Grand Imperial Conclave of the Masonic and Military Order of the Red Cross of Constantine, and the Orders of the Holy Sepulchre and of St. John the Evangelist for England and Wales and its Divisions and Conclaves

Crosses of the Red Cross of Constantine

Presentation by P. Kt. A. Briggs Div. Std. B.(C) and P. Kt. M.J. Hamilton Div. Warden of Regalia

Warrington Conclave No. 206

November 16th 2011

MANY TYPES OF CROSSES

These are just a few of the hundreds of designs of crosses

- Red Cross of Constantine is the Cross Fleury - the most associated cross of the Order
- With the Initials of the words 'In Hoc Signo Vinces'

- Greek Cross (Cross Imissa Cross of Earth
- Light and Life Greek words for "light" and "life".
- Latin Cross

The **Conqueror's** or **Victor's cross** is the Greek cross with the first and last letters of "Jesus" and "Christ" on top, and the Greek word for conquerer, *nika*, on the bottom.

- lota (I) and Sigma (Σ)
- I & C -The first and last letters of *Jesus* (ΙΗΣΟΥΣ).
- X & C -The first and last letters of *Christ* (ΧΡΙΣΤΟΣ)

The **Triumphant Cross** is a cross atop an orb. The cross represents Christianity and the orb (often with an equatorial band) represents the world. It symbolises Christ's triumph over the world, and prominent in images of Christ as *Salvator Mundi* - the Saviour of the World.

- The Chi-Rho emblem can be viewed as the first Christian Cross.
- As a pre-Christian symbol, the Chi-rho signified good fortune. The Chi rho became an important Christian symbol when adopted by the Roman Emperor Constantine, representing the first two letters in the name of Christ- the Chi, or 'ch,' and Rho, or 'r.'

Chi Rho Cross or Constantine's Cross forming a Warrior's Cross

THE ORDER OF THE HOLY SEPULCHRE

 The Jerusalem Cross is also known as the Crusader's Cross or Cantonee
Cross, because it was on the papal banner given to the crusaders by Pope Urban II in the Middle Ages

The Jerusalem Cross is sometimes confused with the Teutonic Cross (also called 'Cross Potent'), assigned by Pope Innocent III to the Teutonic Knights near the end of the 12th century.

 The Cross of Calvary or Graded Cross has three steps leading up to it, which can represent the hill of Calvary or faith, hope, and love.

Worthy Knight

Eusebius or Viceroy

 The Patriarchal Cross (French/heraldic: Patriarcale), with or without a Corpus, is a cross (such as a Latin Cross or Budded Cross) with an additional crossbeam.

 The Cross of Lorraine consists of one vertical and two evenly spaced horizontal bars. It is a heraldic cross, used by the Dukes of Lorraine (previously known as the Dukes of Anjou).

CROSSES OF THE RANKS

 Intendant-General – Right Illustrious Knight

• The **papal cross** is the official symbol of the papacy, and may be used only by the Pope. The three bars of the cross most likely represent the three realms of the Pope's authority: the church, the world, and heaven.

CROSSES OF THE RANKS

GrandSovereign –Most IllustriousKnight

Salem Cross-Like the threebarred Papal Cross signifies the ultimate rank of the bearer.

Seal of the United Grand Imperial Council

- crux immissa
- crux commissa
- crux simplex
- crux decussata
- There are 1700 recognised crosses, most are or have religious symbolism attached, the rest are chivalric or heraldry crosses with their own historical symbolism enshrined.
- Tonight we have just given you an insight into those associated with the Red Cross of Constantine

CROSSES OF THE RED CROSS

On behalf of us both, we thank you for your indulgence in listening to us and for your attention.

P. Knights Alan Briggs and Mike Hamilton

Warrington Conclave 206

