

PROCEEDINGS
OF THE
GRAND LODGE
OF
NORTH-CAROLINA.
FOR
1813.

RALEIGH:
PRINTED AT THE MINERVA PRESS,
By Alexander Lucas.
1814.

THE UNIVERSITY OF CHICAGO
LIBRARY

THE UNIVERSITY OF CHICAGO

LIBRARY

LIBRARY

LIBRARY

LIBRARY

LIBRARY

LIBRARY

LIBRARY

LIBRARY

LIBRARY

LIBRARY

LIBRARY

LIBRARY

LIBRARY

LIBRARY

LIBRARY

LIBRARY

PROCEEDINGS.

Conformably to an order of the M.
W. ROBERT WILLIAMS, Esquire,
the Grand Lodge of North-Carolina met in their Hall, in the city
of Raleigh,

November 27, A. L. 5813, A. D. 1813,

WHEN WERE PRESENT,

M. W. ROBERT WILLIAMS, Esq. *Grand
Master.*

R. W. CALVIN JONES, *G. S. W.*

WILLIAM MILLER, *G. J. W.*

WM. DAVENPORT, *G. S. D. pro tem.*

ALLEN ROGERS, *G. J. D.*

ALEXANDER LUCAS, *G. Secretary.*

WILLIAM BOYLAN, *G. Treasurer.*

Brother THOMAS POUND, *G. Tyler.*

REPRESENTATIVES,

FROM THE FOLLOWING LODGES, VIZ.

*St. Johns, No. 1, Wilmington, Brother Wm.
Watts Jones.*

Phœnix, No. 8, Fayetteville, Brother James Owen.

Johnston Caswell, No. 10, Warrenton, Bro. William Miller.

American George, No. 17, Murfreesborough, Bro. Boon Felton.

Hiram, No. 24, Williamsborough, Bro. John Hare.

Pansophia, No. 25, Moore, Bro. Atlas Jones.

Mount Moria, No. 27, Iredell, Bro. A. Caldwell.

St. Tammany, No. 30, Wilmington, Brother William Watts Jones.

Freeland, No. 33, Rowan, Brother Jesse A. Pearson.

Davie, No. 39, Bertie, Bro. Boon Felton.

Hiram, No. 40, Raleigh, Brothers D. L. Barringer, A. S. H. Burges and Burwell Perry.

Liberty, No. 45, Wilkes, Brothers John Martin and Wm. Davenport.

Orange, No. 47, Lincoln, Bro. Wm. Boylan.

Hall, No. 53, Currituck, Bro. Thomas Sanderson.

Unanimity, No. 54, Edenton, Brother James Iredell.

Hiram, No. 55, Franklin, (Ten.) Brothers Robert Williams and William Boylan.

King Solomon, No. 56, Northampton C. H. Brother Francis Daney.

Concord, No. 58, Tarborough, Bro. Moses Mordecai.

Union, No. 61, Waynesborough, Bro. Henry Guy.

VISITORS.

Brothers Willis Rogers, Thomas Henderson, Benners Vail, William Jones (Raleigh,) Geo. M'Culloch, William Jones (Perquimons,) Anthony Copeland, Joseph H. Bryan, &c.

The Grand Lodge was opened in due and solemn form, and proceeded to the transaction of business.

The M. W. Grand Master made to the Grand Lodge the following

COMMUNICATION:

To the most worshipful Grand Lodge of North Carolina.

BROTHERS,

In consequence of a resolution of this Grand Lodge, passed on December 5th, 1812, I have caused to be made and signed a Great Charter, constituting a Grand Lodge of the State of Tennessee. To effect this purpose, I have issued a Summons calling together in the town of Knoxville, on the 27th day of December next, a Convention of Masons, by delegates to be chosen from the regular constituted Lodges of the Craft in the State of Tennessee. I also ap-

pointed Deputies to instal into office the Grand Officers to be selected, and to deliver unto them this Great Charter and the book of our Constitutions, agreeable to the ancient land marks of our order : By virtue of which the jurisdiction heretofore exercised by us over the Tennessee Lodge, No. 40, in the town of Knoxville, Greenville Lodge, No. 43, in the town of Greenville, Newport Lodge, No. 50, in the town of Newport, Overton Lodge, No. 51, in the town of Rogersville, King Solomon Lodge, No. 52, in the town of Gallatin, Cumberland Lodge, No. 60, in the town of Nashville, and Western Star Lodge, No. 61, in the town of Port Royal ; is forever renounced and transferred to the Grand Lodge of the State of Tennessee.

In consequence of the Grand Lodge of the State of Tennessee being erected, the style of this Grand Lodge should hereafter be that of North Carolina only ; and not to include Tennessee.

Agreeably to resolutions passed by this Grand Lodge on the 5th day of December last, a committee was appointed to confer with Hiram Lodge, No. 40, relative to the building of a Masonic Hall for the use of the Craft in this City. That Conference was had, and a contract was made by the Craft, on our part, with

brother William Jones of this town, of the other part, to complete buildings suitable for the Craft in future. Deeds of conveyance for a necessary quantity of land were duly executed; and I signed an order upon our Grand Treasurer for the sum of five hundred dollars to be paid on the part of this Grand Lodge. The work is in a progressive state.

Communications have been received from the Grand Lodge of Massachusetts, the Grand Lodge of Connecticut, the Grand Lodge of Pennsylvania, the Grand Lodge of New Jersey, the Grand Lodge of Virginia, and the Grand Lodge of Ohio. In these communications nothing is contained more than the usual business transacted by Grand Lodges—a particular detail of which is deemed unnecessary.

ROBERT WILLIAMS,

Grand Master.

*Raleigh, Nov. 27, A. L. }
5813, A. D. 1813. }*

Brother *William Boylan*, Grand Treasurer, stated that in conformity with a resolution of the grand Lodge, he had paid over to the contractor for erecting a Masonic Hall, the sum of five hundred dollars; and that a like sum, in obedience to the direction of the Grand Lodge, he had expended in the purchase, for the use of

the Lodge, of five shares of stock, in the State Bank of North Carolina.

On motion of Brother *William Boylan*, a committee consisting of Brothers Calvin Jones, Alexander Lucas, and Daniel L. Barringer, was appointed to examine into the accounts of the G. Treasurer, and report to the next meeting.

On motion, *Resolved*, That the Treasurer of this Grand Lodge cause to be sold, in such way as he may deem most advisable, the buildings in which Jerusalem Lodge, No. 35, (Carteret) now demised, lately held their sittings; and that the proceeds of said sale, after having caused to be discharged all legal demands against Jerusalem Lodge aforesaid, he place among the other funds of the Grand Lodge.

Brother *Bodenhamer* was appointed to take into possession the charter, jewels, furniture and other property of Davie Lodge, Lexington, Rowan, which has lately demised.

The Secretary read the following communication from the Grand Lodge of Maryland, which was ordered to be printed with the proceedings.

“ *Baltimore, 9th Nov. 1813.*

“ SIR AND BROTHER,

“ I hasten to forward you a resolution of the Grand Lodge of Maryland, passed at their last

Grand Communication, held the 1st inst. that you may as soon as possible give the information contained in the resolution to the subordinate Lodges working under the jurisdiction of your Grand Lodge ; that they may be better enabled to defeat the schemes of a man, who evidently makes it his business to prey on the unwary of our order.

“ I am with respect, Sir, and Brother,

“ Your obedient servant,

“ A. DOBBIN, G. S.”

“ *Resolved*, That the Grand Secretary be directed to inform the Grand Lodges, in correspondence with this Grand Lodge, that there has lately appeared in this city a man who professes to be a Mason in the higher degrees, whose immoral and dishonest practices render him unworthy of a seat in any Lodge—He calls himself “ Charles de Cueta Maligni, Marquis de Montserat,” is about fifty-four years of age ; about six feet high ; dresses in black ; hair powdered and queued ; of uncommon genteel appearance, and supports the air and manners of a well bred, well educated gentleman ; in his speech mild, soft and persuasive, with the Spanish accent ; he professes to have an acquaintance with many of the first characters in this country.”

On motion of Brother Pearson, *Ordered*, that the sum of twelve dollars be appropriated for re-printing 100 copies of the bye-laws of this Grand Lodge.

No further business being on the table, an adjournment until Saturday fortnight was moved; and

The Lodge was closed, in solemn and usual form, amidst harmony and peace.

SATURDAY, DEC. 11, A. L. 5813.

The Grand Lodge met agreeably to adjournment, when were present, the

M. W. ROBERT WILLIAMS, Esq. *Grand Master.*

R. W. JEREMIAH SLADE, Esq. *D. G. M.*

WM. MILLER, *G. S. W. pro tem.*

MONTFORT STOKES, *G. J. W. p. t.*

WM. DAVENPORT, *G. S. D. p. t.*

JOHN MARTIN, *G. J. D. pro tem.*

WILLIAM BOYLAN, *G. T.*

ALEXANDER LUCAS, *G. Secretary.*

Brother THOMAS POUNDS, *G. Tyler.*

REPRESENTATIVES,

FROM THE FOLLOWING LODGES, VIZ:

Royal White Hart, No. 2, Halifax, Brother Francis Dancey.

Phœnix, No. 8, Fayetteville, Brothers Jas. Owen and Robert Campbell.

Johnston Caswell, No. 10, Warrenton, Brother William Miller.

Hiram, No. 24, Williamsborough, Brothers John Hare and Wm. M. Sneed.

Pansophia, No. 25, Moore, Brother Archibald M'Bryde.

Mount Moria, No. 27, Iredell, Brother A. Caldwell.

Phalanx, No. 31, Charlotte, Brother William Davidson.

Freeland, No. 33, Rowan, Brother Jesse A. Pearson.

Hiram, No. 40, Raleigh, Brothers Barringer and Burges.

Liberty, No. 43, Wilkes, Brothers William Davenport and James Martin.

Orange, No. 47, Lincoln County, Brother William Boylan.

Hall, No. 53, Currituck, Brother Thomas Sanderson.

Unanimity, No. 54, Edenton, Brother James Iredell.

King Solomon, No. 56, Northampton C. H. Brother F. Dancey.

Hiram, No. 55, (Ten.) Brother William Boylan.

Concord, No. 59, Tarborough, Brothers Moses Mordecai, and S. J. Baker.

Perseverance, No. 59, Plymouth, (Washing.)
Bro. Ezekiel Hardison.

Camden Lodge, (by dispensation) Brother
Bell.

Kilwinning Lodge, (by dispensation) Bro. A.
M'Bryde.

The Grand Lodge was opened in solemn
form.

The committee appointed at the last meet-
ing, to examine the accounts of the G. Treas-
urer reported that they had found them cor-
rect, and that a balance remained in hand of
one hundred and ninety two pounds eighteen
shillings and a penny half penny, (£192 18
1 1-2.)

A charter was ordered to be issued to Cam-
den Lodge, working by dispensation, and also to
Kilwinning Lodge, Wadesborough, likewise
working under a dispensation from this Grand
Lodge.

The Lodge proceeded to an election of officers
for the ensuing year, when the following were
chosen.

M. W. ROBERT WILLIAMS, Esq. was
re-elected Grand Master.

R. W. CALVIN JONES, G. S. W.

WILLIAM MILLER, G. S. W.

R. W. ALEXANDER LUCAS, G. S.

WILLIAM BOYLAN, G. T.

The Grand Master, afterwards, by virtue of his office, was pleased to make the following appointments :

R. W. Gen. JEREMIAH SLADE, D. G. M.

Brother Gen. EDMUND JONES, G. S. D.

Maj. WM. DAVENPORT, G. J. D.

Gen. WM. W. JONES, G. Marshal.

A. FALCONER, G. Pursuivant.

THOS. POUNDS, G. Tyler.

The Grand Lodge, then, after the ceremony of installation, adjourned, *sine die*.

TEST,

ALEX. LUCAS,

Grand Secretary.

LIST OF LODGES,

UNDER

THE JURISDICTION

OF THE

GRAND LODGE OF NORTH-CAROLINA.

ST. JOHN,	No. 1,	Wilmington.
Royal White Heart,	2,	Halifax.
St. John,	3,	Newbern.
Royal Edwin,	5,	Windsor.
Phoenix,	8,	Fayetteville.
Johnston Caswell,	10,	Warrenton.
Washington,	15,	Beaufort County.
American George,	17,	Murfreesborough.
King Solomon,	18,	Jones County.
Hiram,	24,	Williamsborough.
Pansophia,	25,	Moore County.
Mount Moria,	27,	Iredell County.
St. Tammany,	30,	Wilmington.
Phalanx,	31,	Charlotte.
Freeland,	33,	Rowan County.
Davie,	39,	Bertie County.
Hiram,	40,	City of Raleigh.
Liberty,	45,	Wilkesborough.
Orange,	47,	Lincoln County.
Hall,	53,	Indian Town.
Unanimity,	54,	Edenton.
King Solomon,	56,	Northampton C. H.
St. Andrews,	57,	Louisburg.
Concord,	58,	Tarborough.
Perseverance,	59,	Plymouth.
Union,	62,	Waynesborough.
Camden,	63,	Jonesborough.
Kilwinning,	64,	Wadesborough.

TEST,

ALEXANDER LUCAS,

GRAND SECRETARY.

A LIST
OF
OFFICERS AND MEMBERS,
BELONGING
TO THE SEVERAL LODGES
UNDER
THE JURISDICTION
OF THE
GRAND LODGE OF N. CAROLINA.

St. John's Lodge, No. 1,
WILMINGTON.

Jacob Hartman, <i>W. M.</i>	Hanson Kelly.
Robert Rankin, <i>S. W.</i>	Thomas N. Gautier.
Simeon Baldwin, <i>J. W.</i>	Joseph Burch.
George Jennings, <i>Treas.</i>	Samuel Sexton.
John Cowan, <i>Secretary.</i>	Joshua James.
James Ball, <i>S. D.</i>	Samuel Winship.
Edward P. Hall, <i>J. D.</i>	Benjamin Jacob.
Daniel M'Kay, <i>Tyler.</i>	Joseph Jacob.

Royal White Hart Lodge, No. 2,
HALIFAX. (1812.)

Thomas Hudson, <i>W. M.</i>	Elisha B. Smith, <i>Sec.</i>
Daniel Barksdale, <i>S. W.</i>	Richard Eppes, <i>Treas.</i>
Samuel M'Mahon, <i>J. W.</i>	Randal West, <i>S. D.</i>

John D. Eelbeck, <i>J. D.</i>	Henry Purnell,
David Arnold, <i>Pursuivant</i> ,	Dudley Whitaker,
George Goodwin, <i>Tyler</i> ,	Jesse A. Dawson,
John D. Powell,	Jeptha Dupree,
James Smith,	Charles Cole,
Thomas Whitmell,	William E. Webb,
William Gilmour, sen.	William J. Harwell,
Jesse Rhymes,	Richard Smith,
Matthew C. Whitaker,	Thomas Nicholson,
Benjamin Doles,	John R. Carey,
John H. Purrington,	Henry Mason,
William R. Smith,	Micajah N. Dixon,
John H. Peters,	Thomas Nevill,
Joseph J. Alston,	Benjamin Hill,
Asa Read,	Hardy Nevill,
John Duberry,	Travis Jones,
William B. Lockhart,	AND
Battle Peterson,	Thomas A. W. Hunter.

St. John's Lodge, No. 3,

NEWBERN. (1812.)

Thomas P. Irving, <i>W. M.</i>	Thomas Craig,
Lucas J. Benners, <i>S. W.</i>	Edwin T. Hazelwood,
John Dewey, <i>J. W.</i>	William Gatlin,
Thomas Watson, <i>Sec.</i>	Benjamin Ellis,
Charles G. Ridgely, <i>Trea.</i>	Uriah Sherwood,
James Tignor, <i>S. D.</i>	Charles Saunders,
Redman Joice, <i>J. D.</i>	David B. Mintz,
Lott Battle, <i>Steward</i> .	John S. Nelson,
Charles Ridgley, <i>do.</i>	B. S. Orme,
John Templeton, <i>Tyler</i> .	James C. Bryan,
John Washington,	Thomas I. Fuet,
Enos Williams,	Abram Mitchell,

George Dudley,	Joseph Oliver,
Oliver Dewey,	Isaac Wingate,
Henry Pettis,	Simeon Pendleton,
Robert Johnston,	Caleb Wilber,
Jacob Henry,	Frederick Blount,
Nathaniel L. Terry,	James Pittman,
Timothy Savage,	Burton Allen,
Lazarus Pierce,	Otway Burns,
William Bell,	Shubael R. Brainard,
Richard Cahill,	Russell M'Kee,
David Melvin,	W. B. Perkins,
Robert Guttry,	David Knapp,
Philo Andrews,	Charles Jones,
Moses Jarvis,	Robert Williams, pres't G. M.
William Kean,	Jesse Godley,
Elisha Harrington,	Silas S. Stephenson,
Robert Ogden,	John Wooten,
David Wallace,	Jesse P. Moreing,
James Taylor,	Barnum Lincoln,
Frederick Lindner,	Samuel Freeman,
William Large,	Jacob Cook,
James Kennedy,	Edward Pasteur,
Abraham Simmons,	William Mitchel,
Thomas Grace,	Frederick Foy,
William Tolson,	Charles Churchill,
John Vail,	Frederick Divoux,
William D. Bryan,	William Lawrence,
Richard Fisher,	John Harvey,
Daniel Carthy,	John C. Osborn,
Robert Pettet,	Andrew Richardson,
William Lockart,	Elias Hawes,
John Gettig,	Jonathan Fellows,
John Oliver,	Joseph Masters,
Samuel Oliver,	Allen Backhouse,

Asa Jones,	William Holland,
John Real,	Henry Tillman,
Durant Hatch,	George Kinns,
Edward C. King,	Thomas P. Ives,
Matthias Atterson,	John Jones,
William Nichols,	Hardy Saunders,
Hugh Nickel,	Jonathan Price,
William Conway,	M. C. Stephens,
William S. Sparrow,	John R. Good,
Thomas Sparrow,	Francis Hawks,
John Shaw,	Joseph Shute,
James Lewis,	William Ferrand,
Joseph Mares,	John D. Friou.

Royal Edwin Lodge, No. 5,

WINDSOR.

(NO RETURN MADE.)

Phoenix Lodge, No. 8,

FAYETTEVILLE.

David Anderson, <i>W. M.</i>	George M'Kay,
Charles Chalmers, <i>S. W.</i>	Thomas J. Robeson,
John Winslow, <i>J. W.</i>	Lauchlan Nicolson,
John Thompson, <i>Sec.</i>	Thomas Browne,
Duncan M'Rae, <i>Treas.</i>	William R. King,
James Macintyre, <i>S. D.</i>	Alexander M'Millan,
Evander M'Iver, <i>J. D.</i>	William B. Grove,
Dillon Jordan, <i>Steward:</i>	Thomas Davis,
John Kennedy, <i>Tyler.</i>	Farquhar M'Rae,
Peter Perry,	John Owen,
Elisha Stedman,	David D. Salmon,
John Kelly,	Archibald Nicolson,
Sebastian Stajert,	John A. Cameron,

LIST OF MEMBERS.

19

Archibald M'Lean,	Duncan Thompson,
Adam S. Henderson,	William Broadfoot,
Hugh M'Lean,	Colin M'Iver,
Alexander Hattridge,	Calvin Weeks,
James Campbell,	William Warden,
Charles Moore,	John M'Millan,
John Selfe,	James Kelly,
John M'Kay,	William H. Williams.

Johnston Caswell Lodge, No. 10.

WARRENTON.

John Snow, <i>R. W. M.</i>	James Turner,
Peter R. Davis, <i>S. W.</i>	Thomas Power,
William Miller, <i>J. W.</i>	John H. Rudd,
John C. Green, <i>T.</i>	Philip C. Pope,
John M. Johnson, <i>S.</i>	Thomas H. Person,
Wm. M'Rorie, <i>Tyler.</i>	William Green,
John Hall,	William G. Jones,
Kemp Plummer,	Alfred Alston,
William P. Little,	David Dancy,
Oliver Fitts,	Robert H. Jones.

Washington Lodge, No. 15,

BEAUFORT COUNTY. (1810.)

William Orr, <i>W. M.</i>	Zachariah Mann,
Samuel Young, <i>S. W.</i>	Alexander Latham,
Jesse Nearon, <i>J. W.</i>	Henry Austin,
Edward S. White, <i>Sec.</i>	Rotheus Latham,
Elias Hoell, <i>Treas.</i>	George Grimes,
Joel Dickinson, <i>S. D.</i>	William Lanier,
George H. Jessup, <i>J. D.</i>	Thomas Seabrook,
Edmund Judkins, <i>Tyler.</i>	Asiel Noble,
William Farris,	Jesse Robertson,

William Magimpsey,	Benjamin D. Coakley,
Walter Hanrahan,	James Wood,
William Robinson,	Henry Hull,
Isaac Peacock,	Samuel Clark,
Matthew Price,	John Anderson,
John W. Guthrie,	Thomas Smith,
James Cannon,	John Marriner,
Robert S. Bonner,	Jacob A. Blackwell,
George Langley,	James O. K. Williams,
John Gallagher,	Joseph Blount,
Thomas Ellison,	Robert Davison,
Jordan Salter,	Ralph Scott,
Elijah N. Edwards,	James Ellison,
Charles Kewell,	Harrison G. Church.

American George Lodge, No. 17,

MURFREESBOROUGH.

Patrick Brown, <i>W. M.</i>	John C. Montgomery,
Benjamin Roberts, <i>S. W.</i>	Arannah Bardwell,
William P. Morgan, <i>J. W.</i>	Samuel Bell,
James Morgan, <i>Sec.</i>	Shadrach Nye,
Peter Butts, <i>Treas.</i>	Garrison M. Smith,
J. O. Freeman, <i>Chaplain.</i>	James M'Kibben,
Minor Huntington, <i>S. D.</i>	Edward Wood,
John P. Hare, <i>J. D.</i>	Henry W. Long,
Samuel Brown, <i>Steward.</i>	William Duer,
William Cowper, <i>Tyler.</i>	Hardy M. Banks,
Joseph G. Rea,	Arthur P. Johnston,
John Jegitts,	John H. Howard,
William Rea,	Isaac Forster,
Exum Liles,	James Copeland,
George Williams,	Allen L. Ramsay,
James Smith,	Charles Gee.

King Solomon's Lodge, No. 18,**JONES COUNTY. (1810.)**

R. Dixon, <i>W. M.</i>	Josiah Howard,
Needham Simmons, <i>S. W.</i>	Abraham Dudley,
Benjamin Simmons, <i>J. W.</i>	Edmund Wharton,
Nicholas A. Bray, <i>Sec.</i>	Daniel Ambrose,
Frederick Foy, <i>Treas.</i>	Daniel Simmons,
Lewis Foy, <i>S. D.</i>	Maurice Ward,
James C. Bryan, <i>J. D.</i>	Henry R. Ward,
Stewart Loyd, <i>Tyler.</i>	William Roads,
Enoch Foy,	John Hyson.

Hiram Lodge, No. 24,**WILLIAMSBOROUGH. (1812.)**

John Hare, <i>W. M.</i>	Joseph Lowns,
Stephen Sneed, <i>S. W.</i>	Thomas Allen,
William Robards, <i>J. W.</i>	Henry Yancey,
James Hamilton, <i>Sec.</i>	F. N. W. Burton,
Henry Lyne, <i>Treas.</i>	Thomas Hunt,
Thomas Ricks, <i>S. D.</i>	Thomas Taylor
William M. Sneed, <i>J. D.</i>	David Graves,
William H. Lanier, <i>Tyler.</i>	Stephen Knight,
James Vaughan,	Samuel Lindsay,
Robert Burton,	John Henderson
Samuel Hogg,	Anthony Brown
Micajah Bullock,	Lesley Gilliam,
James M. Burton,	Thomas Cooke,
Leonard Henderson,	James Sneed,
Thomas Falkner,	Peter Ragsdale,
John P. Smith,	Hugh Nelson,
Francis Taylor,	Thomas Daniel,
William Moore,	William Butler

Thomas Wilson,
Reuben Butler,
Edward Hunt,

Thomas C. Welhite,
AND
Vinkler Jones, jun.

Pansophia Lodge, No. 25,

MOORE COUNTY. (1811.)

William Martin, <i>W. M.</i>	Murdoch Bethune, <i>Treas.</i>
John M'Neill, <i>S. W.</i>	Archibald M'Bryde,
John M'Leveen, <i>J. W.</i>	Nathan Fry,
Cornelius Dowd, <i>Sec.</i>	Archibald Ray, &c.

(*This return is incomplete.*)

Mount Moria Lodge, No. 27,

IREDELL COUNTY. (1811.)

Milus Nisbet, <i>W. M.</i>	John Finch,
Edwin J. Osborn, <i>S. W.</i>	Alexander Worke,
Robert Worke, <i>J. W.</i>	James C. M'Ree,
James H. Houston, <i>Sec.</i>	William M'Ree,
John Nisbet, <i>Treas.</i>	James Fleming,
Ephraim B. Osborn, <i>S. D.</i>	James Ferguson,
Alexander Means, <i>J. D.</i>	Robert Simonton,
William Leas, <i>Tyler.</i>	Robert Williamson,
Joseph Guy, <i>Steward.</i>	Henry Conner,
Andrew Caldwell,	Stephen Cowan,
James Irwin,	James C. Brawly,
George L. Davidson,	John Sloan,
John Dickey,	James M'Laughlin,
Joseph Sharpe,	AND
Azle Sharpe,	John Potts.

St. Tammany's Lodge, No. 30,

WILMINGTON.

Junius C. Dunbiben, *W. M.* James M. Henderson, *S. W.*

James Telfair, <i>J. W.</i>	James Usher,
Thomas Callender, <i>Treas.</i>	John Grainge,
James H. Draughan, <i>Sec.</i>	Linton Dudley,
Phineas Pickering, <i>S. D.</i>	John S. Springs,
John M'Kay, <i>J. D.</i>	James B. Laroque,
David M. Miller, <i>Tyler.</i>	Nehemiah Hardy,
Nathaniel Hill,	Philip Benjamin,
Neil M'Laurin,	Gabriel Holmes, jun.
Murdoch M'Kay,	John Nicholson,
Alexander Hostler,	AND
Aaron L. Gomez,	William Mitchell.

Phalanx Lodge, No. 31,

CHARLOTTE. (1809.)

W. Davidson, <i>W. M.</i>	W. Mason,
A. Frew, <i>S. W.</i>	Samuel Lowrie,
John Harris, <i>J. W.</i>	Ed. Osborne,
W. Carson, <i>Sec.</i>	Charles Harris,
G. Hampton, <i>Treas.</i>	T. L. Henderson,
Alex. Giboney, <i>Tyler.</i>	Robert Bryson,
H. G. Burton, <i>Pursuivant.</i>	D. Cowan,
R. W. Smith,	A. Osborn,
T. B. Springs,	J. Beerson,
F. B. Smart,	D. F. Cowan,
W. Maxwell,	John Davidson.

Freeland Lodge, No. 33,

ROWAN COUNTY.

(NO RETURN MADE.)

Davie Lodge, No. 39,

BERTIE COUNTY. (1810.)

William Sparkman,	Matthias B. Dickinson,
-------------------	------------------------

Andrew Jones,	Lemuel Murdough,
Samuel Brown,	Reuben Parker,
Powell Harrell,	John King,
West Tynes,	Hardy Boyce,
Thomas White,	William Cureton,
Augustus Moore,	John P. Hare,
Drury Carter,	Stephen Thach,
Timothy Walton,	Thomas Holley,
John H. Lewis,	Edward C. Outlaw,
Benjamin Howard,	Robert Rhodes,
William Vaughan,	Wiley Boddy,
John Dawson,	Daniel Britton,
John Vaughan,	Moore Holley,
Carter Jones,	William Freeman,
James Jones,	Cullin Cotten,
Edward Acre,	James Wilson,
William Acre,	James S. Hunter,
David Sharrock,	Thomas Douglass,
Moore Higgs,	Andrew Oliver,
George P. Harrell,	Benjamin Davis,
William Higgs,	Garrison M. Smith,
Gabriel Harrell,	Boon Felton,
William W. Johnson,	Samuel Sessums,
William Hollowell,	Peterson Gurley,
James Grambury,	William Walters.

Hiram Lodge, No. 40,

RALEIGH.

Daniel L. Barringer, <i>W. M.</i>	Willis Rogers, <i>S. D.</i>
John T. C. Wiatt, <i>S. W.</i>	Lewis S. Muse, <i>J. D.</i>
Burwell Perry, <i>J. W.</i>	D. Ruth, <i>Stew'd & Tyler.</i>
William M. White, <i>Sec.</i>	John R. Clarke,
William Hill, <i>Treas.</i>	Alfred Jones,

Willis Newsum,
 Henry Finch,
 A. S. H. Burges,
 Alexander Lucas,
 Hardy M'Guffee,
 Henry Brown,
 Christopher Christophers,
 John S. Jordan,
 Drury Partin,
 Jeremiah Dunn,

William Jones,
 Joshua Sugg, jun.
 Allen Mobley,
 Anderson Hunter,
 John Carney,
 Junius Sneed,
 John Marshall,
 Thomas Scott,

AND

William Scott.

Liberty Lodge, No. 45,

WILKESBOROUGH. (1812.)

Edmund Jones, *W. M.*
 John Martin, *S. W.*
 James Martin, *J. W.*
 Jesse Allen, *Sec.*
 John Finly, *Treas.*
 William Hampton, *S. D.*
 Francis Bernard, *J. D.*
 Wm. P. Waugh, *Steward.*
 William Lenoir,
 William Hulme,
 William Davenport,
 Thomas Jones,
 John Jones,

A. Tomlinson,
 Isaac H. Robinett,
 William Roussau,
 Caleb Smith,
 Richard R. Gwyn,
 Israel Pickens,
 Jesse Franklin,
 Jesse Lester,
 Richard Allen,
 Andrew Sheppard,
 Uriah Parker,
 William F. Campbell,
 John Foster.

Orange Lodge, No. 47,

LINCOLN COUNTY.

James Quin, *W. M.*
 John Harman, *S. W.*
 John Dickson, *J. W.*
 Wm. J. Willson, *Sec.*

Robert Winter, *Treas.*
 Edward Carrol, *S. D.*
 Gilbert Kenedy, *J. D.*
 James Carrol, *Tyler.*

C.

James M'Ustle,
John Venable,
James Collier,
Thomas Morrow,
David M'Arter,
James Falls,

William Falls,
James Carrol, jun.
John Oats,
William Neel,
Lemuel Saunders,
Joseph Morris.

Hall Lodge, No. 53,

INDIAN TOWN.

William C. Etheridge,
Samuel Taylor,
Jasper Pickett,
Samuel Salyer, jun.
Thomas Sanderson,
James Parker,

William Forbes,
Samuel Phillips,
John Mackey,
Thomas Gray,
William Mathias,
William Dunston.

Unanimity Lodge, No. 54,

EDENTON.

Joseph B. Skinner, *W. M.*
John M'Cottor, *S. W.*
James Iredell, *J. W.*
James Moffatt, *Sec.*
Nathaniel Bond, *Treas.*
Martin Noxon, *S. D.*
James Wills, *J. D.*
Fred. W. Hatch, *Chaplain.*
Joseph Manning and
James Norfleet, *Stewards.*
Benjamin Whedbee, *Tyler.*
John W. Littlejohn,
George Blair,
Charles Bissell,
Duncan M'Donald,

William Spence,
John Norcom,
William Blount,
William Wood,
Thomas Brownrigg,
Joseph Underhill,
James R. Bent,
Daniel Bateman,
John B. Blount,
James Norcom,
Gabriel White,
Charles Townsend,
James Sutton,
Joseph Sutton,
William Jones,

John Beasley,
Woolsey Hathaway,
Robert Wheating,
William T. Muse,
Josiah Townsend,

Henry Flury,
Thomas Davis,
Samuel Fitt,
AND
Jethro D. Goodman.

King Solomon Lodge, No. 56,

NORTHAMPTON C. H.

Francis Dancy, <i>W. M.</i>	John Peebles,
Daniel Mason, <i>S. W.</i>	Robert Sherrod,
James C. Harrison, <i>J. W.</i>	Enos Lassiter,
Thomas Hughes, <i>Sec.</i>	Henry Exum,
Allen Deberry, <i>Treas.</i>	John Ricks,
Carter Jones, <i>S. D.</i>	Henry W. Rhodes,
Thomas Outland, <i>J. D.</i>	Andrew Jones,
Charlton Yellowly, <i>Stew'd.</i>	William B. Lockhart,
Henry Sauls, <i>Pursuivant.</i>	Matthew S. Lockhart,
Henry Leek, <i>Tyler.</i>	Harwood Jones,
John Nicholas,	Zechariah Howell,
Turner Bynum,	Benjamin Brown,
James Exum,	Levi Lancaster,
Dempsey Taylor,	Job Parker,
William Goosely,	Henry Faison.

St. Andrew's Lodge, No. 57,

LOUISBURG.

Jordan Hill, <i>W. M.</i>	James Longgunn, <i>Tyler.</i>
Green Hill, <i>S. W.</i>	Benjamin F. Hawkins,
Richard Fox, <i>J. W.</i>	William P. Taylor,
James Harrison, <i>Sec.</i>	Thomas Potter,
Richard Inge, <i>Treas.</i>	William Lancaster, jun.
Henry Thomas, <i>S. D.</i>	William Moore,
James J. Hill, <i>J. D.</i>	John Foster,

Nicholas Long,
 Jordan Thomas,
 Marmaduke N. Jeffreys,
 Athanasius Thomas,

John Haywood,
 George Tunstall,
 William Connelly,
 Samuel Thomas.

Concord Lodge, No. 58,

TARBOROUGH.

Edmund D. Macnair, *W. M.* Micajah Thomas,

Robert Joyner, *S. W.* Frederick Cotten,

Benj. M. Jackson, *J. W.* James Bell,

Benj. G. Pulliam, *Sec.* Randal Johnston,

Joseph Bell, *Treas.* David Randolph,

Alex. S. Johnston, *S. D.* Andrew Clark,

Geo. W. Woodman, *J. D.* Samuel Stilman,

Theo. W. Cockburn and Lewis C. Pinder,

John Hogun, *Stewards.* Laurence Battle,

Paul Randolph, *Tyler.* Cary Whitaker,

Alex. Falconer, *W. P. M.* Josiah Cotten,

N. Mathewson, *P. S. W.* David Dancey,

Joseph Farmer, *P. J. W.* Moses Horn,

Shad. Collins, Lewis Brodie,

Moses Mordecai, Lewis D. Wilson,

Henry Cotten, John Allen,

Robert Stuart, John B. Cobb,

Michael Hearn,

Gray Little, AND Jeremiah Battle.

Perseverance Lodge, No. 59,

PLYMOUTH.

Benj. B. Hunter, *W. M.* Josiah Flower, *Treas.*

Samuel L. Wiggins, *S. W.* John Frasier, *S. D.*

John Walker, *J. W.* William Roulhac, *J. D.*

Gabriel L. Stewart, *Sec.* Asa Hardison, *1st Steward.*

Horace Ely, <i>2d do.</i>	Thomas Johnston,
Ezekiel H. Potter, <i>Tyler.</i>	John Pike,
John E. Parker,	Thomas Britt,
Joseph Bozman,	Benjamin Hardison,
John Guither,	Samuel Hardison,
Alphens Paddleford,	James Hoskins,
Julian Picott,	S. B. Carraway,
Ezekiel Hardison,	Enoch Blount,
Harmon Harrison,	AND
Aaron Fagan,	Alexander M'Gill Hardison.

Union Lodge, No. 62,

WAYNESBOROUGH.

John Davis, <i>W. M.</i>	Isaac Garland, <i>S. D.</i>
Joseph Edwards, <i>S. W.</i>	Henry Guy, <i>J. D.</i>
Robert G. Green, <i>J. W.</i>	William J. Verell,
John Hunt, <i>Sec.</i>	AND
Isaac Hand, <i>Treas.</i>	William Nigus, <i>Stewards.</i>

(*This return is incomplete.*)

Camden Lodge, No. 63,

JONESBOROUGH.

(NO RETURN.)

Kilwinning Lodge, No. 64,

WADESBOROUGH.

T. Godfrey, <i>W. M.</i>	J. Tindle,
James Coleman, <i>S. W.</i>	A. Lockhart,
W. Dismukes, <i>J. W.</i>	B. W. Strong,
Benj. T. Douglas, <i>Sec.</i>	John Jennings,
Atlas Jones,	Reading Anderson,
Alexander M'Millan,	Thomas G. Blewitt.

Alexander Troy,
 Laurence Moore,
 Samuel S. Jackson,

Cary Pritchard,
 William Hammond,
 John B. Billingsby.

NOTE.—It will be perceived that the foregoing list of officers and members of the several Lodges, under the jurisdiction of the Grand Lodge of North-Carolina, is very incomplete. In many cases the secretary had to go back several years to find any return from which a list could be made out. Hence he must earnestly impress upon the officers, particularly the secretaries of the Lodges, the propriety, necessity, and indeed duty, of making, without fail, an annual return of officers and members; stating also who have been initiated or in any wise advanced; what applications have been rejected; what members have withdrawn, or have died, been suspended or expelled; and in the last case under what charges.

A. LUCAS, *Grand Sec'y.*

(COMMUNICATION.)

GRAND LODGE OF OHIO,

Chillicothe, January 28, 5814.

B. W. SIR AND BROTHER,

I am directed by the Grand Lodge of Ohio to inform you that an attempt was made, in the beginning of the month of November last, by two persons, natives of Italy or Spain, to obtain money from this Grand Lodge, and from many of the brethren in this state, for the purpose, as they represented, of ransoming eight of their countrymen, who were captured and held in captivity by the Algerines. In their progress through the Eastern States they had succeeded in collecting very considerable sums of money by private subscription from many of

the fraternity, and they also obtained a number of recommendations from respectable masons of the different states. A forged certificate of recommendation from the Grand Lodge of Pennsylvania, which they had in their possession, led to the discovery that they were prostituting our institution to fraudulent purposes, and the imposition was more fully ascertained by a letter from the Grand Secretary of the Grand Lodge of Pennsylvania, dated the 29th of November last, to the Grand Secretary of the Grand Lodge of Ohio, which declared that the certificate in question was an infamous forgery, by which time they had left this state. They also stated that they had received 300 dollars from the Grand Lodge of Pennsylvania, for assisting them in the object of their visit to this country.

I am also directed by the Grand Lodge to give such a description of their persons and manners as will enable you to recognize them if they should apply to you, or to any of the fraternity in your neighborhood for money for the above purpose, or for any other that they might propose. The one calls himself Antoni Lognito, and the other I. Knock—they are both of low stature, thick and stoutly made, blue eyes, fair hair, and like Spaniards generally of a swarthy complexion, and from the similarity of their appearance might be taken for brothers; they are very plausible and insinuating in their address, and appear every way qualified for the dishonest business in which they are engaged.

The object of the Grand Lodge of Ohio in making this communication to the Grand Lodge of North-Carolina, is to discharge a duty which it owes to the fraternity, and in performing which it has no other object in view, but that which ought to actuate every mason, in endeavoring

to guard the fraternity against the insidious attempts of base and unworthy men, who may unfortunately have become members of an institution whose foundation is friendship and love, and whose superstructure is benevolence, charity and truth.

I have the honor to be,

Very respectfully,

R. W. Sir and Brother,

Your obedient humble servant,

R. KERCHEVAL, G. Sec'y.

*Grand Secretary of the Grand
Lodge of N. Carolina.*

FINIS.

