


A N

ABSTRACT of the PROCEEDINGS
OF THE
G R A N D L O D G E
OF
N O R T H - C A R O L I N A.

In the Year A. L. 5798. A. D. 1798.


BE IT REMEMBERED, that on application of the Most Worshipful WILLIAM R. DAVIE, Grand Master, to the Legislature of North Carolina, holden in the city of Raleigh, in November, A. D. 1797, they were pleased to grant to him, and the fraternity of our Craft in this state, a law incorporating the Grand Lodge of North-Carolina: which by the Most Worshipful Grand Master is ordered to be recorded among the archives of Masonry, as a perpetual testimony of gratitude due from the Craft, *to wit,*

“An ACT to incorporate the Grand Lodge of North-Carolina.

“ Be it enacted by the General Assembly of the state of
“ North-Carolina, and it is hereby enacted by the authority
“ of the same, That the Most Worshipful Grand-Master,
“the

“ the Right Worshipful Deputy Grand Master, Wardens
 “ and Members, who are at present, or in future may be
 “ of the Grand Lodge of North-Carolina, be, and they are
 “ hereby constituted and declared to be a body corporate,
 “ under the name and title of the Grand Lodge of North-
 “ Carolina: and by such name shall have perpetual succef-
 “ sion and a common seal; and may sue and be sued, plead and
 “ be impleaded, acquire and transfer property; and pass all
 “ such bye laws and regulations as shall not be inconsistent
 “ with the constitution or laws of this State, or of the United
 “ States—any thing to the contrary notwithstanding.

“BENJ. SMITH, S. S.

“M. MATTHEWS, S. H. C.

A true copy, J. GLASGOW, Secretary of State.

By order,

ROBERT WILLIAMS, *Grand Secretary.*

APRIL 14, A. L. 5798. A. D. 1798.

By order of the Most Worshipful Grand Master, a special Grand Lodge was called at the University of North-Carolina, for the express purpose of laying the foundation and corner stone of the principal college of that Seminary; and to join the Trustees of the University in one ejaculation to Heaven and the Great Architect of the Universe, for the auspices of his eternal goodness and wisdom, for the prosperity of learning, wisdom and virtue of that college—when were present: The Most Worshipful the Honourable WILLIAM R. DAVIE, Grand Master.

The Right Worshipful Officers and Members of the Grand Lodge of North-Carolina.

The Brothers, Officers and Members of several the Right Worshipful Lodges in this State under the jurisdiction of this Grand Lodge, called here by order and summons of the Most Worshipful Grand Master for the purpose aforesaid.

The

The Lodge was opened in due form.

On motion, and seconded, *Resolved*, That this Grand Lodge proceed in the ancient and usual form of Masonry, under the direction of the Most Worshipful Grand Master, to the place appointed, to form a general procession with the Trustees, Faculty and Students of the University.—His Excellency the Governor of the State of North-Carolina, and the Honourable the Council of State, the Honourable the Judges of the Supreme Courts of Law and Equity, the Gentlemen of the Bar from the Superior Court of Hillsborough, the Rev. Mr. Bingham, A. M. and president of the academy in Chatham county, and the students of that seminary, with many gentlemen of respectability from different parts of North-Carolina, attending here for this express purpose.

The procession was then formed by all the Brothers aforesaid, clothed in masonic order, and in solemn form proceeded to the place appointed; when a general procession was again formed, in company with the Craft, by all the above mentioned gentlemen, under the direction and superintendence of the Most Worshipful WILLIAM R. DAVIE, Grand Master, and Major-General of the militia in this State, in the following order:

Architect,
 Mechanicks and Peasants,
 Grand Music,
 Teacher and Students of Chatham Academy,
 Students of the University,
 The Faculty of the University,
 The Gentlemen of the Bar,
 The Honourable the Judges,
 The Honourable the Council of State,
 His Excellency the Governor,
 The Trustees of the University,
 The Masonic Craft, with
 The Grand Master.

In which form the grand procession was conducted in a Masonic manner by the direction of the Craft. It consisted of several hundred persons. It began at the old college, and was made to the great road leading up the country by Nunn's tavern, thence up the said road near to Nunn's
 tavern,

tavern, and thence to the place appointed for the erection of the new and main college, where the order was reverfed, accompanied with mufic fuitable to the occafion.—Thofe gentlemen who made the proceffion, and were not of the Craft, formed themfelves and flood around the place on which the building is to ftand; when the fraternity, led by the moft Worfhipful Grand Mafter, continued their proceffion around the building three times, in a folemn manner; when they came to the foutheaft corner of the college, the Grand Mafter alone, attended by the chief officers and Craft, proceeded in the antient form of Mafonry to lay in a mafonic order the CORNER STONE—which was accordingly done.—After this, prayers by the Rev. Mr. Caldwell, A. M. and one of the faculty of the Univerfity, and a numerous audience of gentlemen and ladies, were offered up to Heaven, the throne of Grace and Omnifcience, imploring the benediction and fuperintendence of the God of knowledge and virtue to that foundation of future literature.—The proceffion was then again formed by order of the Grand Mafter, to the chapel; where a handsome and well compofed eulogy was delivered by the Rev. Mr. Caldwell, and many pieces of vocal and inftrumental mufic were performed as Hallelujahs, by perfons appointed for that purpofe.

The proceffion of the Craft was then conducted by the Grand Mafter to the lodge room, and after the bufinefs of the lodge was finished, it was adjourned in due form.

A copy from the records,

Atteft, ROBERT WILLIAMS, *Grand Secretary.*

Agreeable to a notice and order from the Moft Worfhipful Grand Mafter, the Grand Lodge of North-Carolina convened in the Lodge-room in the city of Raleigh, on the annual communication, the 22d of November, A. L. 5798, A. D. 1798—when were prefent,

R. W. James Glafgow, D. G. M. Grand Mafter *pro temp.*
R. W. Montfort Stokes, G. J. W. G. S. W. *pro temp.*

R. W.

- R. W. Probate Collier, G. J. W. *pro temp.*
 R. W. Richard Freear, G. T.
 R. W. Robert Williams, G. S.
 R. W. James Rhodes, G. S. D. *pro temp.*
 R. W. William Martin, G. J. D. *pro temp.*

Delegates from the different lodges produced their credentials and took their feats, *viz.*

St. John's, No. 1. Wilmington—Brother Benj. Mills.

St. John's, No. 4. Kinfon—B. Probate Collier.

American George, No. 17. Murfreeborough—B. James Jones.

King Solomon, No. 18. Jones county—B. Amos Johnfton.

Panfophia, No. 25. Moore county—B. William Martin.

Columbian Lodge, No. 28. Wayne county—B. John Bledfoe and B. James Rhodes.

St. Tammany, No. 30. Wilmington—B. A. D. Moore.

Beaufort Lodge in Carteret county, by difpenfation, B. Micajah Pigott and B. Nathaniel Pinkham.

Vifitor—B. Duke Williams, of Rockingham county.

On the repreftation of B. Rhodes, of Columbian Lodge, No. 28, Wayne county, it is ordered that the faid Lodge have a credit entered on the books of the Treasurer, of the fum of five pounds, which they heretofore paid to the Grand Secretary, by order of the Grand Lodge.

The Lodge was clofed in due form, to meet on the 24th inft.

T U E S D A Y, *November 24, 1798.*

The Grand Lodge met according to adjournment.

P R E S E N T,

- R. W. Robert Williams, G. S. Grand Master *pro temp.*
 R. W. Henry Potter, G. S. W. *pro temp.*
 R. W. Peter Caffo, G. J. W. *pro temp.*
 R. W. Francis Pugh, G. S. *pro temp.*
 R. W. Probate Collier, G. S. D. *pro temp.*
 R. W. Amos Johnfton, G. J. D. *pro temp.*

Delegates from the different Lodges.

St. John's, No. 1. Wilmington—B. Benj. Mills.

Royal White Hart, No. 2. Halifax—B. Stephen W. Carney and B. Matthew C. Whittaker.

St. John's, No. 4. Kinfnton—B. Probate Collier.

Royal Edwin, No. 5. Windfor—B. Francis Pugh and B. John Johnfton.

Johnfton-Cafwell, No. 10. Warrenton—B. James Turner and B. Oliver Fitts.

St. John's, No. 13. Duplin—B. Thomas Kenan.

American George, No. 17. Murfreeborough—B. James Jones.

King Solomon, No. 18. Jones county—B. Amos Johnfton.

Panfophia, No. 25. Moore county—B. Neil Smith and William Martin.

Columbian, No. 28. Wayne county—B. James Rhodes and B. John Bledfoe.

Beaufort Lodge, by difpenfation in Carteret county—B. Micajah Pigott and B. Nathaniel Pinkham.

Vifitor—B. Duke Williams, of Rockingham county.

B. Probate

B. Probate Collier, from St. John's, No. 4. Kinfon, introduced certain instructions from the said Lodge to him as their representative; which were read and referred to a committee, consisting of Brothers Robert Williams, Richard Freear and P. Collier, and to report thereon accordingly.

B. James Turner, from Johnfon-Cafwell Lodge, No. 10. Warrenton, produced a list of the members of said Lodge, and a transcript of their proceedings. B. William Martin, from Panfopia, No. 25. produced a list of the members of said Lodge, and a transcript of their proceedings. And B. Thomas Kenan, from St. John's, No. 13. produced a list of the members of the said Lodge, and a transcript of their proceedings, together with a copy of their bye-laws; which were severally approved of, and ordered to be filed.

B. J. Johnfon, from Royal Edwin Lodge, No. 5, Windfor, produced a petition, signed by a number of brothers, Master Mafons, residing in the neighborhood of Windfor, and counties adjacent, praying to receive a charter, constituting a Lodge in the neighborhood of Sandy-Run: which the Grand Lodge think proper to grant in part, by issuing a dispensation.

On motion of B. Francis Pugh, it is resolved, that Brothers James Turner, Oliver Fitts, John Johnfon and Stephen W. Carney, be a committee to examine the accounts as they stand charged on the Treasurer's books against Royal Edwin Lodge, No. 5. and make a report thereof accordingly.

The Lodge was then closed in due form, to meet on the 9th of December.

S U N D A Y, *December 9, 1798.*

The Grand Lodge met according to adjournment.

P R E S E N T,

The Most Worshipful His Excellency WILLIAM R. DAVIE,
Governor of the State of North-Carolina, Grand Master.

R. W.

R. W. Montfort Stokes, G. J. W. G. S. W. *pro temp.*

R. W. David Caldwell, G. J. W. *pro temp.*

R. W. Robert Williams, G. S.

R. W. Oliver Fitts, G. S. D. *pro temp.*

R. W. Neil Smith, G. J. D. *pro temp.*

Members—Brothers, the Hon. Samuel Johnfton, former Grand Mafter; Henry Potter and Peter Caffo.

Reprcfentatives from the different Lodges:

St. John's, No. 1. Wilmington—B. Benj. Mills.

Royal White Hart, No. 2. Halifax—B. Stephen W. Carney and Matthew C. Whittaker.

Johnfton-Cafwell, No. 10. Warrenton—B. James Turner and B. Oliver Fitts.

St. John's, No. 13. Duplin—B. Thomas Kenan.

American-George, No. 17. Murfreeborough—B. James Jones.

Panfophia, No. 25. Moore county—B. William Martin and B. Neil Smith.

Mount-Maria, No. 29. Iredell county—B. Col. David Caldwell.

Beaufort Lodge, by difpenfation in Carteret county—B. Micajah Pigott and B. Nathaniel Pinkham.

Vifitors—Brothers Jofeph T. Myers, of Warrenton; Samuel Purviance, of Fayetteville; and Robert Whyte, of Glafgow county.

Received from Stokes Lodge, No. 32. in Cabarrus county, a lift of their officers and members, together with a tranfcript of their proceedings: from Mount-Maria Lodge, No. 27. Iredell county, and Beaufort Lodge in Carteret county, by difpenfation, lifts of their officers and members, together with a tranfcript of their proceedings; which were feverally read and approbated, and ordered to be filed.

The Grand Master laid before the Grand Lodge, the visitations made by himself, and proxies appointed for that purpose, to the several Lodges under the jurisdiction of this Grand Lodge; which were severally read and approved of, and ordered to be filed among the archives of the Grand Lodge.

On motion, and seconded, *Resolved*, That a charter issue to certain Brothers in the county of Carteret, constituting a Lodge of Free and Accepted Masons, by the name of Jerusalem, No. 35, to be holden at a place called the Straights, in said county, or near to a school house about that place. That the charter be directed to Isaiah Davis, Master; John Hill, Senior Warden; and Thomas Harris, Junior Warden: and that the Secretary of this Lodge fill up the said charter accordingly.

Whereas it is represented by a resolution of Panfophia Lodge, No. 25, Moore county, that the place at which the said Lodge is now holden, is inconvenient, and not calculated for the purposes designed, therefore it is resolved by this Grand Lodge, that the Master, Wardens and Brethren of the said Lodge, be, and they are hereby authorized and empowered to open and hold the said Lodge in future, at the house of Malcomb M'Neil, in the said county of Moore; and that the Grand Secretary enter this resolution as an endorsement on their charter.

Resolved, That B. James Turner and B. Matthew C. Whittaker be appointed a committee to enquire into the state of the treasury, and make a report thereof to the next meeting of this Lodge.

Resolved, That B. David Caldwell, and B. Oliver Fitts, be appointed a committee to investigate the accounts of the Grand Steward, and make a report thereof accordingly.

Resolved, That the Grand Secretary be directed to issue a dispensation to Brothers Thomas Carfon, Master; Hugh Campbell, Senior Warden; and Hugh Cunningham, Junior Warden, empowering them to open and hold a Lodge in the town of Lexington, in the county of Rowan.

The Lodge was closed in due form, to meet on the 16th inst. B SUNDAY,

S U N D A Y, *December 16, 1798.*

The Grand Lodge met according to adjournment.

P R E S E N T,

The Most Worshipful His Excellency WILLIAM R. DAVIE,
Governor of the ftate of North-Carolina, Grand Mafter,

R. W. Montfort Stokes, G. J. W. G. S. W. *pro temp.*

R. W. Robert Williams, G. S. G. J. W. *pro temp.*

R. W. Amos Johnfton, G. S. *pro temp.*

R. W. David Caldwell, G. S. D. *pro temp.*

R. W. Probate Collier, G. J. D. *pro temp.*

Member—B. Peter Caffo.

Representatives from the different Lodges:

Royal Edwin, No. 5. Windfor—B. Francis Pugh and B. John Johnfton.

Johnfton-Cafwell, No. 10. Warrenton—B. James Turner and B. Oliver Fitts.

King Solomon, No. 18. Jones county—B. Amos Johnfton.

Panfophia, No. 25. Moore county—B. William Martin and B. Neil Smith.

Davie-Glafgow, No. 26. Glafgow county—B. Probate Collier.

Mount-Maria, No. 28. Iredell county—B. Col. David Caldwell.

Unanimity, No. 34. Rockford, Surry county—B. Thomas A. Word.

Beaufort Lodge, by difpenfation in Carteret county—B. Micajah Pigott and B. Nathaniel Pinkham.

Vifitors—Brothers Major-General William Lenoir; Robert Whyte, of Glafgow county; John Strother; and Samuel Purviance, of Fayetteville.

B. Richard

B. Richard W. Freear, Grand Treafurer, came into the Grand Lodge, and in due form refigned his office of Treafurer to this Grand Lodge.

Refolved, That B. Richard W. Freear, late Grand Treafurer, be credited in the fettlement of his account as Treafurer aforefaid, for the fum of fifty five pounds; that fum being ftolen from him of the funds of the Grand Lodge.— Provided that if B. Freear fhould at any time hereafter recover this money, then and in that cafe, he is to be accountable to this Grand Lodge for the fame, or any part thereof which may be fo recovered.

On motion, and feconded, *Refolved*, That the Grand Secretary be directed to deliver to the Reprefentative of Unanimity Lodge, No. 34. Rockford, Surry county, the book containing the proceedings of that Lodge, which were accidentally depofited among the archives of the Grand Lodge.

The Grand Lodge, agreeable to nomination heretofore made, now proceeded to the election of officers of this Grand Lodge for the enfuing year—when were appointed:

The Moft Worfhipful His Excellency WILLIAM R. DAVIE, Efquire, Governor, Captain General, &c. of the ftate of North-Carolina, Grand Mafter.

The R. W. Montfort Stokes, Efquire, Clerk to one of the Supreme Courts of this ftate, Grand Senior Warden.

The R. W. Colonel David Caldwell, Member in the Senate of the Legiflature of this ftate, Grand Junior Warden.

The R. W. Robert Williams, Attorney at Law, Grand Secretary.

The R. W. Henry Potter, Attorney at Law, Grand Treafurer.

The Moft Worfhipful Grand Mafter, agreeable to the conftitution, then appointed:

The R. W. the Honourable John Haywood, Efquire, one of the Judges of the Superior Courts of Law and Equity in this ftate, Deputy Grand Mafter.

The

The R. W. the Honourable Edward Jones, Solicitor-General of the State, Grand Senior Deacon.

The R. W. Oliver Fitts, Esquire, Attorney at Law, Grand Junior Deacon.

The R. W. the Honourable Major-General Stephen W. Carney, Grand Marshal.

The R. W. Abfalom Tatum, late member in Congress, Grand Perfuivant.

The R. W. Thomas Pound, Grand Tyler.

Resolved, That the G. Secretary be, and he is hereby directed to make application to the several Lodges in this State which are now in a State of demise, for the books, papers, jewels, funds and furniture of the said Lodges respectively, agreeable to the 10th article of the constitution.

On motion, and seconded, *Resolved*, That Brothers Robert Williams, Richard W. Freear and Probate Collier, be appointed a committee to investigate the accounts of the Grand Lodge with the Kinton Lodge, St. John's, No. 4. and make a report thereof to the next meeting of this Grand Lodge.

On motion, and seconded, *Resolved*, That Brothers David Caldwell, Oliver Fitts and William Martin, be appointed a committee to form and devise some plan for erecting buildings in the city of Raleigh, necessary and conveniently adapted for the future meetings of this Grand Lodge, and a deposit for the records thereof; and make a report of such their plan to the next grand annual communication.

The committee appointed to investigate the State of the treasury, made their report; which was approved, and ordered to be filed.

The committee appointed to investigate the accounts of the Grand Steward, made their report; which was concurred with, and ordered to be filed.


The committee appointed to investigate the accounts existing between the Grand Lodge and Royal Edwin Lodge, No. 5. made their report; which was concurred with, and ordered to be filed.

Resolved,

Resolved, That Thomas Pound, Tyler of this Grand Lodge, be allowed the sum of twenty shillings for each meeting of the Grand Lodge which he heretofore attended, and for each meeting that he may hereafter attend. That the Treafurer pay the same to him accordingly on a certificate of the Grand Secretary to that effect, counterfigned by the Grand Mafter.

The Grand Lodge then adjourned *fine die*.

Atteft, ROBERT WILLIAMS, *Grand Secretary*.


A LIST of the refpective Lodges under the jurifdiction of the Grand Lodge of North Carolina.

St. John's	No. 1	Wilmington
Royal-White Hart	2	Halifax
St. John's	3	Newbern
St. John's	4	Kinfon
Royal Edwin	5	Windfor
Royal William	6	Winton
Unanimity	7	Edenton
Phoenix	8	Fayetteville
Old Cone	9	Salifbury
Johnfton Cafwell	10	Warrenton
Cafwell Brotherhood	11	Cafwell county
Independence	12	Chatham county
St. John's	13	Duplin county
RutherfordFellowfhip	14	Rutherford county
Wafington	15	Beaufort county
St. Tammany	16	Martin county
American George	17	Murfreesborough
King Solomon	18	Jones county
Eagle	19	Hillborough
Laurel Hill	22	Richmond county
Hiram	24	Williamfborough, Granville c.
Panfophia	25	Moore county
Davie Glasgow	26	Glasgow county
Mount-Maria	27	Iredell county
Columbian	28	Wayne county
St. Tammany No. 1 } of Tennefee }	29	Nafhville, in the ftate of Tennefee
St. Tammany	30	Wilmington
Phalanx	31	Charlotte, Mecklenburg county
Stokes	32	Cabarrus county
Freeland	33	Rowan county
Unanimity	34	Rockford, Surry county
Jerufalem	35	Carteret county

N. B.

N. B. St. John's Lodge, No. 3. Newbern--Johnfton-Cafwell, No. 10. Warrenton--Phoenix, No. 8. Fayetteville--Old Cone, No. 9. Salifbury--Panfophia, No. 25. Moore county--Mount-Maria, No. 27. Iredell county--St. Tammany, No. 3. Wilmington--are of all the Lodges under the jurifdiction of this grand Lodge, moft attentive to the bufinefs of the Craft, and Mafonic communications, *to wit*--in fending their delegation to this Grand Lodge, and tranfmitting a lift of their members annually, with a tranfcript of their proceedings--as appears from the records of this Grand Lodge.

A LIST of the Members of the Grand Lodge of North-Carolina.

Samuel Johnfton	Wm. Leigh
* Richard Cafwell	Kemp Plummer
Michael Payne	Montfort Stokes
John Mare	Robert Smith
James Glafgow	John Winflow
Abner Neale	Good. Davis
John Johnfton	John Macon
Joseph Leach	Wm. Douglafs
H. Hill	Joseph M'Dowell
Thomas Hunter	Wm. Duffy
S. W. Arnett	John Hamilton
* Wm. Johnfton Dawfon	Peter Caffo
James Read	Samuel Murley
Stephen Cabarrus	Waightftill Avery
* John Stokes	* Thaddeus Barnes
Charles Johnfon	Nath. Alexander
* John Armfttrong	John Williamfon
Lunsford Long	A. Fergufon
* James Potterfield	Henry Potter
Wm. R. Davie	Thomas A. Word
Edward Jones	John M. Binford
Robert Williams, jun.	Thomas Pound
Abfalom Tatum	

A copy from the records,

ROBERT WILLIAMS, *Grand Secretary.*

Thofe marked with an *, are denoted to be dead.

An

An ORDINANCE of the Convention of Mafons—republiched.

THE Moft Worfhipful WILLIAM R. DAVIE, Grand Mafter, Chairman of the committee to whom was referred the formation of a Conftitution for the government of the Grand Lodge, and the refpective Lodges under its jurifdiction, made his report—On which the Grand Lodge, in convention of all its Members, Delegates, Brothers, Mafter Mafons, &c. proceeded to inveftigate with all poffible folemnity neceffary to fuch an important fubject—the Conftitution reported, was heretofore read for information, it was again read for that purpofe, and then proceeded on fection by fection; and after a long and ftrict examination, the faid Conftitution was amended, paffed and accepted with the unanimous confent of all the Brothers prefent as aforefaid. The faid Conftitution was then in a moft folemn manner ratified by this Convention in Grand Lodge, and ordered to be enrolled among the archives of Mafonry, for the government of its future members, and the refpective Lodges under this jurifdiction.

It is further ordained; That B. Robert Williams, jun. be appointed, and is hereby required to have the faid Conftitution printed, and one duplicate thereof to be tranfmitted by him as Secretary to the Grand Lodge, to every Grand Lodge in the United States of America and Nova-Scotia, and another duplicate thereof be by him tranfmitted to every Lodge under the jurifdiction of this Grand Lodge.

Atteft. ROBERT WILLIAMS, *Grand Secretary.*


A LIST of the Officers and Members of each respective
Lodge under the jurisdiction of the Grand Lodge of
North-Carolina.

St. John's, No. 1. Wilmington—*No return made.*

Royal White-Hart, No. 2. Halifax.

OFFICERS.

Lunsford Long, Master.	Baffett Stith,	} Stewarts.
Jesse Rhymes, S. W.	Richard H. Long,	
John Hannon, J. W.	Thomas Hall, S. D.	
Starling Marfhall, Sec.	Thomas Tabb, J. D.	
William Gilmour, Treaf.		

MEMBERS.

Edward Hall	Norfleet Harris	John Haywood
Nicholas Long	Elkanah Tally	James Hilliard
Augustine Willis	John A. Anfon	Willis Alfton, jun.
John Ingles	Samuel Warren	Richard H. Long
Guildford Dudley	Archibald Davis	Thomas Hall
Goodorun Davis	Benjamin Eafley	Eaton Pugh
Gee Bradley	Samuel Marfom	Laurence Mooney
Abafhar Thomas	Benjamin Edwards	Montfort Stokes
Patrick Martin	Jacob Johnfton	Eli B. Whittaker
Howell Tatum	Stephen W. Carney	Kindred Knight
Peter Morgan	Archibald Jett	William R. Davie
Thomas Pafteur	David Cofield	Mungo Ponton
William Burt	James Brownlow	William W. Carter
John Drew	John Branch	John Jof. Long
James Williamfon	Matthew C. Whittaker	William Drew
John Craven	Benjamin Cofield	Robert Williams, jun.

St. John's, No. 3. Newbern.

OFFICERS.

Francis Lowthorp, Master.	Archibald M'Callop, S. D.
George Ellis, S. W.	John B. Good, J. D.
John Craddock, J. W.	Solomon Halling, Chaplain.
M. C. Stephens, Treaf.	Thomas Crew, Tyler.
Abiah H. Adams, Sec.	

MEMBERS.

Francis Stringer	Edward Pafteur	Bartholomew Clinch
Francis X. Martin	William Johnfton	William Bartlett
Richard Hunley	Thomas Curtis	Samuel Gerrock
James Carney	Silas W. Arnett	Levi Dawfon
		William

William Henry
 William Hawley
 Joseph Wallace
 Frederick Foy
 Thomas Hyman
 Thomas Wilfon
 William Rofs
 Thomas Ellis
 Andrew Richardson
 James Bryan
 Elias Hawes
 Thomas P. Irwin
 James Green
 Ifaac Taylor
 T. Smith
 Jacob Cook
 Joseph Shute
 Abner Neale
 I. Guion
 Levi Fletcher
 Francis A. Toi
 Burwell Mooring
 Edward Whyte
 John Brown
 Jofiah Barnard
 John Dewey
 E. Chamberlain
 Thomas P. Ives
 John Jones
 Thomas Holden
 James Cutting
 Hardy Saunders
 Jonathan Price
 Thomas Spooner
 James Moore
 Francis Hawks
 Charles Churchwell
 John Sheffield

Richard Nixon
 Samuel Chapman
 Abraham Cutten
 John Sears
 Southy Rew
 Jeremiah Reading
 Wallace Stiron
 David Witherpoon
 Benjamin Woods
 Frederick Deveaux
 William Lawrence
 William M'Clure
 Silas Cooke
 William Slade
 John Harvey
 John C. Ofborn
 George Vaulteus
 John Goulding
 Armftead Hatching
 James Sandy
 William Ferrand
 William Duffy
 John Howard
 James M'Mins
 Jonathan Fellows
 Joseph Mafters
 Allen Blackhoufe
 Jacob Peterfon
 P. Elgilbert
 Philip Chafe
 John S. Barnes
 Joseph Oliver
 Charles Williams
 David P. Williams
 Joseph Green, fen.
 Joseph Hern
 William Holland
 James Hyman

Julius Elmour
 Henry Tillman
 George Kinns
 Benjamin Williams
 Reuben Barnard
 James Wilfon
 Alexander Duguid
 Francis Lamotte
 Thomas Marfhall
 Hardy Bufh
 Wearne Coffin
 John Parker
 Zebedee Perry
 John Williams
 Wm. Cox
 J. Earle
 Francis Lothorp, jun.
 Wallace Willis
 Stephen Weft
 Robert Williams
 John Hill
 Wm. G. Berry
 William Parks
 Wm. C. Good
 John Knowles
 John Reade
 John Wafhington
 Peter Chafe
 Maturin Ofrey
 Enot Williams
 George Dudley
 Jacob Johnfton
 Edward Warren
 Edward Whyte
 Ezekiel Delaftatus
 Joseph Griffin
 Phillip Bragg

St. John's No. 4. Kinfnton—*No return made for feveral
 years paf.*

Royal Edwin, No. 5. Windfor.

OFFICERS.

Joseph Gurley, Mafter.
 John Johnfton, S. W.
 P. R. Rofe, J. W.
 Hardy Boyce, Sec.

Stephen Buck, Treaf.
 Edward Acree, S. D.
 Blake Baker, J. D.

C

MEMBERS.

MEMBERS.

Wm. Higgs	Drury Moore	John D. Whyte
Willis Wair	Wm. Granbury	D. Taylor
Thomas Scholar	Willie Brodie	Langley Granbury
James Norfleet	James Granbury	Archibald Parker
Wm. Pugh, jun.	Jofiah Moore	Lemuel Hall
Samuel W. Johnfton	Samuel Granbury	

Royal William, No. 6. Winton—*No return made for several years past.*

Unanimity, No. 7. Edenton—*No return made for several years past.*

Phoenix, No. 8. Fayetteville.

OFFICERS.

John Sibley, Mafter.	Peter Pelham, J. D.
Robert Cochran, S. W.	Samuel Murley, Treaf.
Caleb Howard, J. W.	Simeon Belden, Sec.
Calvin Gay, S. D.	

MEMBERS.

Lee Dekeyfer	Robert M'Farland	John Quinn
John Winflow	Sterling Wheaton	Patrick St. Lawrence
James Howatt	David Anderfon	Thomas Overton
Robinfon Mumford	Malcomb M'Kinfie	Duncan M'Rae
Duncan M'Auflin	John Louis Taylor	Peter M'Arthur
Daniel Wheaton	John Naylor	Donald M'Innis
James Brenan	Robert Donaldfon	Samuel D. Purviance
Alexander Fergufon	Charles Pelham	Ifaac Hawley

Old Cone, No. 9. Salifbury.

OFFICERS.

Wm. Cupples, Mafter.	John H. Pitchey, Sec.
Wm. Lee Alexander, S. W.	Adlai Ofborne, Treaf.
Robert Torrence, J. W.	

MEMBERS.

Thomas Carfon	John Farris	George Miller
Montfort Stokes	James Harris	Hugh Newman
Hudfon Hughs	David Brannan	John M'Clelland
Wm. Hampton	Ifaac Jones	Hugh Campbell
Robert Williams, jun.	David Miller	Henry Freeland
Michael Troy	Barnabas Dunn	Hugh Cunningham

Johnfton-

Johnston-Cafwell, No. 10. Warrenton.

OFFICERS.

Jacob Mordecai, Master.	Thomas Glofter, Treaf.
James Turner, S. W.	James Cannon, S. D.
Wm. E. Johnston, J. W.	John Worthrew, J. D.
Oliver Fitts, Sec.	

MEMBERS.

James Callier	Robert Parke	Patrick Walker
John Alexander	Wm. P. Dicke	Benjamin Kimbell
Jofeph Lees	John Hall	Edward Clureton
James Mofs	Kemp Plummer	Henry Drake
James Gray		

Cafwell Brotherhood, No. 11. Cafwell county—*No return made for feveral years paft.*

Independence, No. 12. Chatham county.

OFFICERS and MEMBERS.

Zachariah Harman	Wm. Warden	Francis Farrell
George Lucas	Patrick St. Lawrence	Stephen Strauhan
Philip Meroney	Elijah Foodkie	Jofeph Haul
Samuel Gntherie	Zedekiah Burchard	Lyman Foodkie

St. John's, No. 13. Duplin.

OFFICERS.

James Kenan, Master.	Thomas Rutledge, Treaf.
Charles Ward, S. W.	Mich. Molton, S. D.
Patrick Newton, J. W.	Edward Harrifs, J. D.
George Monney, Sec.	John Armiftrong, Tyler.

MEMBERS.

Wm. Becke, jun.	Claybourne Ivey	Thomas Kenan
Daniel Gliffen	Owen O'Daniel	Thomas Wright
John Beck	David Murdoch	L. Stephens
John M'illwinen	John Barfield	Holden M'Gee
Thomas Rutledge	John Hurft	Thomas Ivey
Rigdon Bryan	Nathaniel M'Canne	Stephen Beck
Wm. Wilkerfon, fen.	Samuel Houfton	Wm. Wilkerfon, jun.
Wm. Higgins	David Sloumbe	Mefhack Stallings
John Linton	David Wright	Shadrack Stallings
George M'Donald	George L. Linton	James Phœbus

St. Tammany, No. 16. Martin County—*No return made this year.*

American-George, No. 17, Murfreeborough.

OFFICERS.

Patrick Brown, Mafter	Hardy Murfree, Treaf.
Bryan Benbury, S. W.	Lazarus Carter, S. D.
Jofeph Jones, J. W.	Benjamin Roberts, J. D.
Wm. Rea, Sec.	Jofeph Jones, Steward.

MEMBERS.

Matthias B. Dickenfon	Jonathan Brickell	Elias Gray Blake
Jofeph F. Dickenfon	Francis Bell	Arthur Fofter
Timothy Downey	Benjamin Hare	James Palmer
Timothy Ridley	Murfree Knight	Godwin Cotton
Edward Kilbee	Wm. Williams	Eli Moore
Telemac Wafhington	Hugh Worton	Drury Moore
Miles Everitt	Thomas Fitt	Wm. Edwards Moore
Thomas Brownrigg	Thomas Banks	Wm. Copeland
Zion Rutland	James H. Keys	Laurence Carr
James Perry	Wm. Couper	Cornelius Moore
Abner Perry	Benjamin Cokely	John Driver

King Solomon, No. 18. Jones county.

OFFICERS.

Wm. T. Gardner, Mafter.	Amos Johnfton, Treaf.
James Smith, S. W.	John H. Bryan, S. D.
James Harrifon, J. W.	Frederick Bryan, J. D.
Nicholas Bray, Sec.	

MEMBERS.

Frederick Hargett	John Lavender	John Bigner
E. Whitty	Samuel King	Jethro Darden
Abraham Romegay	Benjamin R. Smith	Stephen Granada
Daniel Perry	Frederick Fofcue	Jofeph Hatch
Wm. George	Stephen Kinfev	Richard Reynolds
Benjamin Lavender	George Gardner	

Eagle, No. 19. Hillborough—*No return made.*

Laurel-Hill, No. 22. Richmond county—*No return nor delegation.*

Hiram, No. 24. Williamfborough, Granville county.

OFFICERS.

John Hare, Mafter.	Henry Lyne, jun. Treaf.
Leonard Henderfon, S. W.	Phillip Bullock, S. D.
John Brodie, J. W.	Wm. Moore, J. D.
Stephen Sneed, Sec.	

MEMBERS.

MEMBERS.

Micajah Bullock	James Greene	Robert Burton
James Lyne	Francis Taylor	Wm. P. Little
James M. Burton	James Roberds	John Minor
James Vaughan	Wm. Pannell, jun.	David Ruth
John P. Smith	Alexander Brodie	James Ridley
Robert Williams, jun.	Samuel Hogg	Wm. Smith

Panfophia, No. 25. Moore county.

OFFICERS.

Malcomb M'Neil, Mafter.	Duncan Patterfon, S. D.
Neil Smith, S. W.	Dugald M'Farland, J. D.
John Rea, J. W.	John M'Leod,)
Malcomb Black, Sec.	Duncan Johnfton,)
Hector M'Neil, Treaf.	Stewards.

MEMBERS.

Neil M'Leod	Thomas Tyfon	Daniel Smith
Francis Bullock	Neil M'Leod	Wm. Martin
Archibald Rea	Norman M'Leod	John Dabney
Laughlin M'Neil	Jacob Hartman	James Matthews
Alexander Nicholfon	Thomas H. Perkius	Archibald M'Neil
Peter Blue	Duncan Smith	Wm. M'Sircen
Jacob Gafter	Daniel M'Intofh	John Blue
Wm. Mears	Peter M'Eachran	Allen Morrifon
John M'Neil	Dugald M'Millan	Wm. M'Sween
John Matthews	John M'Rimmon	

Davie-Glafgow, No. 26. Glafgow county.

OFFICERS.

James Glafgow, Mafter.	William Holliday, Treaf.
John Holliday, S. W.	Jacob Laffiter, S. D.
Probate Collier, J. W.	Samuel Caldwell, J. D.
Charles Carr, Sec.	Cullen Couard, Tyler.

MEMBERS.

Benjamin Cafwell	Henry Miller	Reading Pope
Elias Carr	Zachariah Harte	Reuben Laffiter
Obadiah Difon	Graves Bright	James Collier
Ballaney Harper	Frederiek Dixon	Willis Spear
Silas Laffater	Willis Dixon	

Mount-Maria, No. 27. Iredell county.

OFFICERS.

Adlai Ofborne, Mafter.	George Campbell, Treaf.
David Caldwell, S. W.	Eli Gaither, S. D.
Burges Gaither, J. W.	James Caldwell, J. D.
Abner Sharpe, Sec.	

MEMBERS.

MEMBERS.

Archibald Young	Jofeph Guy	George L. Davidfon
Wm. Young	Stephen Cowan	Jofeph Sharpe
Andrew Caldwell	Alexander Means	Thomas Morris
Collin Campbell	Andrew Moore	Wm. Simington
Alexander Davidfon		

Columbian, No. 28. Wayne county.

OFFICERS.

James Rhodes, Mafter.	Abner W. Long, S. D.	
John Bledfoe, S. W.	Stephen Arrington, J. D.	
George P. Linton, J. W.	William S. Sears, {	Stewards.
Jofeph Green, Sec.	William Alford, }	
Frederick Herring, Tread.		

MEMBERS.

Burwell Mooring	Robert Fellow	Eristus Hamon
David Stocumbe	John Davis	Kinchen Garland
Alexander Frafier	Matthew Exum	

St. Tammany, No. 1. of Tenneffee—No. 29. of Nafhville,
in the ftate of Tenneffee—*No return made.*

St. Tammany, No. 30. Wilmington.

OFFICERS.

John Blakeley, Mafter.	N. W. Hill, S. D.	
John Lord, S. W.	Thomas Hill, J. D.	
Samuel Vance, J. W.	Thomas Callender, {	Stewards.
James Walker, Sec.	Jonathan Avery, }	
John M'Auflin, Tread.		

MEMBERS.

James Read	Jonathan Snow	A. D. Moore
Charles Gordon	John Livingfton	Henry Watters
Samuel T. Thurfton	John A. Abrams	Richard Quince, jun.
Thomas Wright	Allmand Hall	John Hill
George Davis	Philip Spaulding	Abraham Ifaacs
Wm. F. Strudwick	Jofeph Milne	Wm. M'Kerrall
Roger Moore	John Bradley	Archibald M'Corkle

Phalanx, No. 31. Charlotte, Mecklenburg county—*No re-
turn made.*

Stokes,

Stokes, No. 32. Cabarrus county.

OFFICERS.

Martin Shine, Mafter.	John Still, Treaf.
John Patterfon, S. W.	Arthur M'Ree, S. D.
Silas Shinn, J. W.	John Houfton, J. D.
Jofeph Shinn, Sec.	Thomas Rogers, Tyler.

MEMBERS.

Aaron Voris	Benjamin Biggs	Wm. Phillips
James Nixon	John Rogers	James Crawford
James Plunkett	John Livingfton	Robert Anderson
Mitchell Fleming	John Melker	Thomas Batey
Wm. Morton	Henry Price	Samuel Shinn
John Goodman	Wm. Houfton	Alexander M'Clenekin
James Doherty	Jacob Hudfon	John Graham
Wm. Atkerfon	Jofeph Long	

Freeland, No. 33. Rowan county.

OFFICERS and MEMBERS.

Henry Pennington	John March	John Pennington
Thomas Hudfon	Benjamin Abbett	Laurence Williams
James Williams	Wm. Tray	Stephen Pearfon
Douglafs Haden	Joel Noel	James Hendricks
Jeffe Haden	Robert Bradfhaw	Andrew Hunter
J. H. Pitchey	Wm. Pennington	Thomas Parrock
Robert Latham		

Unanimity, No. 34. Rockford, Surry county.

OFFICERS.

Henry Young, Mafter.	Calvin Wheaton, Treaf.
Marmaduke Kimbro, S. W.	Martin Armftrong, S. D.
Thomas A. Word, J. W.	Gideon Edwards, J. D.
Jeffe Lefter, Sec.	William Meredith, Tyler.

MEMBERS.

Ormon Kimbro	Robert Williams, jun.	Curry Barnett
Goldman Kimbro	Duke Williams	Jofeph Williams, jun.
George Kimbro	Theophilus Lacey	Charles Hunt
Robert Rayford	Thomas Rogers	Ifham Young

Jerufalem, No. 35. Carteret county.

OFFICERS.

Micajah Pigott, Mafter.	D. Sebaftian, Treafurer.
John Hill, S. W.	Daniel O'Labey, S. D.
Thomas Harrifs, J. W.	Samuel Thufe, J. D.
Richard Cogdill, Sec.	John Cratch, Tyler.

MEMBERS.

MEMBERS.

A. Pinkham	T. Cradocke	S. Davis
C. Pigott	W. Jones	H. Davis
R. Pigott	D. Rumbley	P. Pannell
Jeffe Pigott	T. Ruffel	A. Willis
S. Thomas	S. Goodman	T. King
J. Pinkham	W. Thompfon	D. Johnfton
B. Chadwicke	W. Sabifton	

St. John's Lodge, by difpenfation in Morganton, will be continued under another difpenfation.

A difpenfation to conftitute a Lodge in Lexington, in the county of Rowan: another difpenfation, conftituting a Lodge in Greeneville, in the county of Greene, in the ftate of Tennessee—have iffued from the Grand Lodge.

Atteft. ROBERT WILLIAMS, *Grand Secretary.*

HALIFAX; PRINTED BY BROTHER A. HODGE.
