

Denslow, William R. *10,000 Famous Freemasons*. Independence, Missouri: Missouri Lodge of Research, 1957.

VOL. I A-D

Agramonte, Ignacio, page 7.

Aguinaldo, Emilio, p. 7.

Archer, P. C. Confederate General. Member of Paris Commandery, K. T. No. 9 of Texas. p. 28.

Armistead, Lewis A. Confederate officer killed in Pickett's charge. Member of Alexandria Lodge No. 22, Alexandria, Va. p. 28.

Arnold, Benedict. pp. 30-31.

Ashby, Turner. Confederate Brigadier General. Member of Equality Lodge No. 44, Martinsburg, W.V. and was buried Masonically. p. 34.

Austin, Stephen F. The "Father of Texas." In Missouri he was initiated in Louisiana Lodge No. 109 at Ste. Genevieve on June 23, 1815 at the age of 22. p. 39.

Beauregard, Pierre G. T. Mason and Knight Templar. p. 73.

Bee, Jr., Bernard B. Confederate General. A Knight Templar in Texas. p. 75.

Bee, Hamilton P. Confederate General. Member of Austin Lodge No. 12, Texas. p. 75.

Benton, Thomas Hart. Union Civil War General. p. 85.

Benton, William P. Union Civil War General. p. 85.

Berry, Hiram G. Union Civil War General. p. 88.

Black, John C. Union Civil War General. p. 100.

Bolivar, Simon. He joined Freemasonry in Cadiz, Spain, and received the Scottish Rite degrees in Paris and was knighted in a Commandery of Knights Templar in France in 1807. He founded and served as Master of Protectora de las Virtudes Lodge No. 1 in Venezuela and in 1824 founded the Lodge Order and Liberty No. 2 in Peru. p. 111.

Breckenridge, John Cabell. Vice President under Buchanan and Confederate General. Member of Good Samaritan Lodge No. 174 at Lexington, Ky. and Knight Templar, and was buried with Knight Templar services. pp. 127-128.

Brown, John. Abolitionist. Initiated in Hudson Lodge No. 68, Hudson, Ohio, on May 11, 1824, serving as junior deacon in 1825-26. His uncle was the first Master of the lodge. Shortly after 1826 he moved to Pennsylvania and with the anti-Masonic movement, he renounced Freemasonry and continued to do so on every possible occasion. His son John Brown Jr. became a Freemason and was buried with Masonic honors. p. 139-140.

Brown, John C. Confederate General. Member of Pulaski Lodge No. 101, Pulaski, Tenn. he served three terms as master and was grand master of the Grand Lodge of Tenn. in 1869. Also a Knight Templar. p. 140.

Bryan, William Jennings. Initiated in Lincoln Lodge No. 19, Lincoln, Nebraska, on 15 April 1902 and later affiliated with Temple Lodge No. 247, Miami, Fla. p. 148.

Buchanan, James. At the age of 25, petitioned to join Lodge No. 43, Lancaster, Pa. Master Mason on 11 Dec, 1816. On 13 December 1820 elected junior warden and on 7 Dec. 1822 unanimously elected master. On 27 December 1823 he was appointed as the first district deputy grand master of that district. Given a Masonic burial by his home lodge of Lancaster. p. 149.

Buckner, Simon Bolivar. Confederate General. p. 150.

Canby, Edward R. S. Union Civil War General. p. 177.

Churchill, Winston L. Initiated in Studholme Lodge No. 1591, London and raised 25 March 1902 in Rosemary Lodge No. 2851. p. 212.

Clay, Cassius M. Abolitionist. Member of Davies Lodge No. 22, Ky. p. 221.

Clay, Clement C. (1789-1866). Served in U.S. Congress 1829-35 and elected governor of Alabama in 1835 and 1837, resigning before the expiration of term to fill U.S. Senate vacancy. Member of Alabama Lodge No. 21. p. 221.

Clay, Henry. (1777-1852) Congressman, Senator from Kentucky and Secretary of State. He was raised in Lexington Lodge No. 1, Lexington, Ky., sometime between 1798 and 1801, served as its master and was grand master of Kentucky in 1820. Bried with Masonic honors. pp. 221-222.

Clemens, Samuel L. p. 223.

Cobb, Howell. Buchanan Secretary of Treasury, Governor of Georgia and Confederate General. He acted as grand junior warden of the Grand Lodge of Georgia on 13 Nov. 1843. p. 228.

Cody, William "Buffalo Bill." p. 231.

Coffelt, Leslie. Secret Service agent killed at Blair House in 1950. Member of Potomac Lodge No. 5, Washington, D.C., being raised on 28 September 1945. The lodge gave Masonic burial in Arlington cemetery with President and Mrs. Truman present. Seven Freemasons of the White House Police were active pallbearers and six othe Masonic White House guards were honorary pallbearers. p. 232.

Conner, James. Confederate General from Charleston, S.C. Member and past master of Landmark Lodge No. 76, Charleston, and in 1868 served as grand master of the Grand Lodge of South Carolina. p. 243.

Cox, William R. Confederate General. p. 259.

Crittenden, John J. Kentucky Senator and U.S. Attorney General. Member of Lexington Lodge No. 1 and later of Russellville Lodge No. 17, Russellville. pp. 266-267.

Curtis, Newton M. Union Civil War General. p. 274.

Curtis, Samuel R. Union Civil War General. p. 275.

Cushing, Caleb. Brigadier General of Mexican War and U.S. Attorney General (1853-1857). A member of St. John's Lodge, Newburyport, Mass. p. 275.

Dahlgren, John A. Union Civil War Admiral. p. 278.

Davis, Jefferson. He was NOT a Mason, although his father Samuel and brother Joseph E. were members of the craft. p. 291.

Desaussure, William F. U.S. Senator from South Carolina. Member of Richland Lodge No. 39, Columbia, S.C. p. 310.

Desaussure, Wilmot G. Confederate General. He was grand master of the Grand Council, R. & S.M. in 1873-1878; grand master of the Grand Lodge of S.C. in 1875-77; grand high priest of the Grand Chapter, R.A.M. of S.C. in 1878-79. He also served as grand master of the Oddfellows. p. 310.

Diaz, Porfirio. Mexican president. p. 312.

Dickens, Charles. p. 314.

Dickinson, Daniel S. (1800-1866). Elected N. Y. state senator in 1836 and elected lieutenant governor of N.Y. in 1842. Appointed to U.S. Senate vacancy in 1844 and subsequently elected a full term. At one time he was a strong contender for the presidential nomination. He was a member of Binghamton Lodge No. 177, Binghamton, N.Y. p. 315.

Douglas, Stephen A. A member of the Springfield Lodge No. 4, Springfield, Ill., he was initiated June 4, 1840, passed June 24 and raised June 26, 1840. In October of the same year he was elected grand orator of the Grand Lodge of Illinois. In December 1840 he was junior warden of his lodge, but resigned by letter. He was exalted in Quincy Chapter No. 3, R.A.M., Quincy, Ill. He had previously received the Mark Master degree in Springfield Chapter No. 1 on Aug. 22, 1842. In 1849 he attended each day of the grand lodge sessions. He was buried Masonically by request. A monument was dedicated to him Masonically at Chicago on 6 Sept. 1866 and President Andrew Johnson, also a mason, attended. p. 325.

Douglas, William O. p. 325.

Doyle, Sir Arthur Conan. p. 328.

VOLUME II E-J

Elliott, I. H. Union Civil War General. p. 18.

Ervin, Jr., Samuel J. p. 25.

Estrada Palma, Tomas. (See Palma, Tomas Estrada)

Farragut, David G. Union Civil War Admiral. Made a Mason on the island of Malta in 1818, when he was 17 years old. Buried with Masonic honors by the grand master of New Hampshire and St. Johns Lodge No. 1 of Portsmouth. pp. 35-36.

Faubus, Orval E. Governor of Arkansas from 1955. p. 37.

Figueredo Socarras, Fernando. (See Socarras, Fernando Figueredo)

Fillmore, Millard. Thirteenth U.S. President. Was an ANTI-MASON. At the beginning of the Anti-Masonic period he was one of the most bitter critics of the fraternity which he characterized as "organized treason." p. 47.

Finney, Charles G. (1792-1875). ANTI-MASON, clergyman, abolitionist and president of Oberlin College. He received his degrees in Meridian Sun Lodge No. 32, Warren Conn. in 1816. In 1824 he was discharged by his own request. He wrote and preached anti-Masonry and with Jonathan Blanchard published the anti-Masonic newspaper "The Christian Cynosure." p. 50.

Ford, Henry. He was raised in Palestine Lodge No. 357, Detroit on 28 Nov. 1894. He was a staunch member of this lodge for almost 53 years. p. 62.

Forrest, Nathan B. Confederate General. He was an entered apprentice in Angerona Lodge No. 168 at Memphis. p. 63.

Foster, John Gray. Union Civil War General. p. 66.

Fowler, Edward B. Union Civil War General. p. 69.

Franklin, Benjamin. In Feb. 1731 he received his degrees in St. John's Lodge of Philadelphia. Elected grand master of the Grand Lodge of Pennsylvania in 1834. In April 7, 1778 he assisted at the initiation of Voltaire in the lodge of the Nine Sisters in Paris, and affiliated with that lodge the same year. He was lodge master there for two years. p. 73.

Gable, Clark. Raised in Beverly Hills Lodge No. 528, 31 Oct. 1933. p. 91.

Garcia-Iniguez, Calixto. Cuban independence general. p. 95.

Garfield, James A. Initiated in Magnolia Lodge No. 20 of Columbus, Ohio, 22 Nov. 1861. pp. 95-96.

Garibaldi, Giuseppe. He became a member of the Lodge Les Amis de Patrie of Montevideo, Uruguay, about 1844, and when he came to the U.S. affiliated with Tompkins Lodge No. 471,

Stapleton, N.Y. In 1860 he became grand master at the grand lodge of Palermo. p. 97.

Gompers, Samuel. A member of Dawson Lodge No. 16, Washington, D.C. he received his degrees in 1904. Samuel Gompers Lodge No. 45 in Washington, D.C. is named for him. pp. 124-125.

Gordon, George H. Union Civil War General. p. 128.

Gordon, John B. Confederate General. p. 129.

Gorman, William A. Union Civil War General. p. 130.

Greely, Horace. ANTI-MASON. p. 137.

Green, Thomas (1816-1864). Confederate General. p. 140.

Halderman, John A. Union Civil War General. p. 161.

Hamilton, Alexander (1757-1804). pp. 169-170.

Hancock, Winfield S. Union Civil War General. p. 174.

Hanson, Roger W. Confederate General. p. 178.

Harding, Warren G. U.S. President. Initiated in Marion Lodge No. 70, Marion, Ohio, 1901, and raised on 27 August 1920. p. 180.

Harllee, William W. Confederate General. Member of Clinton Lodge No. 60, Marion, S.C. p. 184.

Harrison, William Henry. Ninth President. ANTI-MASON. p. 192.

Hays, Harry T. Confederate General. p. 203.

Heiman, Adolphus. Confederate General. p. 211.

Henderson, James Pinckney (1808-1858). First Governor of Texas after statehood. Volunteered in the Texas Army and was appointed brigadier general in 1836. Fought in the Mexican War in 1845. In 1857 he was appointed U.S. Senator to fill the term of Rusk, who had died. He took his seat in March 1858 but died before the end of the session. Member of Redland Lodge No. 3, San Augustine, Texas. pp. 213-214.

Henderson, John (1795-1857). A member of Washington Lodge No. 3, Port Gibson, Miss. p. 214.

Herron, Francis J. Union Civil War General. p. 221.

Hoover, J. Edgar. Became a member of Federal Lodge No. 1, Washington, D.C. Received numerous Masonic awards. p. 250.

Houdini, Harry. p. 255.

Houston, Sam (1793-1863). President of the Republic of Texas. He received his degrees in Cumberland Lodge No. 8, Nashville, Tenn. in 1817. p. 257.

Hurlbut, Stephen A. Union Civil War General and first national commander of the Grand Army of the Republic. pp. 272-273.

Ingersoll, Robert G. (1833-1899). p. 278.

Iverson, Alfred (1798-1873). Georgia legislator and Confederate General. Member of Columbia Lodge No. 8, Columbus, Ga. p. 281.

Jackson, Andrew (1767-1845). Elected U.S. President in 1828 and reelected in 1832, at the height of the Anti-Masonic sentiments. Member of the Greeneville Lodge No. 3 of Tenn. in 1801. Elected Grand Master of the Grand Lodge of Tenn. in 1822, 1823 and served until Oct. 1824. He was a Royal Arch Mason. pp. 283-284.

Jackson, Conrad F. (1813-1862). Union Civil War General. p. 284.

Jackson, Henry M. "Scoop" Member of the DeMolay Legion of Honor and Nile Shrine Temple

of Seattle, Wash. p. 285.

Jackson, James S. (1823-1862). Union Civil War General. p. 286.

Jackson, Thomas J. "Stonewall" There is no proof as to his Masonic membership, but many details of his life strongly suggest his membership. In Simon Wolf's "President's I have Known" the author tells of seeing Jackson secure food for General Pope's prisoners. Upon their meeting, he gave Jackson the sign of distress, which the general answered, and saw that he was safely across the Union lines. If a Mason, he was probably a member of a traveling military lodge while in the Mexican War. pp. 286-87.

Johnson, Andrew (1808-1875). U.S. President. Member of Greeneville Lodge No. 119, Greeneville, Tenn., receiving his degrees in 1851 and remained a member of the lodge until his death, when he was given a Masonic burial. Participated in many Masonic functions. His close association with Freemasonry was one of the factors that led to his impeachment trial. Thaddeus Stevens, the anti-Mason, was a ringleader of the impeachment proceedings against Johnson in 1868. pp. 298-299.

Johnson, David (1782-1855). Governor of South Carolina in 1847. Member of Union Lodge No. 43, Union Court House, S.C., he was master of the same and grand master of the Grand Lodge of South Carolina in 1826. p. 300.

Johnson, Richard M. Ninth Vice President of the U.S. 306.

Jolson, Al. p. 310.

Jones, Anson (1798-1858). Last President of the Republic of Texas and first Grand Master of Grand Lodge of Texas. p. 311.

Jones, Edward F. Union Civil War General. p. 312.

Jones, John Paul (1747-1792). p. 315.

Juarez, Benito. Mexican President. pp. 321-322.

Judah, Henry M. Union Civil War General. p. 322.

VOLUME III K-P

Kefauver, Estes. p. 9.

Kellogg, Frank B. (1857-1937). Secretary of State, U.S. Senator. p. 11.

Kemper, James L. Confederate General. p. 13.

Kently, John R. Union Civil War General. p. 15.

Kennedy, John D. Confederate General. p. 15.

Kershaw, Joseph B. Confederate General, S.C. State Senator, 1852-1857. Member of Kershaw Lodge No. 29, Camden, S.C., and grand master of the Grand Lodge of S.C. 1873-1874. p. 19.

Kimball, Nathan. Union Civil War General. p. 22.

Kipling, Rudyard. p. 27.

Knipe, Joseph F. Union Civil War General. p. 34.

Lafayette, Marquis de. p. 45

La Guardia, Fiorello H. p. 47.

Lamar, Mirabeau Bonaparte. Second President of the Republic of Texas. p. 49.

Lane, Joseph (1801-1881). Mexican War Major General and Vice Presidential Candidate on the 1860 Breckenridge ticket. pp. 51-52.

Lee, James G. C. Union Civil War General. p. 69.

Lee, Robert E. Sometimes referred to as a Mason, but was NOT. p. 70.

Leggett, Mortimer D. Union Civil War General. pp. 71-72.

LeMay, Curtis E. Full General and Vice Chief of Staff of U.S. Air Force. Raised at Lakewood Lodge No. 601, Lakewood, Ohio, 7 July 1944. p. 74.

Lemnitzer, Lyman L. Full General U.S. Army. p. 75.

Lindbergh, Charles A. p. 87.

Logan, John A. Union Civil War General. p. 99.

Lopez, Narciso. Proceedings of the Grand Lodge of Georgia for 1850 say he was made a Mason in Solomon's Lodge No. 1 (Worshipful Master R. T. Turner), Savannah. He is also credited with being a member of Lodge Estrella Solitaria del Oriente del Louisiana. pp. 101-102.

Lovell, Mansfield. Confederate General. p. 105.

MacArthur, Arthur. p. 111.

McArthur, Douglas. p. 111.

Maceo, Antonio. Cuban Independence General. p. 114.

Machado y Morales, Gerardo. Cuban President. A member of Progreso Lodge in Santa Clara, he was a 33 degree AASR of that country as well as a member of Mahi Shrine Temple, Miami. p. 115.

Madison, James. U.S. President. Member of Hiram Lodge No. 59, Westmoreland Courthouse, Virginia. Attacks made against him during the anti-Masonic period. p. 121.

Magruder, John B. Confederate General. p. 123.

Manson, Mahlon D. Union Civil War General. p. 130.

Marshall, George C. General and U.S. Secretary of State. Marshall was made a Mason "at sight" on 16 December 1941 by Ara M. Daniels, grand master of the Grand Lodge of District of Columbia in the Scottish Rite Cathedral of the District. p. 138.

Marshall, Humphrey. Confederate General. p. 138.

Marti, Jose. Cuban Apostle of Independence. pp. 141-142.

Martin, William T. Confederate General. p. 146.

Mason, John Y. (1799-1859). U.S. Secretary of the Navy 1844-45 and 1846-49; U.S. Attorney General 1845-46. Member of U.S. Congress from Virginia 1831-37. His lodge is not known, but he visited St. Johns Lodge No. 36, Richmond, Va., on 21 March 1850. p. 149.

McArthur, John. Union Civil War General. p. 160.

McCallum, Daniel C. Union Civil War General. p. 161.

McClellan, George B. Union Civil War General. p. 163.

McClernand, John A. Union Civil War General. p. 164.

McCook, Edwin S. Union Civil War General. p. 166.

McKinley, William. His petition was presented to Hiram Lodge No. 21 of Winchester and he was initiated on 1 May 1865, and raised May 3rd. On 21 August 1867 he affiliated with Canton Lodge No. 20, Canton, Ohio. Very active in Masonry while U.S. President. pp. 176-177.

McLeod, Hugh. General of the Republic of Texas and the Confederacy. Member of Holland Lodge No. 1, Houston, Texas. p. 181.

Miles, Nelson A. Union officer of the Civil War and the Spanish American War. Raised in Southern California Lodge No. 278 of Los Angeles, Cal. 20 Feb. 1888. pp. 201-202.

Monroe, James. U.S. President. He received the Entered Apprentice degree in Williamsburgh Lodge No. 6, Williamsburgh, Va., while he was a student at William and Mary College, at the

age of 17, on 9 Nov. 1775. p. 216.

Morgan, John Hunt. Confederate General. A member of Daviess Lodge No. 22, Lexington, Ky., in 1846, he was buried in the Lexington cemetery with Masonic honors. pp. 229-230.

Morgan, William (born 1774). His disappearance in 1826 gave rise to the anti-Masonic party, 141 anti-Masonic newspapers in the U.S., almost destroying masonry in the U.S. He was denied admission into the local lodge in Batavia, N.Y. He had previously received the Royal Arch degree at Le Roy, N.Y. on 31 May 1825. In anger, he contrived with freemason David C. Miller owner of the local "Republican Advocate" to publish an exposé of Freemasonry entitled "Illustrations of Freemasonry by One of the Fraternity who had Devoted Thirty Years to the Subject." He was jailed several times for debts, petit larceny, etc. and on his last confinement released to Lotos Lawson. Anti-Masons said he was then drowned in the Niagara River; the other side said he was paid \$500 to leave Batavia, taken to Canada, and released. On October 7, 1827 a badly decomposed body was found on the beach 40 miles from Fort Niagara. It was denied that the body was Morgan's and it was claimed by a Mrs. Monroe as that of her husband. The anti-Masonic movement started and feelings ran high until 1835. Families, churches, communities were split; Freemasons by the thousands publicly disavowed their memberships. Lodges and grand lodges went underground. In New York there were 500 lodges, but by 1834 there were only 49. This was the low point, and from then on recovery was fast and the growth permanent. By 1860 New York had 432 lodges and 25,000 members--10,000 more than in 1820. In 1831 a national Anti-Masonic convention was held with most of the states represented; it nominated William Wirt of Maryland for president of the U.S. pp. 230-231.

Morrill, John. General in the Mexican and Civil Wars. p. 233.

Murphy, John K. Union Civil War General. p. 249.

Napoleon I. p. 253.

Napoleon III. p. 253-54.

Negley, James S. Union Civil War General. p. 258.

Nicholson, Alfred O. P. U.S. Senator from Tenn. 1840-42 and 1859-61. Secessionist twice imprisoned during the Civil War. Member of Columbia Lodge No. 31, Columbia, Tenn. p. 267.

Orr, James L. (1822-1873). Governor of South Carolina and U.S. Congressman 1849-1859. Elected to the Confederate Senate in 1862. He was chosen governor of S.C. under presidential reconstruction and served until 1868. Member of Hiram Lodge No. 68 and Burning Bush Chapter No. 7, R.A.M., both of Anderson, S.C. He was Grand Master of South Carolina from 1865-1868, while he was governor. p. 291.

Owens, Joshua T. Union Civil War General. p. 298.

Palma, Tomas Estrada. First President of Cuba. He was initiated in a lodge in Bayamo, Cuba, in 1868. p. 304.

Palmer, George W. Union Civil War General. p. 305.

Palmer, John M. Union Civil War General. p. 306.

Palmer, Joseph B. Confederate General. p. 306.

Parker, Ely S. American Indian and Union Civil War General. p. 309.

Patterson, Robert E. Union Civil War General. p. 317.

Pepper, Claude D. Florida Legislator. Member of Jackson Lodge No. 1, Tallahassee, Fla. p. 327.

Pershing, John J. (1860-1948) U.S. Army General. p. 331.

Pinkney, Joseph C. Union Civil War General. p. 342.

Platt, Orville H. (1827-1905). U.S. Senator from Connecticut. p. 348.
 Pleasonton, Alfred. Union Civil War General. p. 349.
 Polk, James K. (1795-1849). Eleventh U.S. President. On 5 June 1820 he was initiated at Columbia Lodge No. 31, Columbia, Tenn. and raised on Sept. 20, 1820. On 1 May 1847 he attended the Masonic cornerstone laying of the Smithsonian Institution, together with Vice President George M. Dallas, also a freemason. He died 15 June 1849. His remains were removed from their temporary resting place in the Nashville cemetery on 22 May 1850 and reinterred on the capitol grounds with Masonic ceremonies. p. 353-354.
 Postles, J. Parke. Union officer awarded Congressional Medal of Honor for gallantry at Gettysburg. p. 358.
 Powderly, Terence V. Second national chief of the Knights of Labor. p. 361.
 Price, Sterling. Confederate General. p. 367.

VOLUME IV Q-Z

Quitman, John A. (1799-1858). "Father of Mississippi Masonry." He was raised to master mason in Hiram Lodge No. 18, Delaware, Ohio, in 1820, and affiliated with Harmony Lodge No. 1, Natchez, Miss. in 1822, serving as master two years later. He was grand master of the Grand Lodge of Mississippi from 1826-37 and 1845-46, declining further terms. He was a 32 degree AASR (SJ) and intimate friend of Albert Pike, who conducted a lodge of sorrow in his memory in 1860. He was also an honorary member of the grand lodges of South Carolina and New York. Died July 17, 1858 at his Natchez home "Monmouth," which is now famous as one of the outstanding ante-bellum homes of Natchez. It is thought he died of poisoning at a banquet in Washington, D.C., during the inauguration of Buchanan. P. 3.
 Ransom, Thomas E. G. Union Civil War General. p. 12.
 Rawlins, John A. Union Civil War General. p. 13.
 Rayburn, Sam. Speaker of the U.S. House of Representatives. p. 14.
 Revere, Joseph Warren (1812-1880). Grandson of Paul Revere and Union Civil War General. Courtmartialled after the battle of Fredericksburg and dismissed from the service in May 1863. p. 26.
 Revere, Paul (1735-1818). Raised in St. Andrew's Lodge, Boston, 24 Sept. 1760, becoming secretary of the lodge in 1769, and master in 1770. He served as master again from 1777-79, and from 1780-82. This lodge met at the "Green Dragon Tavern" and plans for the famous tea party were undoubtedly made in this lodge. He was grand master of the Grand Lodge of Massachusetts from 1794-97. p. 27.
 Rhodes, Cecil J. (1853-1902). p. 29.
 Richardson, John P. (1801-1864). U.S. Congressman (1836-39) and governor of South Carolina (1840-42). Member of Manchester Lodge No. 52. p. 34.
 Richardson, Robert M. Union Civil War General. p. 34.
 Rickenbacker, Edward V. "Eddie" p. 35.
 Rizal, Jose (1861-1896). Philippines national hero. p. 43.
 Robinson, John C. (1817-1897). Union Civil War general and veteran of the Mexican War. p. 52.

Rogers, Roy. Movie actor. pp. 60-61.

Rogers, Will (1879-1935). p. 61.

Roome, Charles. Union Civil War General. p. 65.

Roosevelt, Elliott. Son of FDR. Raised in 1933 in Architect Lodge No. 519 in N.Y.C. p. 65.

Roosevelt, Franklin Delano. A member of Holland Lodge No. 8, received his degrees in 1911. During his years as president, he received many delegations of Freemasons at the White House. On 13 April 1934 he became the first honorary grand master of the Order of Demolay. pp. 65-66.

Roosevelt, Theodore. A member of Matinecock Lodge No. 806 of Oyster Bay, N.Y., received his degrees in 1901 shortly after his election to the vice presidency. He visited many lodges throughout the world and participated in the laying of various cornerstones of public buildings in the U.S. He was a proud and active freemason. p. 68.

Rousseau, Lovell H. Union Civil War General. pp. 74-75.

Rowe, John. Revolutionary patriot who first suggested throwing the tea in Boston harbor. Member of St. John's Lodge in Boston in 1740, master of the same in 1749 and Grand Master of the Grand Lodge of Mass. in 1768-1787. p. 76.

Rowley, William R. Union Civil War General. p. 77.

Ruggles, Daniel. Confederate General. p. 78.

Rusk, Thomas J. (1803-57). First U.S. Senator from Texas 1846-1857. Veteran of the Battle of San Jacinto. President of the convention that confirmed the annexation of Texas to the U.S. in 1845. He was a member of Milan Lodge No. 40, Nacogdoches, Texas, and at one time was grand orator of the Grand Lodge of Texas. p. 80.

Salmon, William C. German-born Union Civil War General. p. 92.

San Martin, Jose de. South American soldier and liberator. p. 95.

Santa Anna, Antonio Lopez de. Mexican general and dictator. It is said that Santa Anna owed his life at San Jacinto to the giving of a Masonic distress sign, first to James A. Sylvester, one of his captors; secondly, to Sam Houston, when he was brought before the general; and thirdly, to a group of Texas soldiers, among whom were John A. Wharton, George W. Hockley, Richard Bache, Dr. J. E. Phelps and others. These Masons are said to have worked together to save the Mexican general's life. Certainly after his slaughter at the Alamo, something unusual must have saved him. John Stiles, of Red River, a soldier, was one of those guarding Santa Anna following his capture and while he was held prisoner at "Orizimbo," the plantation home of Dr. Phelps. Wishing to show his appreciation of the treatment received, Santa Anna presented his Masonic apron to Stiles. This apron was displayed at a meeting of Friendship Lodge No. 16, Clarksville, Texas, and reported in "The Texas Grand Lodge Magazine" in October 1938. At that time it was the property of Robert Stiles of Broken Bow, Oklahoma. pp. 96-97.

Santana, Pedro (1801-1864). First President of Santo Domingo and leader of the revolution which separated Santo Domingo from Haiti in 1844. p. 97.

Sarmiento, Domingo Faustino (1811-1888). Journalist and President of Argentina. p. 98.

Sarnoff, David. Chairman of the Board of Radio Corporation of America. The "Father of American Television." p. 99.

Saxton, Rufus. Union Civil War General. p. 101

Schley, Winfield S. U.S. Navy Rear Admiral. Spanish-American War veteran. p. 107.

Schurz, Carl (1829-1906). Union Civil War General. p. 111.

Schweitzer, Albert. German physician. p. 111.

Scott, Winfield (1786-1866). Commander-in-chief of U.S. forces in the Mexican War. Was made a Mason in 1805 in Dinwiddie Union Lodge No. 23, Dinwiddie Court House, Va. Died at West Point on 29 May 1866 and is buried there. p. 115.

Seabrook, W. B. Governor of South Carolina 1848-1850. Master of Harmony Lodge No. 20, Edisto Island, S.C. in 1826. p. 117.

Seward, William H. ANTI-MASON. U.S. Senator from New York 1849-61 and Secretary of State 1861-1869. In 1830 was named as the anti-masonic candidate for the state senate. p. 123.

Sgaffter, William R. Congressional Medal of Honor winner in the Civil War and general of volunteers in the Spanish American War. p. 124.

Sharkey, William L. (1797-1873). Born in Mussel Shoals, Tenn. Was present at the battle of New Orleans as substitute for his uncle. Member of the state legislature of Miss. in 1827 and chief justice of the court of errors and appeals in 1832-1850. A member of Vicksburg Lodge No. 26, his name first appears in the grand lodge proceedings of 1826 as a member of the Franklin Lodge U. D. of Vicksburg, and after 1841 as member of Lodge No. 26. In 1865 he is listed as senior grand warden of the Grand Lodge of Mississippi. Also member of Vicksburg chapter No. 3, R.A.M. Provisional governor of Mississippi in 1865. p. 125.

Shepherd, Oliver L. Union Civil War General. p. 129.

Sherman, Charles A. Justice of Supreme Court of Ohio 1825-29. Father of William Tecumseh Sherman. Although his son was never a Freemason, Charles was the seventh grand master of the Grand Lodge of Ohio in 1824. p. 130.

Sickel, Horatio G. Union Civil War General. p. 138.

Small, Michael P. Union Civil War General. p. 145.

Smith, Green Clay (1826-1895). Union Civil War General. p. 152.

Smith, Gustavus W. Confederate General. Member of Keystone Lodge No. 235, N.Y.C. p. 152.

Smith, John Corson (1832-1910). Union Civil War General. p. 155.

Smith, John Eugene (1816-1897). Union Civil War General, bron in Switzerland. p. 155-156.

Smith, Joseph (1805-1844). Founder of the Mormon Church. pp. 157-58.

Smith, Robert W. Union Civil War General. p. 161.

Sniffen, Culver C. (1844-1930). Spanish American War General. p. 165.

Socarras, Fernando Figueredo (1846-1929). Cuban patriot entered Troy Polytechnic Academy in 1864. Raised in King Solomon's Lodge No. 91, Troy, N.Y. in January 1868. He sailed for Cuba with Carlos Manuel de Céspedes, was a lieutenant in the Cuban rebel army and later settled in Key West and became a U.S. citizen. In Key West he joined the Felix Varela Lodge No. 64 and served as its master for several years. In 1885 he was elected to the Florida state House of Representatives. He then settled in Tampa. With other Cuban emigres he founded West Tampa and became its mayor. A charter member of Francisco Vicente Aguilera Lodge, and was its master from 1894-98. Became grand master of the Grand Lodge of Cuba in 1907 and served as grand treasurer from 1910-26. p. 167.

Somoza, Anastasio (1896-1956). President of Nicaragua. Raised a Master Mason in Managua on 21 April 1939 and later while visiting the U.S. was made honorary member of the Spanish lodge, Cervantes No. 5, in New Orleans under the Grand Lodge of Louisiana. p. 168.

Soule, Pierre (1801-1870). Born 28 August 1801 in Castillon, near Bordeaux, France. Took part in a plot against Louis XIV, was detected, and fled to the Pyrenees, where he worked as a sheperd for a year. Went to Paris, where he engaged in journalism, supporting the extreme liberal

faction. He was imprisoned for publishing revolutionary articles in 1825, but escaped and made his way to England, Haiti, and then to the U.S. He first settled in Baltimore and then in New Orleans. He was master of Polar Star Lodge No. 5 (L'Estoille Polaire) of New Orleans in 1833, and served as grand orator of the Grand Lodge of Louisiana. He was a Royal Arch Mason and 33 degree AASR (SJ). p. 169.

Sousa, John Philip (1854-1932). p. 170.

Spaulding, Oliver L. (1833-1922). Union Civil War General. p. 172.

Stanton, Edwin M. (1814-1869). U.S. Secretary of War 1862-68. A member of Steubenville Lodge No. 45 in Steubenville, Ohio, and when he moved to Pittsburgh became a member of Washington Lodge No. 253 on 25 March 1851 as a charter member. He resigned on 29 Nov. 1859. pp. 180-81.

Steedman, James B. Union Civil War General. p. 184.

Stennis, John C. U.S. Senator from Mississippi. p. 186.

Stephens, Uriah S. (1821-1882). American labor leader who became first Grand Master Workman of the Noble Order of the Knights of Labor in 1878. p. 187.

Stevens, Thaddeus (1792-1868). ANTI-MASON. Principal leader in the proposed impeachment of masonic President Andrew Johnson. It is claimed by some--and disclaimed by others--that he was rejected for membership in Good Samaritan Lodge No. 336 of Gettysburg, Pa. p. 190.

Stevens, Walter H. Confederate General. p. 190.

Stevenson, Adlai E. (1835-1914). Twenty-third Vice President of the U.S. His grandson, of the same name, Democratic presidential nominee in 1952-1956, is NOT a mason. p. 191.

Stevenson, Carter L. Confederate General. p. 191.

Stillwell, Joseph W. (1883-1946). U.S. Army General. p. 194.

Stokes, William B. Union Civil War General. p. 196.

Stoneman, George. Union Civil War General. p. 199.

Strickland, Silas A. Union Civil War General. p. 203.

Sucre, Antonio Jose de (1795-1830). South American liberator. First President of Bolivia. p. 206.

Sumner, Charles (1811-1874). ANTI-MASON. U.S. Senator from Massachusetts 1851-1874. Involved in the anti-Masonic movement, which he called "great and good." Took a prominent part in the impeachment of Masonic President Andrew Johnson. p. 208.

Taft, William Howard (1857-1930). Twenty-seventh President of the U.S. On 18 Feb. 1909 he was made a Mason "at sight" within the body of Kilwinning Lodge No. 365, Cincinnati, Ohio, by Grand Master Charles S. Hoskinson. Both his father and half-brother were members of the lodge and his father served as master. On 9 May 1911 he posed for photos wearing the Masonic apron and sash of George Washington. He participated in many Masonic activities including the laying of many building cornerstones. pp. 215-216.

Taliaferro, William B. Confederate General and Mexican War veteran. Received his degrees in Williamsburg Lodge No. 6, Williamsburg, Va., all in one day (10 Nov. 1849). He later became first senior warden of Botetourt Lodge No. 7, Gloucester Court House, Va., and in 1876-77 was grand master of the Grand Lodge of Virginia. p. 217.

Talmadge, Herman E. Governor of Georgia 1948-55 and U.S. Senator in 1957. p. 217.

Tattnall, Josiah (1762-1803). Governor of Georgia and U.S. Senator. His son, of the same name, was a Confederate naval officer. p. 219.

Taylor, William M. (1817-1871). Civil War General. p. 223.

Taylor, Zachary (1784-1850). He was definitely NOT a Mason, saying so himself soon after his inauguration as president, when the direct question was asked of him, although many Masons thought he belonged to the fraternity. p. 223.

Thayer, John M. Union Civil War General. pp. 227-28.

Thomas, Bryan M. (1836-1905). Confederate General. p. 229.

Thomas, George H. Union Civil War General. p. 231.

Thomas, Lorenzo. Union Civil War General. p. 233.

Thompson, Hugh S. (1836-1904). Governors of South Carolina 1882-86. Born in Charleston 24 Jan. 1836. Graduate of South Carolina Military Academy in 1856. Was captain of a battalion of state cadets in the Confederacy 1861-65. Was state superintendent of education, 1876-82; assistant secretary of U.S. Treasury, 1886-89; U.S. Civil service commissioner, 1889-92, and comptroller and comptroller of New York Life Insurance Co. in 1892. Member of Richland Lodge No. 39, Columbia, S.C. p. 236.

Thurmond, J. Strom. U.S. Senator from South Carolina since 1955. Member of Concordia Lodge No. 50, Edgefield, S.C. p. 240.

Tolson, Clyde A. Associate Director FBI. Member of New Jerusalem Lodge No. 9, Washington, D.C., along with his brother Hillory A. Tolson. pp. 244-45.

Tompkins, Daniel D. (1774-1825). Sixth Vice President of the U.S. p. 246.

Toombs, Robert (1810-1885). First Secretary of State of the Confederacy and Brigadier General. U.S. Congressman from Georgia 1845-53 and Senator 1853-61. Member of Lafayette Lodge No. 23, Washington, Ga. p. 247.

Torbert, Alfred T. A. Union Civil War General. p. 247.

Travis, William B. (1811-1836). Commander of the Alamo, where he surrendered with David Crockett, James Bowie and three others who were left. Brought before Santa Anna, who was also a Freemason, he ordered them cut to pieces. He was a member of Alabama Lodge No. 3, Claiborne, Alabama, receiving his degrees in 1829. p. 251-252.

Trujillo Molina, Rafael (1891-1961). Dictator of the Dominican Republic. He is an ardent Mason. p. 255.

Truman, Harry S. Thirty-third U.S. President. Petitioned Belton Lodge No. 450, Grandview, Mo. on 21 Dec. 1908, when he was 24 years old. Raised on 18 March 1909. In 1911 became first master of the newly created Grandview Lodge No. 618. In 1940 he was elected grand master of Missouri Lodge. Wrote the foreword to "10,000 Famous Freemasons" published in 1957. Received numerous Masonic awards and titles. His sister Mary Jane Truman, is past grand matron of the Order of the Eastern Star of Missouri. pp. 255-56.

Truxtun, William T. (1824-1887). U.S. Navy Commodore. Served in the North Atlantic squadron during the Civil War. p. 256-57.

Tugwell, Rexford Guy. Former governor of Puerto Rico and New Dealer. Joined Ontario Lodge No. 376 in N.Y. on 3 Sept. 1912 and was dropped from the roll at his own request on 20 Nov. 1923. p. 259.

Tydings, Millard E. U.S. Senator from Maryland 1927-51. p. 263.

Underwood, Adin B. Union Civil War General. p. 265.

Valdes, Narciso. Cuban patriot and Freemason who was keeper at the lighthouse on Morro Castle, Havana, and raised the Cuban flag for the first time over that fort on 20 May 1902.

Vandever, William. Union Civil War General. p. 271.
Veatch, James C. Union Civil War General. p. 277.
Voltaire (1694-1778). p. 281.
Voorhies, William M. Confederate General. p. 283.
Walker, William G. (1824-1860). Fillibuster. He was a charter member of Texas Lodge No. 46, San Juan Bautista, California, later withdrawing. p. 290.
Wallace, Henry A. U.S. Vice President 1941-45. He was raised on 4 Oct. 1927 in Capital Lodge No. 110, Des Moines, Iowa, receiving the 32 degree AASR (SJ) the next year. He dimitted from the lodge on 13 January 1948. p. 291.
Wallace, Lewis. Union Civil War Major General. p. 291.
Wallace, William H. L. Union Civil War General. p. 292.
Ward, J. H. Hobart. Union Civil War General. p. 295.
Warren, Earl. Chief Justice of the U.S. Supreme Court. Grand Master of the Grand Lodge of California from 1935-36. pp. 297-98.
Washington, George. First U.S. President. Initiated in 1752 in the lodge at Fredericksburg, Va. On 4 August 1753 was raised to Master Mason. His correspondence has many references to Freemasonry. pp. 300-301.
Webster, Daniel (1782-1852). U.S. Congressman, senator and twice Secretary of State. Said by many to have been ANTI-MASON. p. 306.
Weitzel, Godfrey. Union Civil War General. p. 308.
Welles, Gideon (1802-1878). Secretary of the Navy 1861-69. Member of St. John's Lodge No. 4 and Pythagoras Chapter No. 17, R.A.M., both of Hartford. p. 309.
Wheeler, Joseph (1836-1906). Confederate General and Spanish American War veteran. Was raised 4 Nov. 1873 in Courtland Lodge No. 37, Courtland, Alabama. p. 315.
White, Julius. Union Civil War General. p. 318.
Whiting, Henry (1790-1851). Mexican War Brigadier General. p. 320.
Wilde, Oscar (1856-1900). p. 323.
Williams, David R. (1776-1830). Governor of South Carolina 1814-16. Brigadier General in the War of 1812. He was Grand Master of the Grand Lodge of South Carolina at the same time he was governor of that state. p. 328.
Williamson, James A. (1829-1900). Union Civil War General and holder of the Congressional Medal of Honor. p. 333.
Willkie, Wendell L. (1892-1944). Republica presidential nominee in 1940. p. 333.
Wilson, John L. (1784-1849). Governor of South Carolina 1822-24. Grand Master of the Grand Lodge of South Carolina in 1823-24. p. 336.
Wise, Henry A. (1806-1876). Governor of Virginia 1855-59 and Confederate General. p. 339.
Wood, Fernando (1812-1881). Mayor of New York City 1855-58 and 1861-62. p. 345.
Wood, Leonard C. (1860-1927). U.S. Army General who commanded the "Rough Riders" during the Spanish American War. He was raised in Anglo Saxon Lodge No. 137 of Brooklyn, N.Y. on 3 April 1916. p. 346.
Woodford, Stewart L. Union Civil War General. p. 347.
Woods, William B. (1824-1887). Supreme Court Justice and Union Civil War General. p. 348.
Worden, John L. (1818-1879). Union Rear Admiral who commanded the Monitor during its famous battle with the Merrimac. p. 350.

Worth, William J. (1794-1849). Brevet Major General in the Mexican War and War of 1812 veteran. Buried Masonically and Worth Lodge No. 210 of N.Y. is named after him. The Grand Lodge of N.Y. dedicated a memorial to him on 25 Nov. 1857 in Madison Square Park. p. 351.
 Young, Brigham. American Mormon leader. p. 357.
 Young, Thomas L. Union Civil War General. p. 359.

ADDENDA

Atkins, Smith D. (1836-1913). Union Civil War General. p. 368.
 Bravo, Nicolas (1790-1854). President of Mexico 1842-43 and 1846. Was deposed by a revolution in 1846. During the war with the U.S. he participated in the Battle of Cerro Gordo and was later captured by the Americans. He was head of the Scottish Rite in Mexico. General Vicente Guerrero, whom he executed, was head of the York Rite. p. 375.
 Butterfield, Daniel (1831-1901). Union Civil War Major General, received Congressional Medal of Honor. p. 376.
 Byrd, Robert C. U.S. Senator from West Virginia since 1959. p. 376-77.
 Cardenas, Lazaro. President of Mexico 1934-40. Initiated in Guadalajara in 1925. p. 378.
 Dustin, Daniel. Union Civil War General. p. 389.
 Fitzsimmons, Charles. Union Civil War General of Volunteers. p. 391.
 Goldwater, Barry M. U.S. Senator from Arizona. Raised to Master Mason in Arizona Lodge No. 2 in Phoenix, April 1930. His uncle Morris Goldwater (1852-1939) was the 8th grand master of the Grand Lodge of Arizona. p. 394.
 Hall, James F. Union Civil War General. Prominent at the taking of Port Royal; constructed the works on Tybee Island; was present at the capture of Fort Pulaski, Ga.; mentioned for gallantry at Pocotaligo and Olustee, Fla.; was present at the capture of Morris Island; and cooperated with Sherman against Savannah and Charleston. For two years he was provost marshal general of the Dept. of the South. Member of Kane Lodge No. 454, New York City. p. 395.
 Hamblin, Joseph E. Union Civil War General. p. 396.
 Hanna, William. Union Civil War General. p. 397.
 Hollings, Ernest F. Governor and Senator of South Carolina. p. 400.
 Johnson, Lyndon B. Texas Senator and U.S. President. Received Entered Apprentice degree only on 30 October 1937 in Johnson City Lodge No. 561, Johnson City, Texas. p. 403.
 McCook, Alexander McDowell. Union Civil War General. p. 406.
 Murphy, Audie. The most decorated soldier of WW II and later a movie actor. Received the 32 degree AASR (SJ) at Dallas, Texas about 1957. p. 407.

Masonic Presidents of the United States

George Washington	Andrew Johnson	Warren G. Harding
James Monroe <i>James Madison</i>	James Garfield	Franklin D. Roosevelt
Andrew Jackson	William McKinley	Harry Truman
James K. Polk	Theodore Roosevelt	Lyndon Johnson
James Buchanan	William Howard Taft	Gerald Ford