910]
 belles and vpberyng |the| ry|g|t
 of the reme. At |the| fyrst beg|yn|n[Fol. 36 b.]
 nyng new men |that| ne|uer| we|re|
 charged bi fore beth charged
 in |th|is manere that |s|chold
 neuer be theuys nor |th|euys
 meynteners and |that| |s|chuld
 truly fulfyll he|re| dayes
 werke and trauayle for he|re|
 pay that |th|ey |s|chull take of[920]
 here lord and trewe a coun|t|

no articles, against the art,
 nor against none of the art,
 but he shall sustain it
 in all honour, inasmuch
 as he may. The 5th Point,--
 When he shall take his
 pay, that he take it meekly,
 as the time is ordained by
 the master to be done, and that
 he fulfil the acceptations
 of travail, and of rest,
 ordained and set by the
 master. The 6th Point,--If
 any discord shall be be-
 tween him and his fellows he
 shall obey him meekly, and
 be still at the bidding of
 his master, or of the warden
 of his master, in his master's
 absence, to the holy-day follow-
 ing, and that he accord
 then at the disposition of his
 fellows, anot upon the work-
 day for letting of their
 work and profit of his lord.
 The 7th Point,--That he covet
 not the wife, not the daughter,
 of his masters, neither of his
 fellows, but if it be in mar-
 riage, nor hold concubines,
 for discord that might fall a-
 mongst them. The 8th
 Point,--If it befall him
 for to be warden under
 his master, that he be true mean
 between his master and his
 fellows, and that he be busy in
 the absence of his master to
 the honour of his master and pro-
 fit of the lord that he serveth.
 The 9th Point,--If he be wiser,
 and subtler than his fellow
 working with him in his
 lodge, or any other place,
 and he perceive it that he should
 leave the stone that he worketh up-
 on, for default of cunning,
 and can teach him and a-
 mend the stone, he shall in-/form
 him and help him, that the more
 love may increase among them,
 and that the work of the lord be not
 lost. When the master and the fel-
 lows be forewarned [and] are
 come to such congregations,
 if need be, the Sheriff of the
 Country, or the Mayor of the
 City, or Alderman of the Town,
 in which the congregations is
 holden, shall be fellow, and [as] soci-
 ate, to the master of the congre-
 gation, in help of him, against re-
 bels and [for the] up-bearing the right
 of the realm. At the first begin-
 ning new men, that never were
 charged before, be charged
 in this manner,--That [they] should
 never be thieves, nor thieves'
 maintainers, and that [they] should
 truly fulfil their day's
 work, and travail, for their
 pay that they shall take of
 their lord, and [a] true account

yeue to here felaus in th|yn|
gys |that| be to be a countyd of
hem and to here and hem
loue as hem |s|elfe and they
|s|chall be trew to the kyng
of england and to the reme
and that they kepe |with| all |ther|
my|g|t and all the articles
a for |s|ayd. Af|ter| that hit |s|chall[930]
be enqueryd if ony ma|s|ter| or
felaw that is y warnyd haue
y broke ony article be for|s|ayd
the whiche if they haue done
hit schall be de termyned |ther|. |
Therefore hit is to wyte if
eny ma|s|ter| or felawe that is
warnyd bifore to come to
|s|uche c|on|gregac|on|ns and be
rebell and woll not come or[Fol. 37 b.]
els haue tre|s|pa|s|s|ed a yen|s|t
any article befor|s|ayd if hit
may be |pro|uyd he |s|chall for|-|
|s|were his ma|s|onri and |s|chal
no more v|s|e his craft. The
whiche if he |pre|s|ume for to do
|the| Sc|her|efe of |the| countre |in| |the| which
he may be founde worchyn|ge|
he |s|chall |pri|s|on h|im| & take all
his godys |in| to |the| kynges hond[950]
tyll his |gra|ce be |gra|ntyd h|im| & y |s|che
wed for |this| cau|s|e |pri|ncipally w|her|
|th|es c|on|gregat|on|ns ben y ordeyned
that as well the lowist as[Fol 38.]
as the hie|s|t |s|chuld be well
and trewely y |s|eruyd in
his art bifore|s|ayd thorow
owt all the kyngdom of
Englond. Amen |s|o mote
hit be[960]

give to their fellows, in things
that be to be accounted of
them, and to hear, and them
love as themselves. And they
shall be true to the King
of England, and to the realm,
and that they keep, with all their
might, and all the Articles
aforesaid. After that it shall
be enquired if any master, or
fellow, that is warned, have
broke[n] any Article beforesaid,
the which, if they have done,
it shall be determined there.
Therefore, it is to wit, if
any master, or fellow, that is
warned before to come to
such congregations and be
rebell[ious], and will not come, or
else have trespassed against
any Article beforesaid, if it
may be proved, he shall for-
swear his Masonry and shall
no more use his craft; the
which, if he presume for to do,
the Sheriff of the Country, in which
he may be found working,
he shall [im]prison him and take all
his goods into the king's hand
till his grace be granted him and shew-
ed. For this cause, principally, where
these congregations ordained
that as well the lowest, as
the highest, should be well
and truly served in
his art, beforesaid, through-
out all the kingdom of
England. Amen: So
Mote it be.

Quatuor Coronatorum Antigrapha

Colophon

These texts are transcribed from: The History and Articles of Masonry; (Now first published from a MS. in the British Museum.), Dedicated, by permission, to, The W. Bro. John Havers, Esq., P.S.G.D., President of the Board of General Purposes, by the Editor, Matthew Cooke. London: Bro. Richard Spencer, 26 Great Queen Street, Lincoln's Inn Fields, W.C., and of the editor, 78, George Street, Euston Road, N.W., 1861. Printed by Bro. J.H. Gaball, at the office of "The Freemasons' Magazine," Salisbury Street, Strand, W.C. [163 pages plus 10 page

Preface and a list of subscribers.]
he facsimile and sketch are the work of Mr. F. Compton Price, accompanying G.W. Speth's corrected version, as printed in Quatuor Coronatorum Antigrapha Vol. II, 1890. Additional notes: In both Speth's and Cooke's published editions line 899 has been numbered 900, so that there are in fact only 959 lines in the poem. Either this was an error, or both copyist chose to count the appended line at the bottom of Fol. 35 b. as a full line. If this was the case, it was inconsistent with the numbering of earlier appended lines. The original handlettered manuscript made use of a number of abbreviations and characters not found in current usage. These are highlighted in the text above with line brackets. Cooke had custom letters cut for his edition, some of which have been reproduced at <http://freemasonry.bc.ca/Writings/cookelegend.html>".

Additional notes

The following description of the original MS. may be interesting to many readers:--

It is written on vellum, is in a good state of preservation, and is protected by its original binding of two oak covers, at a former period secured by a clasp, the ends of which only remain. Its height is 4 3/8 inches, by 3 3/8 inches in width. On the first folio, which is fastened down to the inside of the wood cover, are three portions of writing by modern hands. The first has been considerably obliterated, but the word "war" is still visible. The second, quite legible, is "William K." The third, in the neat hand of Sir Frederick Madden, Knt., Keeper of the MSS. in the British Museum, shows how it came into the library of that institution by a memoranda stating it was "Purchd of Mrs. Caroline Baker, 14th Oct., 1859."

On fol. 2 is written, in a large bold hand, "Jno. Fenn, 1786," and engrossed across the leaf is "Printing in Germany, 1548. In England, 1471, Robert Crowe, MDCCLXXXI." There is also the British Museum press mark, "199g," in pencil. The verso fol. 2 is stamped with an impression of the Museum book mark.

On fol. 3 is the number of the MS., viz, 23,198, inscribed by the Museum officer whose duty it is to number the books. There is also, in the same bold hand as that of Jno. Fenn's name on fol. 2, "The Seven Sciences. **Geometry.** A History of Masonry. Its Articles, Points, &c." The verso of fol. 3 is blank, and the MS. itself commences on fol. 4. The book extends over 34 folios, i.e., 68 pages, and concludes on fol. 38, six lines down.

Fol. 39 again bears the Museum stamp, after which a leaf of the vellum has been cut out, or the side of a smaller leaf left, so that the binding threads should retain a firm hold. It has also been written upon, but the words are obliterated by rubbing; yet there are still sufficient marks left to enable any one to distinguish the name "William K." in a diamond-shaped border.

Fol. 39b. has some traces of writing, but they are wholly illegible, and the same holds good with regard to fol. 40, which latter is fastened down to the wooden cover at the end. The History and Articles of Freemasonry are not put forward as entirely new to Freemasons. Various versions of them are to be found in our public libraries, and, during the last hundred and fifty years, in print. The Editor's friend, J.O. Halliwell, Esq., printed a Poem on Masonry, which has the same common features, and sets forth much of the same history; but until the present book appeared, there was no prose work of such undoubted antiquity, known to be in existence, on the subject. It is this special circumstance that called forth the present publication, and that the same might go out to the world as near as possible to the original, has been one of the chief reasons for introducing it in its existing form.

Excerpted from the preface to the original 1861 edition.