

**The Grand Lodge
of
Ancient, Free and Accepted Masons
of
North Carolina**

**Board of Custodians and Certified Lecturer
Historical Overview**

1902-2016

(11th Printing)

The following information is a historical overview of the Board of Custodians, with additional historical facts concerning the Certified Lecturer Program. While some of the information in this document dates back as early as 1836, the majority of this overview is focused on the beginning of the Board starting with the first resolution introducing its inception in 1902 and the start of the Certified Lecturer Program as we know it today. The first part of this overview focuses on the beginnings of the Board of Custodians. The Board of Custodians officially began with approval by the Grand Lodge of Ancient Free and Accepted Masons of North Carolina at its Annual Communication on January 15, 1903. The information contained within the contents of this overview was gathered from the many reports and various other sources of information contained in the Annual Proceedings of The Grand Lodge of North Carolina from 1868 through 2007.

Prior to 1902, several qualified Lecturers oversaw the Work and Ritual of Freemasonry. In researching information prior to 1900, there was insufficient clarity as to who and when Lecturers were commissioned. Some years it was quite evident, while other years made no mention of Lecturers or specific appointments. Some of the more interesting facts noted during this time period were as follows; it was suggested as early as 1838 that the state be divided into seven districts and a Grand Lecturer appointed to each. No names were listed as to who the appointments were. Further research in 2012 indicates the first Lecturers were appointed in 1818.

In researching information from the 1932 Proceedings of the Grand Lodge of North Carolina it was shown that Most Worshipful Levi L. Stevenson served as Grand Master of Virginia from 1936-37 but also served as a Grand Lecturer for the Grand Lodge of North Carolina from 1836 to his death in 1873. It also listed him as Grand Lecturer of Virginia during 1828 to 1835 and again from 1845 until 1873. The Stevenson work was the ritual work originally adopted in 1849 and used by our Grand Jurisdiction until our first OSW was established in 1942. His work is mentioned eighteen times within the various proceedings and was challenged seven times but always readopted. His work is derived from the Thomas Smith Webb form which is practiced in fifty grand jurisdictions as of 2001 and was officially adopted by sixteen jurisdictions at the 1843 Baltimore Convention. Additional information on Most Worshipful Levi L. Stevenson can be found in the September 8, 1931 edition of NOCALORE (North Carolina Lodge of Research).

Another early indication was the appointment of Reverend Jacob Frieze as the General Grand Lecturer with his appointment referenced in the 1843 proceedings of the Grand Lodge. Beginning in July 1868, Grand Master Robert B. Vance commissioned E. J. Bowen as Grand Lecturer. Brother Bowen instructed B. W. Hatcher, J. B. Person, and J. S. Michard in the ritual work. Each was required to pass a proficiency exam in front of Past Grand Master R.W. Best. Benjamin W. Hatcher later became the main Grand Lecturer and held a Lecturer position for 38 consecutive years until his death in 1907. He was the first single statewide Grand Lecturer clearly listed under Appointed Officers in the Proceedings of the Grand Lodge of 1897; the year

Frances M. Moye was Grand Master. As indicated above, others were mentioned in various forms but not always under the list of official appointments.

During that same year of 1868, the Grand Lodge delegates also re-adopted the “Stevenson” work as the official Work. Brother Stevenson was present at the meeting, then eighty-one years of age, and exemplified the Work but did so in such a manner that it was not satisfactory, causing the GM to appoint a committee to study the Work as taught by Brother Stevenson in 1849. After a ten-twelve day review, where the Work was examined in complete detail, the committee agreed upon the Stevenson Work to be presented at the next annual communication to be held in 1869.

In 1869, Grand Master Robert B. Vance announced the appointment of Three Deputy Custodians. This appeared to be one of the first references to Custodians. Appointed were Robert W. Best, PGM for three-years, Samuel H. Roundtree, for two-years and Henry Lee for one-year. Henry Lee was reappointed in 1870.

Finally, in his address to the Annual Communication of the Grand Lodge on January 10, 1893, Grand Master Hezekiah A. Gudger announced that within the past year, in pursuance of permission granted by the Grand Lodge of 1892, Assistant Grand Lecturer, Charles F. Bahnson, prepared a manual adapted to the work of this Grand Jurisdiction. Grand Master Gudger endorsed the manual as submitted and recommended its use by the brethren. As we all know, this manual is still being used today.

As we begin this overview and look back at some of the questions, decisions and opinions of the Board of Custodians over the past one hundred years, I think you will find that this further emphasized the need for a Board whose aim, as described by one Grand Master, “is to systematize the work and to see that the Stevenson work as handed down from sire to son is properly taught”. Also, as the first resolution introduced in 1902 explains, “their first duty shall be to agree as to the correct work and then they may examine and instruct brethren”. I hope this overview provides a clearer understanding of the contributions made to fulfill this mission.

The Board of Custodians...in the beginning:

1902 (the first attempt to form an official Board of Custodians):

At the Annual Communication of the Grand Lodge of Ancient Free and Accepted Masons of North Carolina held in Raleigh, NC on January 14-16, 1902, Brother John Nichols introduced the following resolution, on Wednesday, January 15th which was read, and under the rules, was ordered to lay over until tomorrow for consideration:

Resolved, That the Grand Master of this Grand Lodge be authorized and instructed to appoint three “Custodians of the Work”, who shall be men learned in both the law and Ritual of Freemasonry. These Custodians shall meet not less than four times annum, at such times and places as the Grand Master may direct. Their first duty shall be to agree as to the correct work and then they may examine and instruct brethren who may desire to become Lecturers, and no Mason shall lecture Subordinate Lodges, until they have been regularly commissioned by the Custodians, certifying to their qualifications as competent to teach the work, save and except officers and members of the lodge being lectured, and any other brother instructing a lodge at its request without compensation. Said Lecturers to receive such compensation as may be agreed upon by them and the Subordinate Lodges that may engage their services. The said Custodians shall receive no compensation except their actual expenses while attending the conferences, and such pay to be approved by the Grand Master. Said Custodians shall hold their offices for three years respectively, the term of one expiring each year, the said terms when appointed to be fixed by the Grand Master.

January 16, 1902: The resolution introduced by Brother Nichols on the previous day in regard to the system of work was taken up for consideration. On motion, the resolution was tabled.

1903 (the official beginning of the Board of Custodians):

One again, at the Annual Communication of the Grand Lodge of Ancient Free and Accepted Masons of North Carolina held in Raleigh, NC on January 13-15, 1903, Brother John Nichols again introduced the following resolution on Tuesday evening, January 13th, which was read, and under the rules, was laid over and referred to a special committee, which the Grand Master announced as follows: John Nichols, F. D. Winston, B. S. Royster, B. W. Hatcher and A. B. Andrews, Jr.:

Resolved, That the Grand Master of this Grand Lodge be authorized and instructed to appoint three “Custodians of the Work”, who shall be men learned in both the law and Ritual of Freemasonry. These Custodians shall meet not less than four times annum, at such times and places as the Grand Master may direct. Their first duty shall be to agree as to the correct work and then they may examine and instruct brethren who may desire to become Lecturers, and no Mason shall lecture Subordinate Lodges, until they have been regularly commissioned by the Custodians, certifying to their qualifications as competent to teach the work, save and except officers and members of the lodge being lectured, and any other brother instructing a lodge at its request without compensation. Said Lecturers to receive such compensation as may be agreed upon by them and the Subordinate Lodges that may engage their services. The said Custodians shall receive no compensation except their actual expenses while attending the conferences, and such pay to be approved by the Grand Master. Said Custodians shall hold their offices for three years respectively, the term of one expiring each year, the said terms when appointed to be fixed by the Grand Master. And it shall be the duty of said Custodians to assist the Grand Lecturers in exemplifying the work before the Grand Lodge.

Resolved further, That all laws, resolutions and edicts of the Grand Lodge in conflict with the foregoing be repealed, amended or modified so as to conform to the provisions thereof.

On the following day, January 14, 1903, Brother A. B. Andrews, from the Special Committee on work of the Grand Lodge, made the following report, which was read and under the rules ordered to lay over until tomorrow:

To the Most Worshipful Grand Lodge of North Carolina:

Resolved, That the Grand Master of this Grand Lodge be authorized and instructed to appoint three “Custodians of the Work”, who shall be men learned in both the law and Ritual of Freemasonry. These Custodians shall meet not less than four times annum, at such times and places as the Grand Master may direct. Their first duty shall be to agree as to the correct work and then they may examine and instruct brethren who may desire to become Lecturers, and no Mason shall lecture Subordinate Lodges, until they have been regularly commissioned by the Custodians, certifying to their qualifications as competent to teach the work, save and except officers and members of the lodge being lectured, and any other brother instructing a lodge at its request without compensation. Said Lecturers to receive such compensation as may be agreed upon by them and the Subordinate Lodges that may engage their services. The said Custodians shall receive no compensation except their actual expenses while attending the conferences, and such pay to be approved by the Grand Master. Said Custodians shall hold their offices for three years respectively, the term of one expiring each year, the said terms when appointed to be fixed by the Grand Master. And it shall be the duty of said Custodians to assist the Grand Lecturers in exemplifying the work before the Grand Lodge.

Resolved further, That all laws, resolutions and edicts of the Grand Lodge in conflict with the foregoing be repealed, amended or modified so as to conform to the provisions thereof.

John Nichols
Francis D. Winston
B. S. Royster
A. B. Andrews, Jr.
Committee

The next day, January 15, 1903, the report of the Special Committee in regard to the Custodians of the work was then taken up under the rules and after discussion the report of the Committee as read at the evening session was adopted.

Roll of lodges called, **Aye, 285, No, 142.**

As a result of this adoption by the delegates at the 1903 Annual Communication, the Board of Custodians officially began.

Major events in the Board of Custodians History:

For more than one hundred years the Board of Custodians has fulfilled their mission as Custodians of the ritual work for The Grand Lodge of Ancient Free and Accepted Masons North Carolina. In researching more than one hundred Annual Reports of the Board of Custodians, some of the more historical events in my opinion, were as follows:

1903: The Board of Custodians formally began when approved at the Grand Lodge Annual Communication on Jan 15, 1903. It had been proposed at the 1902 Annual Communication but tabled as indicated above until 1903. F. M. Moye (92), PGM, T. B. Womack (40), J. E. Mathews (1) were the first members appointed to the newly formed Board of Custodians by Grand Master H. I. Clark. The tenure of the first terms expired with one expiring at one-year (Brother Womack), one at two-years (Brother Mathews) and one at three-years (PGM Moye).

1904: Grand Master Clark emphasized in his address to the Grand Lodge delegates on January 12, 1904 that; "The intention of the resolution and the aim of the Board is to systematize the work and to see that the Stevenson work as handed down from sire to son is properly taught – a trying ordeal, yet I believe they will accomplish much." John E. Cameron (243) was the first member appointed to replace an expired term. Past Grand Master Frances M. Moye was the Board's first Chairman.

1908: This was the first indication of a degree being conferred during one of the two Board meetings held each year. The Board decided to work with the DDGM's to coordinate the conferring of a degree at their summer meeting, which were typically scheduled to last for 2-3 days and sometimes in conjunction with a District meeting.

1909-1910: While we sometimes think that all parts of our ritual are the same throughout the world, this was proven not to be the case in 1909-1910 when the Board of Custodians on December 6, 1909 was instructed to send a letter to the Grand Secretaries of the fifty other Grand Jurisdictions Lodges in the U.S. inquiring as to how Fellow Crafts and Master Masons were taught to wear their aprons, including reasons for doing so, how long this has been done as such and if any changes had been made on these instructions, when and why? The results of these findings, as reported in the Proceedings of the Grand Lodge of 1910, revealed that only eighteen states wore their aprons the same as in North Carolina. Eleven states and the District of Columbia were different, seven states indicated that the work was not uniform and no reply was received from thirteen states.

1911: At the first Board meeting after the death of Charles F. Bahnson, which was held June 22, 1911, Assistant Grand Lecturer J. W. Rowell laid before the Board the manuscript of a new Manual and requested approval of the Board as a preparatory step to presenting the same at a later date to the Grand Lodge for approval and securing its consent to publish. After thorough consideration the Board unanimously voted to withhold approval because they believed the publication of two manuals would be too costly and confusing in conferring the degrees in using both this manual and the Bahnson Manual that had been previously adopted.

1914: It was not clear as to what type of proficiency exam the Assistant Grand Lecturers had to pass prior to 1914. At the January 18-19, 1914 meeting of the Board, J. W. Alford passed his proficiency exam and was recommended by the Board to be considered for appointment as an Assistant Grand Lecturer. None of the Board members appeared to be certified at that time except the Grand Lecturer and Assistant Grand Lecturers.

1918: The first statewide School of Instruction was held prior to the Grand Lodge Annual Communication and conducted at the Grand Lodge Library on January 15, 1918. The attendance was small but successful.

1919: At the School of Instruction held prior to the Grand Lodge Annual Communication, it was announced by the Board that it was the intention of the Board of Custodians to make this School an annual event. It would be held at the Grand Lodge Library on the Tuesday preceding the Grand Lodge Annual

Communication. This was again stressed over the next two years with the date being confirmed as the third Tuesday of January from 9:00 am until 5:00 pm.

1921: The Board started conferring degrees at their meetings, usually hosted by a lodge. Board meetings at that time were typically three days each with one being held in the summer and the Board's annual meeting being held prior to the Annual Communication in January. They continued conferring degrees until 1931.

1925: Assistant Grand Lecturers grew to nine. In the past there were typically four to five that covered the entire state teaching the ritual. An Education Field Secretary was appointed in 1925 to focus on Masonic Education and assist the Grand Lecturers in coordinating lecture service among other duties.

1927: At the Annual Communication in 1927, a special report was given by the Lecture Service Committee. Some of the suggestions were:

- Assistant Grand Lecturers were required to perform a minimum of 20 weeks of lecture service per year.
- If an Assistant Grand Lecturer performed less than 16 weeks of lecture service in a year, he could not be re-appointed
- No Grand Lecturer could be appointed for the first time unless he had completed high school and a minimum of two years at a Grade "A" college.
- Education Field Secretaries would hold a School of Instruction.
- Master Masons who stood proficiency would receive a card indicating such and would receive one for each section passed.

1931: The Board of Custodians decided not to receive any more applications for proficiency exams for those desiring to become an Assistant Grand Lecturer. The Board also recommended that the Opening and Closing work be returned to the language used prior to 1921. This was also the last time that degrees were conferred at the summer meeting of the Board.

1933: The Annual Grand Lodge Communication moved from the traditional January date to April which continued until 2000 when it was moved again, this time to September. The exception being in 1945 when the Annual Communication was held in November due to a Government ruling that applied to all conventions with an attendance greater than fifty people.

1939: Grand Master J. Edward Allen mentioned a special effort to get more members to stand the proficiency exam before the Board of Custodians.

1940: During the time period of April 15-17, 1940, the first multiple candidates where examined when fifteen candidates passed their proficiency exams.

1941: At a special meeting of the Board of Custodians and the Lecture Service Committee on January 24, 1941 in Charlotte, NC, the proficiency exam similar to what is used today was established. Some of the key decisions made at that meeting:

- Establish and recognize only two classes of certificates, Certified Lecturers and Certified Instructors
- Certificates are to be void unless renewed by examination every two years
- Examinations are to be rigid and to be conducted by not less than three, one to be the Grand Lecturer and two to be Certified Lecturers
- One who teaches a candidate may not examine him
- No examination is to be made unless the applicant is recommended by a Certified Lecturer, as being proficient

At the annual Board meeting held on April 14-15, 1941, ten more brethren passed their proficiency exam including Grand Lecturer Snipes and future Board member Craven Harrington. As of April 17, 1941 the number of Certified Lecturer's had grown to twenty-nine. The first roster of Certified Lecturers was printed

in the Proceedings of the Grand Lodge of 1941 on pages 103 and 104. Also pursuant to the order of the Grand Lodge at the Annual Communication of 1941, the Board prepared an accurate, safe and complete physical standard of the authorized work, later changed to Official Standard of the Work. The Annual Report of the Board of Custodians describing this information can be found on page 77 of the Proceedings of the Grand Lodge of 1942. It fully describes the details of how the first OSW was to be laid out using the present system of letters, with numbers above, and a separate Vocabulary Book. C.P. Separk, C. E. Harrington, S. M. Young, A. F. Patton, H. W. Prince, P. C. Stott and J. F. Marquette prepared the first physical standard. In October 1941, exams were held in Goldsboro, Lumberton, Statesville and Asheville, which were different from the previous location being at the Annual Communication site.

1942: The Grand Lodge delegates at the 1942 Annual Communication adopted Regulation 283, which was described as The Official Standard of the Work and Vocabulary and our first OSW. Details of this regulation can be found on pages 77-79 of the Proceedings of the Grand Lodge of 1942.

1944: On August 22, 1944, the Board met and established and published the rules governing the distribution and use of the OSW and Vocabulary pursuant to Regulation 283, adopted in 1943.

1945: The Grand Lodge Annual Communication was moved to November 6, 1945 on account of certain regulations of the Officer of Defense Transportation of the Government of the United States prohibiting conventions composed of more than fifty persons. Twenty Certified Lecturer's failed to appear for re-examination that year and were given a one-year extension. This was due to many being involved in military and government jobs. At their meeting on November 5th, 1945, prior to the Grand Lodge meeting, the Board recommended that each lodge be provided with five copies of the OSW for their use. The Board also recommended that the re-certification examination be changed from two-years to five-years and the resolution was adopted. The only members of the Board that were Certified Lecturers at that time were the Grand Lecturer and Craven E. Harrington.

1947: A Resolution was presented and adopted that subordinate lodges shall not use any pictures, either by film, lantern slides or otherwise, in conferring or exemplifying the three Symbolic Degrees, other than pictures which illustrate material printed in Bahnson's Manual. The Board was directed to investigate the matter of employment of a full time Grand Lecturer and report their investigation to the 1948 Annual Communication.

1948: As adopted in the CODE of 1948, the Board members were increased to six members in addition to the Grand Master and Grand Lecturer for a total of eight. Of the six regular members, four were required to be Certified Lecturers. Beginning in 1948, two members were appointed each year, each for a three-year term. At this time the Board was required to have its first meeting in June when it would also elect its Chairman and Secretary for the ensuing year. The Board first mentioned the Lodge System of Education (later called the Lodge System of Masonic Education) during their April meeting, even though the Grand Lodge had promulgated it in 1935.

1949: This was significant year of change! On June 11, 1949 the Board met at Wrightsville Beach. The Chairman and Secretary were elected. The Secretary was instructed to have 3900 copies of the Lodge System of Masonic Education printed. Earlier in the year the Grand Lodge, at its annual meeting in May, approved several changes to the ritual, which were approved by the Board at a special meeting on January 14, 1949. These changes covered six subjects. The details of which are described on page 194-196 in the Proceedings of the Grand Lodge of 1949 but briefly cover:

1. The four prescribed questions asked prior to initiation suggesting that the Senior Deacon or some other brother retire and ask the questions. The questions should be delivered from memory and not read.
2. The Master at his discretion shall admit Entered Apprentices or Fellow Crafts into the lodge after labor has been dispensed with for the purpose of hearing the examination of the catechisms to which they are entitled.

3. The minimum requirements for a district or group School of Instruction were described including the five-hour minimum.
4. Words concerning instruction on the apron, (could not be printed in the Proceedings), were presented orally by the Grand Lecturer.
5. The position of the short lecturer on Freemasonry to be made as follows... (could not be printed in the Proceedings) also presented orally by the Grand Lecturer.
6. Details of the procedures for raising more than one candidate... (could not be printed in the Proceedings) also presented orally by the Grand Lecturer.

As a result of these adopted changes, the Secretary was instructed to have the amendments to the OSW printed and distributed. The Grand Lecturer was authorized, as provided in Regulation 35-08 (2), to try out the plan of District Deputy Grand Lecturers in the 10th, 11th, 37th, 40th and 44th Masonic Districts. The duties of the new DDGL's were listed. The Board appointed a special committee to carefully check the OSW for errors and report to the Grand Lodge before the next printing. Bahnson Manuals also required re-printing due to a low quantity. Finally, the subject of the placement and when the Lesser Lights should burn was discussed and a proposed amendment was recommended to the Committee on Masonic Jurisprudence.

1950: In his report to the Grand Lodge at its Annual Communication of 1950, Grand Lecturer Fred C. Kinzie indicated that the Board, on his nomination, appointed the first five District Deputy Grand Lecturers in the 10th, 11th, 37th, 40th and 44th Masonic Districts. The Grand Lecturer recommended to the Board that this system be continued and expanded to cover the entire state. DDGL's began being listed in the Proceedings of the Grand Lodge of 1950. At that time there were twenty-five DDGL's, several of which covered multiple districts. After the exams in April 1950, the number of Certified Lecturers/Instructors totaled 242 brethren consisting of 236 "A" and 6 "B" certifications.

1953: At one of its meetings held on January 10, 1953, the Board of Custodians adopted the following resolution: "It is the desire of the Board of Custodians that exemplification of the Degrees at the annual communication of the Grand lodge be done altogether by Certified Lecturers if possible". At the same meeting the Board unanimously adopted the following rule for government of the Lecture Service, and recommended to the Grand Lodge that it approve the same.

"In all cases in the ritualistic work where the Official Standard of the Work is silent as to any action in floor work, or any other work, no Certified Lecturer or Certified Instructor, or any brother, shall be authorized to insist that his idea of the subject is positively the only way to do that particular thing; he may state "his opinion," but he is not authorized to insist that his way is the only way to do such work." This was approved April 22, 1953 as indicated in the Proceedings of the Grand Lodge of 1953, page 161.

1955: The Board adopted that the Certified Lecturer examinations to be held in each of the five areas across the state, one per year.

1956: The Junior Grand Warden was requested to prepare a form of Certificate of Appointment for DDGL's. His proposed form was adopted at the Board's January 13, 1956 meeting. The first formal outline of the Minimum Requirements for a District or Area School of Instruction was published as part of the Board of Custodians June 8, 1956 meeting. While not clearly indicated as the first, one of the first booklets entitled "Important Information Concerning The Certified Lecturers" was published in 1956.

1958: A Proficiency Code became a requirement of the DDGL's to rate each lodge as to their proficiency.

1962: On March 9, 1962, Aprons, cordons and jewels were provided for the DDGL's and delivered after the Annual Communication of 1962. DDGL's were first appointed in 1950. Pocket cards were also provided by the Grand Lodge Secretary, which indicated their tenure as DDGL. During their September 14, 1962 meeting, the Board authorized a special roster and a Certificate of Special Recognition for Certified Lecturers who have fifteen years or more of consecutive years of service. Past Grand Master James G. Johnston was appointed to select the design for this Certificate. At the same meeting, Chairman Strause also appointed a committee to select a suitable design for forms of Certificates for Class A and B and to use a chain border if possible and to have it printed.

1963: At their March 8, 1963 meeting the Board stated; “To clarify a situation that should not need to be discussed, the Board ordered that the Official Standard of the Work and the Vocabulary shall and must be kept in separate places, and a secretary shall never under any circumstances let the Vocabulary out of his actual possession.” The Certificates for Class A and B Certified Lecturers were approved at the January 11, 1963 meeting. The first Laudamus Certificates were mailed February 25, 1963.

1965: At one of the Board meetings, the Grand Master reported on the cost of printing the roster of the Certified Lecturers and Certified Instructors each year in the Proceedings of the Grand Lodge. The Board unanimously adopted that the roster be printed every five years, however, the roster of Laudamus awards was to be printed in the Proceedings each year.

1966: Several changes to the OSW, as studied and approved by the Board, were explained orally by E. Floyd Dunn at the Annual Communication of the Grand Lodge of 1966 and adopted by the delegates. The delegates also adopted that the Grand Lodge Ritual of Opening and Closing, Calling from Labor to Refreshment, Calling from Refreshment to Labor, Dispensing and Resuming Labor be added to the 1966 version of the OSW.

1967: At their September 8, 1967 meeting, the Board of Custodians agreed that the Grand Lodge Ritual would not be required for the Certified Lecture examination.

1968: Districts were increased from fifty-eight to sixty-five and the number of DDGL’s increased by the same amount. The Board of General Purposes officially adopted the design of the DDGL apron and jewel submitted by Brother Harry Cecil Bagley of Montgomery Lodge No. 426.

1974: At the Board’s June 8, 1973 meeting, The Grand Master approved District Deputy Grand Lecturers being received at official visits and given Grand Honors but not at District Meetings where the Grand Master was present where only the District Deputy Grand Masters would be received.

1979: Rule 8 in the Certified Lecturer Book was changed to read “Neither the Official Standard of the Work nor the Vocabulary shall be used in any lodge while opening, closing, conferring the degrees nor at any time in coaching or instructing candidates.” The Board also clarified that at a School of Instruction, it was decided that in Exemplifying the Second Degree it was only necessary that the portion of the lecture be used to carry out the floor work be required and not the entire lecture.

1984: The first copy of the OSW in Braille was printed. A motion was made and passed to assign set number 1 to Brother Richard Ford and that he be presented a resolution thanking him for his untiring efforts and time in preparing the OSW in Braille. The remaining copies would be kept in the Grand Lodge Office and would be assigned at the approval of the Board.

1991: The Secretary of the Board was instructed to send a letter to all sixty-five DDGL’s advising them that a copy of the Bahnson Manual is not to be presented to or given to any candidate having received less than the Master Mason’s Degree.

1993: The Secretary of the Board was instructed to send a letter to all Lodges, DDGL’s and Certified Lecturers advising them that the new OSW would be available on August 15, 1993 and they should start using upon receipt.

1994: At the Board meeting held on March 11, 1994, Deputy Grand Master Brunk advised the Board that consideration should be given to revising the OSW to incorporate changes and place the material in the supplement into one volume. A motion was made and passed to appoint a committee for this purpose at the September 9, 1994 meeting. A new supplement for the Grand Lodge Officers on opening and closing the Grand Lodge was printed and mailed to each of the Grand Lodge Officers.

1995: The Chairman of the Board appointed a committee to start working on the new OSW at the January meeting. Those appointed were J. Luigi Ammons-Chairman, E. Floyd Dunn and Joe Saunders. The records

of the Certified Lecturers and Board of Custodians were moved from Aberdeen, NC to the Grand Lodge office in Raleigh. The records had been in Aberdeen where E. Floyd Dunn lived when he was Secretary for twenty-two years. Brothers H. V. Massengill and Bob Braswell picked up the records and moved them to Raleigh where they were met by Brothers Joe Saunders and J. Luigi Ammons. The records were safely stored in the basement of the Grand Lodge Office where they remain today. Brother Ammons inventoried the records and supplies. The Board considered adding the Prayers and Charges to the Certified Lecturer examination but after further discussion this was rescinded.

1996: An official Seal press for Board of Custodians documents was requested and granted. At their June 14, 1996 meeting, PGM Bunn T. Phillips called the Grand Master and obtained authorization to get each member of the Board a copy of the Vocabulary Book to use during their tenure as a Board member. This was also necessary for the members to edit the new OSW, which was under a major revision at that time. The Board of General Purposes had originally denied this request.

1998: At their November meeting, the Board approved the change of the School of Instruction attendance requirement from five officers/two members to three officers/four members, with the same total of seven still required.

2000: The Certified Lecturer examinations were moved from September to August as a result of the Annual Communication being permanently moved from April to September. Two Annual Communications were held in 2000. At the April Annual Communication, the delegates defeated a proposal to print the “Red” work in English.

2001: The new revised OSW project, which began in 1994, was completed in 2001. The Board of Custodians unanimously approved the changes and the delegates at the 2001 Annual communication adopted the new OSW. Seminars were held throughout the state to explain the changes. The Districts were changed from sixty-five to forty-one reducing the number of DDGL’s by the same number.

2002: The new revised OSW became available for sale at the 2002 Annual Communication, which incorporated all of the changes approved by the Board and membership at the 2001 Annual Communication. The Board also approved a new CD to be used with the lecturers of the three Symbolic Degrees.

2003: The first Grand Lecturer Emeritus award was presented to Kolen Flack on July 13, 2003. The Board authorized Coaching Certificates for lodges to recognize these brethren who have done so much for our Fraternity. J. Luigi Ammons was recognized for his nine-years as Secretary of the Board, especially for his tireless efforts of transferring the manual records of the Certified Lecturer Program and records of the Board of Custodians into a computer database. A new Vocabulary Book was printed in both numerical and alphabetical order. The Board approved changing the School of Instruction attendance requirement from three officers/four members to three officers/two members, with five now required as a minimum for attendance at each school.

2005: The members of the Board agreed that the booklet *Important Information Concerning the Certified Lecturers* should be published on the web every year, and printed and distributed every third year. The Board also agreed that the section of the booklet dealing with the Schools of Instruction should be simplified and reduced to one page. The annual examinations for Certified Lecturers was changed from five different locations being held in one week to six locations, two each being held on three separate Saturday’s. It was hoped that changing the examinations to Saturday would be more convenient for those brethren who have difficulty getting away from weekday employment.

2006: The first Historical Overview of the Board of Custodians was published and distributed via the Grand Lodge Website. An amendment to the CODE was presented by the Board of Custodians, revised by the Board of Jurisprudence, and approved by the delegates at the 2006 Annual Communication on September 23rd to allow a Certified Lecturer or Instructor with 25 or more years of service to request a waiver from future exams beginning with the 2007 Exams. A roster of all Certified Lecturer Laudamus and Emeritus recipients was published. At their meeting on September 21, 2006, the Board of Custodians adopted updated

guidelines for use by the District Deputy Grand Lecturers in carrying out the lodge education work in their respective districts.

2007: The Board unanimously approved the distribution of the Vocabulary to each District Deputy Grand Lecturer to use during their tenure as DDGL. Even though the Board's power to approve such a measure was challenged, Grand Master W. Berry Rigdon issued an official Opinion in favor of this action. This GM Opinion was presented to the delegates at the Annual Communication held on September 28th and after the vote was taken the Opinion passed. The Board also voted unanimously to reinstate the Lecture Service but at a reduced number of hours due to an apparent decline in the proficiency of the Work. The new Lecture Service would require even number lodges to receive five hours of instruction during even years and the odd number lodges receiving the same during odd years effective in 2008. By a narrow 4-3 vote the Board approved submitting a Resolution at the 2007 Annual Communication to have the Red-letter work printed in English in a separate book. This Resolution came before the delegates on September 29, 2007 and failed once again to pass as it previously had failed in 2000.

2008: A new updated version of the Grand Lodge Officer Ritual was printed and provided to the Grand Lodge officers. The delegates at the Annual Communication approved an amendment to Reg. 29-9.5, which removed the mandatory requirement of two Schools of Instruction per year and gave the Board the flexibility to determine the number of schools per year in conjunction with the mandatory five-hour Lecture Service.

2010: A modification was proposed and adopted to Reg. 29-10.5 to allow a Certified Instructor to conduct a Lecture Service.

2011: Rules governing the Lecture Service were updated indicating that the mandatory five-hour Lecture Service required every other year by lodges be continued indefinitely or until otherwise indicated. The rules governing the OSW were also updated. This modification now indicates that it is preferred that the OSW not be used when coaching candidates which no longer forbids its use. The Board still strongly prefers it not be used unless absolutely necessary.

2012: The price of the OSW was increased from \$25.00 to \$30.00 as approved by the Board of Custodians and the Board of General Purposes. In addition, both of these boards also increased the penalty for losing a vocabulary book from \$25.00 to \$100.00 and any other penalty as allowed by the Code or imposed by the Grand Master.

2014: A modification was proposed and adopted to add Reg. 29-11.4 to allow the Board of Custodians the authority, if requested and determined to be in the best interest of the craft, to implement proficiency exams to be conducted within the districts on other groups/parts of the ritual and upon satisfactory completion the authority to also issue associated proficiency certificates as it may determine appropriate, i.e. coaches, chaplains, etc.

2015: A Vocabulary mobile application titled Hiram's Whisper was approved by the Board of Custodians and Board of General Purposes and made available for purchase to any North Carolina Mason in good standing. This completed a project first approved by the Board of Custodians on July 13, 2007 who at that time was looking to develop an on-line web based secured site of an electronic version of the Vocabulary. Technology available in 2015 provided an even more secure application than previously thought possible.

As in previous printings of this overview, there were many more important discussions and decisions made by the Board of Custodians over the last one hundred plus years that were not included in my list of major events as identified in these early publications. These should not be interpreted as unimportant because the results of which have impacted many of our lodges. Several were common subjects that were discussed each year and required some type of action by the Board. One common subject discussed quite often was the Lecture Service and the time required for each lodge to have this completed. This varied from four years to two years and later appeared, due to cost, was required only if determined necessary or if a lodge did not meet the minimum School of Instruction requirements. In 2007 the Lecture Service was reinstated as a

mandatory requirement every other year for a reduced amount of time. In conjunction with this change the number of Schools of Instruction was reduced to one per year. In 2010 this five-hour mandatory Lecture Service requirement every other year and single School of Instruction per year was extended indefinitely until determined otherwise.

Over this same time period, the Board has ruled on many proposed changes or individual interpretations of the Ritual, approval of costumes for the Second Section of the Master Masons Degree, recommended clarifications concerning the unwritten portion of our Work and annual support of the Lodge System of Masonic Education and most recent Program for Progress. One of the main responsibilities for the Board of Custodians continues to be the promotion of the Certified Lecturer Program and the yearly examinations. Experiencing a similar decline in the number of Certified Lecturer's as our fraternity has experienced in membership over the past several years, 2013 yielded the sixth positive increase since 2002, however in 2012 due to a larger number of deaths we were only able to maintain the same number as experienced in 2011.

In addition to the many events that have been listed in this overview, additional information is also provided which lists the names of those that have served on the Board of Custodians since its inception in 1902, many of which spent many years of service, including several Past Grand Masters. Details of this information can be found in the following pages. Also included in this printing is a list of the number of Certified Lecturers and Instructors by year since its inception in 1941 and a complete list of past recipients of the Certified Laudamus and Certified Emeritus Award. On January 18, 2008 a complete list of the history of those Certified Lecturers serving as District Deputy Grand Lecturers since 1950 was developed and included in this publication. Finally, in 2010, Certified Lecturers, W.: James Kelly Hooper and W.: Willie Parker Goodwin achieved a milestone never before achieved by both completing their 60th year as a Certified Lecturer. Unfortunately, Brother Goodwin passed away on December 10, 2010. Brother Hooper however did complete his 62nd year in 2012 before passing in early 2013.

Closing Remarks:

I hope you have found this 11th Printing of the updated overview again both educational and interesting, especially for those brethren who have been chosen as a member of this Board by one of the many Grand Masters of Masons in North Carolina. A special thanks goes out to all of the Certified Lecturers and Instructors, both past and present, for their many years of dedication to the Certified Lecturer Program.

I am also deeply grateful to M.: W.: Lewis R. Ledford, Grand Master - 2011 for allowing me to serve as his Grand Lecturer for 2011 and to M.: W.: Robert E. Gresham, Jr., Grand Master - 2012 for appointing me as the Junior Grand Steward for 2012.

Finally, I would like to express my sincere gratitude for the board allowing for me to serve seven years as the twelfth secretary ever to be elected to serve in this position and for a total of nine years as a member of this board as my tenure came to an end on December 6th, 2014. It has been a great pleasure to serve the many brethren across our grand jurisdiction and I thank each of them for their continued support.

Any corrections or suggested additions should be forwarded to the author of this document for future revisions.

W.: Dwight M. "Mack" Sigmon, PM, CL, PDDGL, Past Grand Lecturer - 2011
Catawba Lodge No. 248, Newton, NC
Board of Custodian member 2006 - 2014
Past Secretary – Board of Custodians, 2007 through 2013
Senior Grand Deacon - 2016

January 18, 2016, 11th Printing since May 10, 2006

Past Grand Masters who have served on the Board of Custodians:

Several members of the Board of Custodians were also later elected as Grand Master of Masons in North Carolina. A few of these distinguished Brethren also served on the Board after serving as Grand Master. Most notably were Past Grand Masters, Leon Cash, James E. Shipman, and Charles B. Newcomb all of whom served this Board multiple times and for many years also served as either Chairman or Secretary.

 <p>Dalton W. Mayo Grand Master – 2014 Past Chairman Past Secretary</p>	 <p>William L. Dill Grand Master – 2010 Past Chairman Past Grand Lecturer</p>	 <p>Charles A. Lewis Grand Master – 2003</p>	 <p>Bunn T. Phillips, Jr. Grand Master – 1990 Past Grand Lecturer</p>
 <p>J. Earl Watson Grand Master – 1977 Past Chairman</p>	 <p>Nathaniel C. Dean Grand Master – 1973 Past Grand Lecturer</p>	 <p>W. Edward Burrier Grand Master – 1963 Past Chairman Past Grand Lecturer</p>	 <p>Charles C. Ricker Grand Master – 1962</p>
 <p>James G. Johnston Grand Master – 1958 Past Chairman</p>	 <p>James E. Shipman Grand Master – 1942 Past Chairman Past Secretary</p>	 <p>Charles B. Newcomb Grand Master – 1935 Past Secretary</p>	 <p>E. W. Timberlake, Jr. Grand Master – 1930</p>
 <p>John E. Cameron Grand Master – 1926 Past Chairman</p>	 <p>Leon Cash Grand Master – 1925 Past Chairman Past Secretary Past Grand Lecturer</p>	 <p>Hubert M. Poteat Grand Master – 1923 Past Chairman</p>	 <p>Francis M. Moye Grand Master – 1895, 1896 First Chairman</p>

⚰ *Deceased*

Special Recognition:

Prior to the formation of the Board of Custodians in 1903, several Brethren were commissioned as Grand Lecturers and Assistant Grand Lecturers. The term Grand Lecturer was used to recognize many different Lecturers during 1836-1903 time periods.

Most Worshipful Levi L. Stevenson served as Grand Master of Virginia from 1836-37 but also served as a Grand Lecturer for the Grand Lodge of North Carolina from 1836 to his death in 1873. It also listed him as Grand Lecturer of Virginia during 1828 to 1835 and again from 1845 until 1873. The Stevenson work was the ritual work originally adopted in 1849 and used by our Grand Jurisdiction until our first OSW was established in 1942. His work was derived from Thomas Smith Webb whose work was officially adopted at the Baltimore Convention of 1843.

Benjamin W. Hatcher served as a Lecturer from 1869 until his death on July 1, 1907, having served in one of these roles for thirty-eight consecutive years, including the main Grand Lecturer for many years. Some articles date his service as a Grand Lecturer to as early as 1860. E. J. Bowen who was referred to as one of the first Grand Lecturers and commissioned by the Grand Master in 1868, instructed Benjamin W. Hatcher in the ritual work. W.: Benjamin W. Hatcher was a member of Archer Lodge No. 165, Clayton, NC.

Charles F. Bahnson, author of the Bahnson Manual, served as one of the first five appointed and commissioned as an Assistant Grand Lecturer and later as served as Grand Lecturer from 1908 until his death on February 16, 1911. He served as total of 20 years as a Lecturer. W.: Charles F. Bahnson began his Masonic career at Mocksville Lodge No. 134 in 1866 but transferred to Farmington Lodge No. 265, Farmington, NC when it was established in 1867.

Charles F. Bahnson

For the first fifty years, beginning in 1903, seven brethren served a large portion of their adult lives as members of the Board, either as a member, Chairman, Secretary or Grand Lecturer. Most notably were Samuel N. Boyce, Leon Cash, Charles B. Newcomb, James E. Shipman, John E. Cameron, E. Floyd Dunn and Robert F. Edwards. Others have served multiple years; however, the trend has shifted to less brethren serving twenty to thirty years as was common during a good portion of the twentieth century.

Those who served for at least twenty years are as follows:

Samuel N. Boyce served on the Board for thirty-six consecutive years, the first twenty-two years as a member and his last fourteen years as Chairman. W.: Samuel N. Boyce was a member of Gastonia Lodge No. 369, Gastonia, NC.

PGM Leon Cash served on the Board from 1905 until his election to Grand Master in 1925 and then immediately began serving again after his year as Grand Master. He also served as Chairman for one year and Secretary for nineteen years. He served as Grand Lecturer from 1933 until his death in 1937. He was the only member to hold the positions of Chairman, Secretary and Grand Lecturer. M.: W.: Leon Cash was a member of Winston Lodge No. 167, Winston-Salem, NC.

PGM Charles B. Newcomb served as Secretary of the Board for twenty-five years beginning immediately after serving as Grand Master. He served as Secretary for ten years prior to being elected Grand Master in 1935. M.: W.: Charles B. Newcomb was a member of St. John's Lodge No. 1, Wilmington, NC.

PGM James E. Shipman served on the Board for twenty-eight years, thirteen as Chairman and five as Secretary. M.: W.: James E. Shipman was a member of Kedron Lodge No. 387, Hendersonville, NC.

E. Floyd Dunn served on the Board for twenty-three years, twenty-two as Secretary. He also served three years as Grand Lecturer from 1964-1967. On April 7, 1995 he submitted his last minutes as Secretary of the Board and expressed "it had been a labor of love". W.: E. Floyd Dunn was a member of Roman Eagle Lodge No. 550, Aberdeen, NC.

PGM J. Earl Watson served on the Board for twenty-one years, ten as Chairman of which seven were after serving as Grand Master in 1977. M.: W.: J. Earl Watson was a member of Renfro Lodge No. 691, Mount Airy, NC.

Robert F. Edwards served as Grand Lecturer for twenty-two consecutive years beginning in 1911 by filling the unexpired term of Charles F. Bahnson after his death. W.: Robert F. Edwards was a member of Healing Springs Lodge No. 467, later named Crumpler Lodge No. 467, Crumpler, NC.

Other Special Recognitions:

It is not my intention to discount the many contributions that many of the Board members have made over the years. Three additional names are also deserving of special recognition, based on length of service or the special service they provided to the Board of Custodians, the impact of which will last for many years.

Kolen Flack served on the Board several times. Over a period spanning nearly thirty years, he served as a Board member for twelve years and as Grand Lecturer from 1978-1981. W.: Kolen Flack was a member of two different lodges while serving on the Board. The first was Oconee No. 427, Bryson City, NC and the second is Western Star No. 91, Rutherfordton, NC where he is currently a member. He received the first Grand Lecturer Emeritus award in 2003. On April 29, 2008 Kolen received his fifty-year award as a Certified Lecturer.

J. Luigi Ammons served, as Secretary of the Board for nine years but one of his greatest contributions was to convert all of the manual records of the Certified Lecturer program and Board records into to a computer database. This lengthy effort will benefit all future Board of Custodian Secretaries in their management of the annual examination and other tasks related to this important program. W.: J. Luigi Ammons is currently a member of Millbrook Lodge No. 97, Millbrook, NC and was the Grand Lecturer for 2012.

Dalton W. Mayo served as both Chairman and Secretary of the Board of Custodians during his six-year tenure on the Board of Custodians including serving one additional year as Secretary as a non-voting Board member. M.: W.: Dalton W. Mayo is currently a member of Hiram Lodge No. 98 and the Grand Master of Masons in North Carolina for 2014.

Brethren who have served on the Board of Custodians since 1903:

Year Appointed	Appointee	Appointee	Chairman	Secretary	Grand Lecturer
2016	Clay Edwin Sorrells (446)	Thomas P. Dolinger, II (746)	Thomas P. Dolinger, II (746)	Luther David Potts (576)	John Marvin Burchfield (663)
2015	David Keith Potter (27)	Steve Marion Norris (727)	Thomas P. Dolinger, II (746)	Luther David Potts (576)	Keith Bradley Rash (299)
2014	Luther David Potts (576)	James Luigi Ammons (97) * Thomas P. Dolinger, II (746)	Michael F. Powell (83)	Luther David Potts (576)	Edward Earl Wells (98)
2013	Joseph K. Transou (434)	Gilbert DeVerne Bailey (693)	Michael F. Powell (83)	Dwight M. Sigmon (248)	Luther David Potts (576)
2012	Dwight M. Sigmon (248)	Michael F. Powell (83)	Michael F. Powell (83)	Dwight M. Sigmon (248)	James Luigi Ammons (97)
2011	Keith Bradley Rash (299)	Ralph David Wicker, Jr. (750) * Howard Kahn (680)	Michael F. Powell (83)	Dwight M. Sigmon (248)	Dwight M. Sigmon (248)
2010	Tony R. Hawkins (81) *Michael F. Powell (83)	Donald E. Kehler (409) *Johnny L. Reynolds (418)	Michael F. Powell (83)	Dwight M. Sigmon (248)	Howard Kahn (680)
2009	Dwight M. Sigmon (248)	D. Thomas Wiggins (492)	Howard Kahn (680)	Dwight M. Sigmon (248)	Donald E. Kehler (409)
2008	Howard Kahn (680) *Floyd L. Trimmer (181)	Jacob Ray Abernathy, Sr. (606) *Chesley M. Greene (64)	Howard Kahn (680)	Dwight M. Sigmon (248)	J. Henry Brantley (374)
2007	John W. Couch (387)	R. Steven James (279)	Dalton W. Mayo (98)	Dwight M. Sigmon (248)	D. Allen Surratt (404)
2006	Dwight M. Sigmon (248)	Mitchell L. Spruill (7)	J. Henry Brantley (374)	Dalton W. Mayo (98)	Robert D. Street (495)
2005	Dalton W. Mayo (98)	Stewart C. Hodges (669)	Howard Kahn (680)	Dalton W. Mayo (98)	Robert D. Street (495)
2004	O. Lee Jones (109)	J. Henry Brantley (374) *B. T. Phillips, Jr., PGM (495)	H. Wayne Cox (328)	Dalton W. Mayo (98)	Robert D. Street (495)
2003	Howard Kahn (680)	Kolen Flack (91)	H. Wayne Cox (328)	Dalton W. Mayo (98)	Ralph V. Shipton (1)
2002	H. Wayne Cox (328)	Robert D. Street (495)	Dalton W. Mayo (98)	J. Luigi Ammons (97)	Joseph L. Robertson, Jr. (75)
2001	John V. Evans, Jr. (208)	Dalton W. Mayo (98) *J. Dewey Misenheimer (746)	James E. Vann (1)	J. Luigi Ammons (97)	William L. Dill (3)
2000	H. Michael Overcash (259) Carl R. Patton (663)	J. Luigi Ammons (97) John W. Johnston, III, (708)	William L. Dill (3)	J. Luigi Ammons (97)	Danial M. Hogue, Jr. (576)
1999-2000	William L. Dill (3)	James E. Vann (1)	William L. Dill (3)	J. Luigi Ammons (97)	Danial M. Hogue, Jr. (576)
1998-1999	Thomas L. Hartman (594)	H. Gerald Grant (690)	Hubert V. Massingill (718)	J. Luigi Ammons (97)	Danial M. Hogue, Jr. (576)
1997-1998	Theodore Campbell, Jr. (741)	Ottis R. Jefferson, Jr. (109)	Hubert V. Massingill (718)	J. Luigi Ammons (97)	Bunn T. Phillips, Jr., PGM (495)
1996-1997	Hubert V. Massingill (718)	J. Luigi Ammons (97)	Hubert V. Massingill (718)	J. Luigi Ammons (97)	Bunn T. Phillips, Jr., PGM (495)
1995-1996	Vincent P. Bonaminio (357)	Leslie L. Turner (284)	Hubert V. Massingill (718)	J. Luigi Ammons (97)	Robert K. Braswell (737)
1994-1995	*Charles A. Lewis (1)	Joseph C. Saunders (40)	Hubert V. Massingill (718)	E. Floyd Dunn (550) J. Luigi Ammons (97)	Robert K. Braswell (737)
1993-1994	Hubert V. Massingill (718)	J. Luigi Ammons (97)	Hubert V. Massingill (718)	E. Floyd Dunn (550)	Robert K. Braswell (737)
1992-1993	E. Floyd Dunn (550)	Wayne Black (719)	Hubert V. Massingill (718)	E. Floyd Dunn (550)	James O. Hartman (594)
1991-1992	James H. Carmichael (576)	Shutt Hartman (752)	Kolen Flack (91)	E. Floyd Dunn (550)	James O. Hartman (594)
1990-1991	Jack S. Nixon (407)	Hubert V. Massingill (718)	Kolen Flack (91)	E. Floyd Dunn (550)	William J. Clark (724)
1989-1990	Kolen Flack (427)	E. Floyd Dunn (550)	James H. Horne (679)	E. Floyd Dunn (550)	William J. Clark (724)
1988-1989	Charles T. Potter (3)	Fredrick E. Oglesby (90)	James H. Horne (679)	E. Floyd Dunn (550)	William J. Clark (724)
1987-1988	Ralph V. Shipton (1)	James H. Horne (679)	J. Earl Watson, PGM (691)	E. Floyd Dunn (550)	Edwin R. Todd (700)
1986-1987	E. Floyd Dunn (550)	Nathaniel C. Dean, PGM (150)	J. Earl Watson, PGM (691)	E. Floyd Dunn (550)	Edwin R. Todd (700)
1985-1986	Kolen Flack (427)	J. Earl Watson, PGM (691)	J. Earl Watson, PGM (691)	E. Floyd Dunn (550)	Edwin R. Todd (700)
1984-1985	Edward R. Edwards (675)	Ralph V. Shipton (1)	J. Earl Watson, PGM (691)	E. Floyd Dunn (550)	James O. Hartman (594)
1983-1984	E. Floyd Dunn (550)	Nathaniel C. Dean, PGM (150)	J. Earl Watson, PGM (691)	E. Floyd Dunn (550)	Bunn T. Phillips, Jr. (495)
1982-1983	Kolen Flack (427)	J. Earl Watson, PGM (691)	J. Earl Watson, PGM (691)	E. Floyd Dunn (550)	Bunn T. Phillips, Jr. (495)
1981-1982	Gilbert R. English (344)	William J. Clark (724)	J. Earl Watson, PGM (691)	E. Floyd Dunn (550)	Jack G. White (568)
1980-1981	E. Floyd Dunn (550)	Nathaniel C. Dean, PGM (150)	William K. Price (261)	E. Floyd Dunn (550)	Kolen Flack (427)
1979-1980	James H. Horne (679)	E. V. Marion (691) *J. Earl Watson, PGM (691)	William K. Price (261)	E. Floyd Dunn (550)	Kolen Flack (427)
1978-1979	William K. Price (261)	Gilbert R. English (344)	William K. Price (261)	E. Floyd Dunn (550)	Kolen Flack (427)

Year Appointed	Appointee	Appointee	Chairman	Secretary	Grand Lecturer
1977-1978	W. Herman Hardee (284)	E. Floyd Dunn (550)	William K. Price (261)	E. Floyd Dunn (550)	Gilbert R. English (344)
1976-1977	W. Kenneth Buckner (397)	James H. Horne (679) *E. Floyd Dunn (550)	William K. Price (261)	E. Floyd Dunn (550)	Gilbert R. English (344)
1975-1976	William K. Price (261)	Charles T. Potter (3)	William K. Price (261)	Charles T. Potter (3)	Gilbert R. English (344)
1974-1975	W. Herman Hardee (284)	J. Earl Watson (691)	J. Earl Watson (691)	E. Floyd Dunn (550)	Henderson Rourk (727) Gilbert R. English (344)
1973-1974	James H. Horne (679)	W. Kenneth Buckner (397)	J. Earl Watson (691)	E. Floyd Dunn (550)	Henderson Rourk (727)
1972-1973	William K. Price (261)	E. Floyd Dunn (550)	J. Earl Watson (691)	E. Floyd Dunn (550)	James E. Spicer (573)
1971-1972	W. Herman Hardee (284)	J. Earl Watson (691) *E. Floyd Dunn (550)	William K. Price (261)	Robert P. Dudley (202)	James E. Spicer (573)
1970-1971	Reynold S. Davenport (680)	James H. Horne (679)	William K. Price (261)	James H. Horne (679)	James E. Spicer (573)
1969-1970	Charles C. Ricker, PGM (118)	William K. Price (261)	William K. Price (261)	James H. Horne (679)	Charles T. Potter (3)
1968-1969	W. Herman Hardee (284)	J. Earl Watson (691)	William K. Price (261)	R. Gage Smith (218)	Charles T. Potter (3)
1967-1968	William L. Adams (725)	Reynold S. Davenport (680)	William K. Price (261)	Robert P. Dudley (202)	Charles T. Potter (3)
1966-1967	William K. Price (261)	Charles C. Ricker, PGM (118)	Nathan P. Strause (229)	Louis W. Shrier (1)	E. Floyd Dunn (550)
1965-1966	J. Earl Watson (691)	W. Herman Hardee (284) *Louis W. Shrier (1)	William H. Hardy (390)	Charles B. Newcomb, PGM (1) Louis W. Shrier (1)	E. Floyd Dunn (550)
1964-1965	Nathan P. Strause (229)	Charles B. Newcomb, PGM (1) *Ray E. Phillips (675)	Nathan P. Strause (229)	Charles B. Newcomb, PGM (1)	E. Floyd Dunn (550)
1963-1964	William H. Hardy (390)	Charles C. Ricker, PGM (118) *G. Bland Church (118)	James G. Johnston, PGM, (261)	Charles B. Newcomb, PGM (1)	Nathaniel C. Dean (150)
1962-1963	Ruben Barnitz (118)	James G. Johnston, PGM, (261)	Nathan P. Strause (229)	Charles B. Newcomb, PGM (1)	Nathaniel C. Dean (150)
1961-1962	Charles B. Newcomb, PGM (1)	W. Herman Hardee (284)	Nathan P. Strause (229)	Charles B. Newcomb, PGM (1)	Nathaniel C. Dean (150)
1960-1961	James E. Shipman, PGM (387)	Nathan P. Strause (229)	Nathan P. Strause (229)	Charles B. Newcomb, PGM (1)	William K. Price (261)
1959-1960	Scott S. Fay (650)	James G. Johnston, PGM, (261)	Nathan P. Strause (229)	Charles B. Newcomb, PGM (1)	William K. Price (261)
1958-1959	William H. Hardy (390)	Charles B. Newcomb, PGM (1) *W. Edward Burrier (31)	W. Edward Burrier (31)	Charles B. Newcomb, PGM (1)	William K. Price (261)
1957-1958	James E. Shipman, PGM (387)	Nathan P. Strause (229)	James G. Johnston (261)	Charles B. Newcomb, PGM (1)	W. Edward Burrier (31)
1956-1957	Scott S. Fay (650)	James G. Johnston (261)	James G. Johnston (261)	Charles B. Newcomb, PGM (1)	W. Edward Burrier (31)
1955-1956	William H. Hardy (390)	Charles B. Newcomb, PGM (1)	James G. Johnston (261)	Charles B. Newcomb, PGM (1)	Fred C. Kinzie (673)
1954-1955	Charles P. Separk (40)	James E. Shipman, PGM (387)	James E. Shipman, PGM (387)	Charles B. Newcomb, PGM (1)	Cortez Lowery (454) *W. Edward Burrier(31)
1953-1954	Scott S. Fay (650)	James G. Johnston (261)	James E. Shipman, PGM (387)	Charles B. Newcomb, PGM (1)	Cortez Lowery (454)
1952-1953	William H. Hardy (390)	Charles B. Newcomb, PGM (1)	James E. Shipman, PGM (387)	Charles B. Newcomb, PGM (1)	Arnold W. Kincaid (339)
1951-1952	Craven E. Harrington (500)	James E. Shipman, PGM (387)	James E. Shipman, PGM (387)	Charles B. Newcomb, PGM (1)	Arnold W. Kincaid (339)
1950-1951	Scott S. Fay (650)	James G. Johnston (261)	James E. Shipman, PGM (387)	Charles B. Newcomb, PGM (1)	Fred C. Kinzie (673)
1949-1950	William H. Hardy (390)	Charles B. Newcomb, PGM (1)	James E. Shipman, PGM (387)	Charles B. Newcomb, PGM (1)	Fred C. Kinzie (673)
1948-1949	Craven E. Harrington (500)	James E. Shipman, PGM (387)	James E. Shipman, PGM (387)	Charles B. Newcomb, PGM (1)	Fred C. Kinzie (673)
1947-1948	James E. Shipman, PGM (387)	-	James E. Shipman, PGM (387)	Charles B. Newcomb, PGM (1)	G. A. Farrow (568)
1946-1947	Craven E. Harrington (500)	-	James E. Shipman, PGM (387)	Charles B. Newcomb, PGM (1)	G. A. Farrow (568)
1945-1946	Charles B. Newcomb, PGM (1)	-	James E. Shipman, PGM (387)	Charles B. Newcomb, PGM (1)	Zebulon V. Snipes (147)
1944-1945	James E. Shipman, PGM (387)	-	James E. Shipman, PGM (387)	Charles B. Newcomb, PGM (1)	Zebulon V. Snipes (147)
1943-1944	Craven E. Harrington (500)	-	James E. Shipman, PGM (387)	Charles B. Newcomb, PGM (1)	Zebulon V. Snipes (147)
1942-1943	Charles B. Newcomb, PGM (1)	-	Hubert M. Poteat, PGM (282)	Charles B. Newcomb, PGM (1)	Zebulon V. Snipes (147)
1941-1942	Hubert M. Poteat, PGM (282)	-	James E. Shipman (387)	Charles B. Newcomb, PGM (1)	Zebulon V. Snipes (147)
1940-1941	James E. Shipman (387)	-	Sam N. Boyce (369)	Charles B. Newcomb, PGM (1)	Zebulon V. Snipes (147)
1939-1940	Charles B. Newcomb, PGM (1)	-	Sam N. Boyce (369)	James E. Shipman (387)	Zebulon V. Snipes (147)
1938-1939	Sam N. Boyce (369)	-	Sam N. Boyce (369)	James E. Shipman (387)	Zebulon V. Snipes (147)
1937-1938	James E. Shipman (387)	-	Sam N. Boyce (369)	James E. Shipman (387)	Zebulon V. Snipes (147)
1936-1937	Hubert M. Poteat, PGM (282)	-	Sam N. Boyce (369)	James E. Shipman (387)	Leon Cash. PGM (167)

Year Appointed	Appointee	Appointee	Chairman	Secretary	Grand Lecturer
1935-1936	Sam N. Boyce (369)	*James E. Shipman (387)	Sam N. Boyce (369)	James E. Shipman (387)	Leon Cash. PGM (167)
1934-1935	Charles B. Newcomb (1)	-	Sam N. Boyce (369)	Charles B. Newcomb (1)	Leon Cash. PGM (167)
1933-1934	EW Timberlake Jr PGM (282)	-	Sam N. Boyce (369)	Charles B. Newcomb (1)	R. F. Edwards (467) *Leon Cash. PGM (167)
1932	Sam N. Boyce (369)	-	Sam N. Boyce (369)	Charles B. Newcomb (1)	R. F. Edwards (467)
1931	Charles B. Newcomb (1)	-	Sam N. Boyce (369)	Charles B. Newcomb (1)	R. F. Edwards (467)
1930	Leon Cash. PGM (167)	-	Sam N. Boyce (369)	Charles B. Newcomb (1)	R. F. Edwards (467)
1929	Sam N. Boyce (369)	-	Sam N. Boyce (369)	Charles B. Newcomb (1)	R. F. Edwards (467)
1928	Charles B. Newcomb (1)	-	Sam N. Boyce (369)	Charles B. Newcomb (1)	R. F. Edwards (467)
1927	Leon Cash. PGM (167)	-	Sam N. Boyce (369)	Charles B. Newcomb (1)	R. F. Edwards (467)
1926	Sam N. Boyce (369)	*Leon Cash. PGM (167)	Leon Cash. PGM (167)	Charles B. Newcomb (1)	R. F. Edwards (467)
1925	Charles B. Newcomb (1)	-	John E. Cameron (243)	Charles B. Newcomb (1)	R. F. Edwards (467)
1924	John E. Cameron (243)	-	John E. Cameron (243)	Leon Cash (167)	R. F. Edwards (467)
1923	Sam N. Boyce (369)	-	John E. Cameron (243)	Leon Cash (167)	R. F. Edwards (467)
1922	Leon Cash (167)	-	John E. Cameron (243)	Leon Cash (167)	R. F. Edwards (467)
1921	John E. Cameron (243)	-	John E. Cameron (243)	Leon Cash (167)	R. F. Edwards (467)
1920	Sam N. Boyce (369)	-	John E. Cameron (243)	Leon Cash (167)	R. F. Edwards (467)
1919	Leon Cash (167)	-	John E. Cameron (243)	Leon Cash (167)	R. F. Edwards (467)
1918	John E. Cameron (243)	-	John E. Cameron (243)	Leon Cash (167)	R. F. Edwards (467)
1917	Sam N. Boyce (369)	-	John E. Cameron (243)	Leon Cash (167)	R. F. Edwards (467)
1916	Leon Cash (167)	-	John E. Cameron (243)	Leon Cash (167)	R. F. Edwards (467)
1915	John E. Cameron (243)	-	John E. Cameron (243)	Leon Cash (167)	R. F. Edwards (467)
1914	John E. Cameron (243), Leon Cash (167), Sam N. Boyce (369)		John E. Cameron (243)	Leon Cash (167)	R. F. Edwards (467)
1913	John E. Cameron (243), Leon Cash (167), Sam N. Boyce (369)		John E. Cameron (243)	Leon Cash (167)	R. F. Edwards (467)
1912	John E. Cameron (243), Leon Cash (167), Sam N. Boyce (369)		John E. Cameron (243)	Leon Cash (167)	R. F. Edwards (467)
1911	John E. Cameron (243), Leon Cash (167), Sam N. Boyce (369)		John E. Cameron (243)	Leon Cash (167)	C. F. Bahnson (265) *R. F. Edwards (467)
1910	John E. Cameron (243), Leon Cash (167), Sam N. Boyce (369)		John E. Cameron (243)	Leon Cash (167)	C. F. Bahnson (265)
1909	John E. Cameron (243), Leon Cash (167), Sam N. Boyce (369)		John E. Cameron (243)	Leon Cash (167)	C. F. Bahnson (265)
1908	John E. Cameron (243), Leon Cash (167), Sam N. Boyce (369)		John E. Cameron (243)	Leon Cash (167)	C. F. Bahnson (265)
1907	John E. Cameron (243), Leon Cash (167), Sam N. Boyce (369)		John E. Cameron (243)	Leon Cash (167)	B. W. Hatcher (165)
1906	John E. Cameron (243), Leon Cash (167), Sam N. Boyce (369)		John E. Cameron (243)	Leon Cash (167)	B. W. Hatcher (165)
1905	John E. Cameron (243), Leon Cash (167), Sam N. Boyce (369)		John E. Cameron (243)	No specific Secretary indicated	B. W. Hatcher (165)
1904	John E. Cameron (243)		F. M. Moye (92), PGM	No specific Secretary indicated	B. W. Hatcher (165)
1903	F. M. Moye (92), PGM, J. E. Mathews (1), T. B. Womack (40)		F. M. Moye (92), PGM	No specific Secretary indicated	B. W. Hatcher (165)

Note: Information obtained from the Proceedings of the Grand Lodge of Ancient Free and Accepted Masons of NC

Special Notes on Board of Custodians appointments:

- * Indicates an appointment to fill an unexpired term.
- Followed the same format as the Proceedings of the Grand Lodge, where the numbers in parentheses represent the Lodge Number where each brother was a member at the time he held a position on the Board of Custodians.
- John E. Cameron (243), Leon Cash (167) and Sam N. Boyce (369) served from 1905 until 1914 with no clear record of being reappointed at the end of their three-year term. They were each listed in the Grand Lodge Proceedings during this period without an expiration date. It was recommended by Grand Master, Walter S. Liddell, in his retiring address to the Annual Communication in 1906 that they should continue to serve as long as they would be willingly. This appeared to continue until 1915 when three-year appointments began again. John E. Cameron again being the first appointed to fill an expired term. Since this term began in January 1915 at the Annual Communication, this first re-appointed term was for 1915-16, 1916-17 and 1917-18.
- The Secretary of the Board of Custodians was not clearly defined in the Grand Lodge Proceedings for some of the years from 1903 until 1914 but it is fairly certain from other documents that Leon Cash served in this position.

References:

- Proceedings of The Grand Lodge of Ancient Free and Accepted Masons of North Carolina, 1868-2006 and various Board of Custodian minutes.
- Grand Master photos supplied by W.: Ric Carter

Roster of Certified Lecturer Laudamus and Emeritus of North Carolina

Year Granted	Certified Lecturer Laudamus	Certified Lecturer Emeritus
2015	John Marvin Burchfield (Black Mountain 663) David Cletus Carriker (Excelsior 261) Thomas Miller Cohen (Spencer 543) James Daughtry Davis (Rodgers 525) Billy Joe Joyce (Walnut Cove 629) Donald David Joyner (St. John's 4) Donald Edward Kehler (Bula 409) Michael Lee McGinnis (Gaston 263) David Jeffrey Milidonis (Cary 198) Wendell Morris Powell (Lovelady 670) Christopher Lee Wright (Stokesdale 428)	
2014	Thomas Preston Dolinger, II (P.P. Turner 746) Tony Randell Hawkins (Zion 81) Ricky Earl Jackson (Wilmington 319) Joseph Aaron Manning, Sr. (Forsyth 707) Robert Wayne Morton (Asheboro 699) Jerry Reginald Walker (Cherryville 505)	Rex Allen Girtton (James A. Johnston 413)
2013	Raymond Francis Fulgaro (St. Alban's 114) Michael Thomas Klack, Jr. (Creasy Proctor 679) Wilson Todd Lancaster (Biltmore 446) Philip Ray Mercer (Richlands 564) Richard Carroll Morris (Ocean 405) Dwight MacLauchlin Sigmon (Catawba 248) David Hubert Troxell (Laurinburg 305)	None requested or granted
2012	G. Anderson Greene (Wilmington 319) Charles Kenneth Grissom, Jr. (King Solomon 704) Joseph Sterling Henry (Long Creek 205) Harold Anthony King (Apex 584) David Carroll Simmons (Salem 289) James Carroll Simmons (Salem 289) Floyd Leroy Trimmer (Carthage 181) Dorsey Thomas Wiggins (Thomas M. Holt 492) Dennis Eugene Woolery (James K. Polk 759) Lynwood Wilson Wright, Jr. (Tabor 563)	None requested or granted
2011	Donald Sanford Alderman (James B. Green 735) Thomas Roland Jackson, Jr. (Kenly 257) Linbergh Jacobs (Eagle 19) Terry Teddy Miller (Lebanon 207) Luther David Potts (Andrew Jackson 576) Murray Marrell Skeen (Numa F. Reid 344) Billy J. Wiggins (King Solomon 704) Isaac Hubert Williamson, Jr. (Henderson 229)	None requested or granted
2010	Edward Bryan Chadwick (Waccamaw 596) William Lynn Dill, GM (St. John's 3) Walter Ray Highsmith, Jr. (Cary 198) Troy Ross Price (West Gate 738) Keith Bradley Rash (Harmony 299) Terry Warren Shriver (Whetstone 515) Billy Max Walker (East Gate 692) Edward Earl Wells (Hiram 98)	None requested or granted
2009	Ray Howard Coltrane (P.P. Turner 746) Boyd Neal McGee (Newell 739) Michael Lewis Morgan (Clay 301) James Lloyd Moss (Pigeon River 386) Clay Edwin Sorrells (Biltmore 446) Phillip Boyd Turlington (Neill S. Stewart 556)	None requested or granted
2008	Dabney Scott Craddock, Jr. (Hamlet 532) Woodley Bayard Kennedy (Cary 198) Michael Furry Powell (Lafayette 83) Joseph Letcher Robertson, Jr. (Widow's Son 75)	Vivian Wilson Green (Roman Eagle 550)

Roster of Certified Lecturer Laudamus and Emeritus of North Carolina

Year Granted	Certified Lecturer Laudamus	Certified Lecturer Emeritus
2008 continued	Robert Junius Snipes, Jr. (St. John's 1) Hubert Holman Warren, Jr. (Palmyra 147)	
2007	Floyd Lee Brooks (Pigeon River 386) Amos Jones Bullard (Mount Olive 208) John Robert Franklin (Fort Bragg 667) Howard Kahn (Semper Fidelis 680) William Harold Keenum (Holland Memorial 668) Robin Stuart McCombs (Keller Memorial 657) Stewart Wayne Pittman (Charles B. Newcomb 740) Julian Martin Pitts (Widow's Son 75) Larry Eugene Sizemore (James K. Polk 759) Kevin Protus Wood (Piedmont 681)	Ralph Fletcher Heedick (Excelsior 261) Gerald Wilfred Ringler (New River 736)
2006	Jacob Ray Abernathy, Jr. (Riverside 606) Lloyd Claude Bowden, Sr. (Wilmington 319) Michael Wiley Brantley (Raleigh 500) Charles Emerson Coats (Granite 191) Alfred Timothy Goodwin (Lillington 302) Chesley McAulay Greene (Kilwinning 64) Donald McLean Helton (Monroe 244) John Lewis Hice (Round Peak 616) Danial Myrl Hogue, Jr. (Andrew Jackson 576) Marcus Johnson Hurt (Youngsville 377) Claude Franklin Laughter (Kedron 387) Roger Harlan Love (Stokes 32) Thomas Arnold Pope, Jr. (Stedman 730) Wayne Ray Rummage (Yadkin Falls 637)	Pierre Harry Hanks (Lebanon 391) Mangum Lorenzo Kelly (Charles M. Setzer 693) Maurice Clifford Rozzelle (Long Creek 205) Max Whitener Sherrill (Riverside 606) Delmas Tharrington Williams (Garner 701) Donald Jiles Wood (Andrew Jackson 576)
2005	James Aaron Blackburn (Newport 706) William Theodore Cope (Stanley 713) Phillip Harrison Edney (John H. Anderson 731) John Veron Evans, Jr. (Mount Olive 208) Thomas Harvey Fleming (Joppa 401) Tony Lynn Grigg (Horse Creek 719) Daniel Sidney Hartis, Jr. (Allen-Graham 695) Kenneth Wayne Hinson (Shelby 744) Stewart Carroll Hodges (Kernersville 669) John William Johnston III (Holly Springs 115) Herbert Currie Lyon (Eno 210) Charles Herbert Marlowe (Leaksville 136) Howard William Nelson (Burnsville 717) Edward Marvin Noles (Matthews 461) Howard Michael Overcash (Waynesville 259) Warren Edward Phillips (Phalanx 31) Billy Ray Raymer (Cabarrus 720) Charles Frederick Roberts (Hall 53) Ronnie Stewart (Charles B. Newcomb 740) Donald Broughton Street (Hiram 40)	Eugene Glenn Brown, Sr. (Semper Fidelis 680) Arleigh Gibson Deyton (Phalanx 31) Clifford Francis LaMere, Sr. (Newell 739) Earle Rupert Purser (Garner 701) Thomas Wilson McCree, Jr. (Stump Sound 733)
2004	James Artice Crabtree (Hominy 491) Larry Dean Houston (Beulaville 658) Cohen Swenton Matthews (Sonoma 472) John Junius Moore (Neill S. Stuart 556) John Thompson Parlier (Hibriten 262) Roland McCall Smith (West Gate 738) James Franklin Taylor (Hickory 343) William Noel Thacker (Seaside 429)	Thurman Bruce Boyette (Wilson 712) Jimmy Lee Griffin (Catawba 248) Herbert Hoover Pate (Atkinson 612) John Harrington Rosser (Joppa 530)
2003	Allen Lee Bevill (Pythagoras 249) Virgil Chase Crump (Long Creek 205) Rufus Adams Matthews (Pendelton 418) Michael Charles Meadows (Hominy 491) Gerald Lynn Potter (Gate City 694) Johnny Marvin Smith (Belhaven 509)	Gideon Gregory Kight (Hall 53)

Roster of Certified Lecturer Laudamus and Emeritus of North Carolina

Year Granted	Certified Lecturer Laudamus	Certified Lecturer Emeritus
2003 continued	Johnny Monroe Wyatt (Snow Creek 571)	
2002	James Luigi Ammons (Millbrook 97) David McQueen Bailey (Buffalo 172) Cecil Earl Bowden (St. John's 1) Frank Sterling Daniels (Creasy Proctor 679) George Eden Herring (Grantham 725) Clarence Ezekiel McLamb, Jr. (Palmyra 147) Norman Dean Stephens (Dillsboro 459)	William Johnson Clark (Berne 724) Reuben Nathaniel Rice (Grantham 725) Brook Franklin Phillips (Long Creek 205)
2001	Theodore R. Brinson, Jr. (John H. Anderson 731) Hyler Wayne Cox (Atlantic 294) Thomas Michael Elmore (Whetstone 515) Scott Thomas Horn (Old Town 751) Danny Lee Kiser (Maiden 592) Richard Vernon Lawson (Round Peak 616) Charles Albert Lewis, Jr. (St. John's 1) William Burton Raby, Sr. (South Fork 462) James Leroy Sanderlin (Gatesville 126) Allen Walton Scott (Derita 715) James Yoman Smith (Farmington 265) David Joseph Walker (Jefferson Penn 384) David Greg Winkler (Cary 198)	Elwyn Daniel Bowman (Hickory 343) Robert Junius Snipes, Sr. (Southern Pines 484)
2000	Donald Alton Bennett (Angier 686) Charles Fischer Bivins (Burlington 721) Colonel Dwight Blackburn (Traphill 483) William Dennis Combs (LaFayette 83) Victor Michelle Hall (Queen City 602) Orville Lee Jones (Franklin 109) Charlie Thaxton Keeton, Jr. (Henderson 229) Harold Joseph Kossove (Keystone 726) Rowell Lane (John H. Mills 624) Luther James Laton (Pee Dee 150) John Wayne Letchworth (Thomasville 214) Kenneth Edgar Lewis (Old Town 751) Howard William Nelson (Burnsville 717) Stacy Lee Oxendine (Charles M. Setzer 693) William Bernard Phillips (Cherryville 505) Dolan Allen Surratt (Denton 404) Henry Reid Tucker (Stokes 32) Jack Lee Walters (James B. Green 735) Bobby Festus Wellons (St. Patrick's 617)	None requested or granted
1999	Vincent Paul Bonaminio (Bakersville 357) Vivian Wilson Green (Roman Eagle 550) Carl Ray Hall (Greensboro 76) James David Heath (Rockingham 495) David Lewis Keith (Charles M. Setzer 693) Hugh L. McLaurin (Corinthian 542) Johnnie Jefferson Murray, Jr. (Wallace 595) Robert Decatur Street (Rockingham 495)	Herman George Alberti, Sr. (LaFayette 83) Raymond McCurry (Hollis 535)
1998	William Andrew Adams (Zebulon 609) James Henry Carmichael (Andrew Jackson 576) Jimmy Jake Dove (Williams 176) Edd Ray Little (Corinthian 542) Robert Alexander McDonald, Jr. (Steele Creek 737) Jack Stephen Nixon (North Wilkesboro 407) Miles Herbert Purser (Bayboro 331) Steven Marvin Vincent (Denver 757) William Edward West (J.J. Crowder 743) Victor Albert Willis (King Solomon 704)	None requested or granted
1997	James Ray Barnes (Denver 757) William Martin Brothers (Eureka 317)	Ben Alford (Ocean 405) John Robert Edwards, Sr. (Doric 568)

Roster of Certified Lecturer Laudamus and Emeritus of North Carolina

Year Granted	Certified Lecturer Laudamus	Certified Lecturer Emeritus
1997 continued	Frank Lee Collins (Pioneer 685) David Gordon Cronk (J.J. Crowder 743) Mervin Eugene Hogg (St. John's 1) James Henry Lancaster (Corinthian 230) Johnny Love Reynolds (Pendleton 524) Billie Jewel Wood (Forest City 381)	Charles Thomas Fletcher (Eno 210) James Allen Harris (Goldsboro 634) Edwin Wright Liverman (Stokes 32) William Knox Price, Sr. (Excelsior 261) Talmage Thompson (Laurinburg 305)
1996	Daniel Phillip Lancaster (Shallotte 727) Mickey Gene Miller (Guilford 656) Douglas Spencer Moore (Truth 749) Calvin Gay York (Olin 226)	Richard Paul Benton (Wayne 112) Howard William Gouge (Mystic Tie 237) James Leander Hopper (Garner 701) James Edgar Mosteller (Numa F. Reid 344) Robert Edward Pennington, Sr. (Burlington 721)
1995	Marvin Ford Asbill (Fort Bragg 667) Bruce Bass (West Gate 738) Robert Blythe Bryson (Mount Hermon 118) Billy Gordon Burgess (Long Creek 205) James Donald Cagle (Widow's Son 519) James Michael Carter (James B. Green 735) William Louis Crawley (Bladen 646) William Horace Dickerson (Elberta 654) Worth Bagley Gregory, Jr. (Biltmore 446) Richard Dale Grice, Sr. (Temple 676) Bobby Gene Hancock (Knap of Reeds 158) Pierre Harry Hanks (Lebanon 391) Ralph Eugene Harris (Derita 715) Thomas Lee Hartman (Hickory 343) Ralph Eugene Heslop (Mooresville 496) Thurman Clifford Jerneing (Relief 431) Clifford Francis Lemere, Jr. (Joppa 530) Earle Rupert Purser (Garner 701) Harold Cleston Ritchie (Semper Fidelis 680) Joseph Charles Saunders, Sr. (Hiram 40) James Otis Sizemore, Jr. (Enterprise 752) James Roy Smith (Mount Holly 544) Mitchell Leroy Spruill (Unanimity 7) Mark Dee Stephens (Fellowship 687) Alva Jackson Waters (Doric 568) Charles Ashley Williams (Millbrook 97)	James Benjamin Johnson (Temple 676) Lee Roy Thomas (Doric 568)
1994	Robert Benton Collins (Joppa 530) Ted Lewis Conder (Mint Hill 742) Kenneth Weinhold Fassnacht (Central Cross 187) James Kelly Hutchens (Round Peak 616) David Doyle McLeod (Biscoe 437) Larry Eugene Oakley (King 722) James Henry Woolard (New River 736) Jackie Ferrell Wrench (John H. Anderson 731)	Joseph Troy Casey (Wilmington 319) Arthur Franklin Teague (Wilmington 319)
1993	Forrest Fain Ball (Vance 293) Walter William Grahling (Joppa 530) Hoyle Isaac Grubb (Thomasville 214) James Oliver Hartman (Ashe 594) Hermon Jones, Jr. (Cliffside 460) Johnny Lee Moser (Excelsior 261) Kenneth Mirron Mullis (Charles M. Setzer 693) Samuel Richard Pollard (Albemarle 703) Ralph Heywood Seigler (Jefferson Penn 384) Ralph Nelson Weaver (Mill Creek 125) Johnnie Randolph Williams (Hamlet 532) James Vann Wilson (Friendship 700)	None requested or granted
1992	Kennon Everett Blackwelder (Long Creek 205) Norman Garland Hines (St. John's 1) Ottis Reynolds Jefferson, Jr. (Franklin 109) Joseph Fredrick Krape (Queen City 602)	Gordon Leonard Brady, Sr. (Marietta 444) James Monroe Joines (Mount Pleasant 573)

Roster of Certified Lecturer Laudamus and Emeritus of North Carolina

Year Granted	Certified Lecturer Laudamus	Certified Lecturer Emeritus
1992 continued	Carlis Junior Martin (Leaksville 136) Harold Reid Phelps (Perseverance 59) Brooks Franklin Phillips (Long Creek 205) James Ralph Pinion (Steele Creek 737) Winston A. Riddle (Joppa 401) Maurice Clifford Rozzelle (Long Creek 205) Starkey Stokes Shaw (Richlands 564) Robert Clinwood Spivey (Sea Side 429) Talmage Thompson (Laurinburg 305) James Battey White (Temple 676)	
1991	Lee Kyle Allen (Cherry Point 688) Paul Ervin Beck (Enterprise 752) Roy Franklin Collins (Zion 81) Allen Edward Hardy (East Gate 692) Ralph Fletcher Heedick (Keystone 726) Clyde Lloyd Newton (Keller Memorial 657) Herbert Hoover Pate (Atkinson 612) Reuben Nathaniel Rice (Doric 568) Lee Everette Wallin (French Broad 292) Samuel Elliotte White (Lincoln 137)	Cecil Lawrence Ham (Black Mountain 663) Charles Taylor Potter (St. John's 3) Harold Randolph Snipes (St. John's 1)
1990	Ray Anderson (Acacia 674) Billy Horton Barefoot (Creasy Proctor 679) Robert Keith Braswell (Steele Creek 737) Joe Lafferty Cannon (Meadow Branch 578) Fred Willard Carter (Cannon Memorial 626) Douglas McArthur Chase (Creasy Proctor 679) Arleigh Gibson Deyton (Phalanx 31) Eugene Arthur Dubose (Fort Bragg 667) John William Faison, Jr. (Vandora 745) Dennis Russell Harrison (Eno 210) Charles Edward Holcomb (Kedron 387) Johnny Eugene Howell (Gastonia 369) Royal Sanford Jarvis (Thomasville 214) Gerald Franklin Lee (Temple 676) Ralph McKenzie Lewis (Elise 555) Richard Donald Love (Durham 352) Raymond McCurry (Hollis 535) William K. McDonald (John H. Anderson 731) Earnest McKenzie (Elise 555) Larry Marvin Melton (Blackmer 170) Jerry Lee Stapleford (Doric 568) William Ben Stokes, Jr. (Keystone 726) James Lee Wentz (Stanley 348) Delmas Tharrington Williams (Garner 701)	Harold Leon Merritt (Forest City 381)
1989	Roger Reese Bryant (Pendleton 524) Hallett Swinson Davis (Perseverance 59) Mason Hardin Dorsey (Keystone 726) John William Hudson (James B. Green 735) Dudley Ashe Kinsey (Fort Bragg 667) Kenneth Boyce Lance (Mount Hermon 118) Lane Alan Love (Stokes 32) Harold Leon Merrett (Forest City 381) Lewis Conoly Odom (Jefferson Penn 384) Luther Marion Pethal (Newell 739) John Harrington Rosser (Joppa 530) Willett Reginald Tillett (Manteo 521) Elmer Patton Walden (John H. Anderson 731)	Henry Benaga Carawan (Orr 104)
1988	John Edward Bishop (Biltmore 446) Michael Monroe Bolen (Yadkin Falls 637) Royden Caulk, Jr. (LaFayette 83) Ralph David Dudley (Richard Caswell 705)	Frank Raymond Abernathy (Black Mountain 663)

Roster of Certified Lecturer Laudamus and Emeritus of North Carolina

Year Granted	Certified Lecturer Laudamus	Certified Lecturer Emeritus
1988 continued	Jimmy Lee Griffin (Catawba 248) Howard Weston Johnson (Fuquay 258) Norman Douglas Massengill (Fellowship 84) William Lee Rainey (Hibriten 262) Ernest Arthur Reed (Black Mountain 663) David Bullock Roberts (Albemarle 703)	
1987	Gerald Odean Barnes (West Gate 738) George Ervin Bowen (Fairview 339) Gene Maurice Clark (Lowell 590) James Calvin Creech (Queen City 602) John Ludwick Goodnight (Cannon Memorial 626) Ralph Newell Hamilton (Steele Creek 737) William P. Horne, Jr. (Hamlet 532) Mangrum L. Kelly, Jr. (Charles M. Setzer 693) Elzavan Marion (Renfro 691) Douglas Linwood Pridgen, Jr. (Wilmington 319) Ralph Van Shipton, Sr. (St. John's 1) Charles Richard Smith (Thomas M. Holt 492) John Smith Thompson (Hibriten 262) James Earl Vann (Hiram 98) Jack Griggs White (Doric 568)	None requested or granted
1986 continued	Joe Max Andrews (Cabarrus 720) David Wesley Angel (Hiram 716) Eugene Glenn Brown, Sr. (Semper Fidelis 680) Oliver Roberson Godwin (St. John's 1) Dillard Wade Loflen (Granite 322)	Vardy McBee Abernathy (Forest City 381) Roger Reese Bryant (Pendleton 524) Gordon Lee Butler (Andrews 529) Gilbert Raymond English (Numa F. Reid 344)
1985	Hubert Edward Bateman (Junaluskee 145) Richard Paul Benton (Wayne 112) Robert Glenn Capps (Creasy Proctor 679) Vernon Thomas Eubanks (Durham 352) Rex Allen Girton (James B. Green 735) Henry Gerald Grant (Mount Moriah 690) James Beauford Kiser (Friendship 700) Dalton Wayne Mayo (Hiram 98) David Franklin McQueen, Jr. (Asheboro 699) Walter Leon Newton (East Gate 692) Bunn Tate Phillips, Jr. (Rockingham 495) Fredrick Earl Oglesby (Semper Fidelis 680) Donald Wayne Rhew (Bula 409) Lawrence Vaughn Senn (Steele Creek 737) Charles Edward Sherer (West Gate 738) Max Whitener Sherrill (Riverside 606) John Thomas Wall (King 722) Nathaniel Wise Whitfield (Person 113) Frank Moulton Wilson (Friendship 700)	Berl Maurice Kahn (Wayne 112)
1984	William Johnson Clark (Berne 724) William Claude Farrington (White Stone 155) Francis McMordie (West Bend 434) William Irvin Reagan (Caswell Brotherhood 11) Lee Roy Thomas, Jr. (Doric 568) Eugene Ward Whetzel (John H. Anderson 731)	William Arthur Hooks (Fellowship 84) Kedar Davis Pyatt, Sr. (Wayne 112)
1983	Robert L. Boone (St. Andrew 702) Edward Eugene Cayton (Doric 568) Kenneth Lee Davis, Jr. (Cannon Memorial 626) Bobby Gene Foy (Excelsior 261) C. A. Hamrick (Cliffside 460) George Richard Hess (Newell 739) Carl John Hogue (Swannanoa 561) Amos Calvin Leggett (Crown Point 708) Roy R. McDowell (Mount Hermon 118) Norman C. Miller (Raleigh 500)	David James Padrick (Wilmington 319) Coy Jackson Huff (Biltmore 446) James Earl Watson, PGM (Renfro 691)

Roster of Certified Lecturer Laudamus and Emeritus of North Carolina

Year Granted	Certified Lecturer Laudamus	Certified Lecturer Emeritus
1983 continued	James Frank Nix (Saluda 482) Thomas Carlton Phelps (Charity 5) Robert Gwyn Shaw (Sparta 423) Donald Lawrence Sizemore (Oxford 122) Howard Harrison Stanley (Henderson 229) Eddie Phillips Stiles (Apex 584) James Monroe Sutton (Berne 724)	
1982	Frank Raymond Abernathy (Black Mountain 663) William Morrison Blackwelder (Mooresville 496) Donald Edwin Brown (Junaluskee 145) Charles Leland Davidson (Temple 676) John R. Edwards (Doric 568) Gideon Gregory Kight (Hall 53) William Arthur Langley (Garner 701) Robert Coles Loyd (Snow Creek 571) Fred Lawrence McDowell (Jefferson Penn 384) James Howard Navey (Phalanx 31) Howard Andrews Saunders (Hanks 128) Robert Junius Snipes (Southern Pines 484)	Joseph William Sawyer (Aurora 300)
1981	Donely Curl Aldridge (Linville 489) Eugene Glenn Brown, Sr. (Semper Fidelis 680) Benjamin Franklin Darden (Fort Bragg 667) Charles Edward Eldridge (Widow's Son 519) James Leander Hopper (Garner 701) Morris Elwood Jones (LaFayette 83) Anderson Brice McKeoun (Temple 676) David Archie Moore, Jr. (Cabarrus 720)	None requested or granted
1980	William Augustus Davidson (Mooresville 496) Kolen Flack (Oconee 427) Richard Lee Jones (East Gate 692) Robert Edward Pennington, Sr. (Burlington 721) Ephey B. Priest (Manteo 521) Gerald Wilfred Ringler (New River 736) Edwin Richard Todd (Friendship 700)	Ballard Eugene Burleson (Cranberry 598) Bonner Lee Strawn (Temple 676)
1979	Harry Alexander Allen (Joppa 530) Joe Tate Bailiff (Cranberry 598) Monroe McCoy Bolen (Yadkin Falls 637) J. D. Decker (Cherokee 146) Augustus Oden Latham (Orr 104) Gilbert Jeremaith Mathis (Spindale 673) James Douglas Richardson (Leaksville 136) William Franklin Wade (Palmyra 147) James Urshel White (Acacia 674)	Randolph Gage Smith (William G. Hill 218) Nathan Phillip Strause (Henderson 229)
1978	Jacob Ray Abernathy, Sr. (Riverside 606) Gordon Leonard Brady, Sr. (Marietta 444) John Ralph Harrison (Fairview 339) Farris Allen Hunt (Fort Bragg 667) Richard Hargrove Long (East Gate 692) Billy Fetzer Love (Stokes 32) James Julius Shroat (Biltmore 446)	Arthur Tyson Baber (Mount Hermon 118) Albert Vance Hulbert (Sanford 151) Richard Hargrove Long (East Gate 692) John Luther Powell (Wallace 595) Horace Burnett Self (Mount Hermon 118) James Oliver Thornton (Gate City 694) Edwin George Updegrove (Numa F. Reid 344) James Arthur West (St. John's 1)
1977	John Bunyan Adams, Jr. (Rockingham 495) John Emory Barkley (Charles B. Newcomb 740) Verne Edwin Bartlett (Biltmore 446) Elbert Winford Cowan (Charity 5) Charles Burton Fleming, Jr. (Excelsior 261) Clarence William Guptill (Berne 724) Goyne Herbert Hudler (Yadkin 162) Joe Elam Jenkins (Union 618) John Wesley Johnson (Grifton 243) Millard Taft McDaniel (Albemarle 703)	Jonathan Harvey Carpenter (Western Star 91) Stacy Thomas Lupton (Cherry Point 688) Samuel Lewis Powers (Western Star 91)

Roster of Certified Lecturer Laudamus and Emeritus of North Carolina

Year Granted	Certified Lecturer Laudamus	Certified Lecturer Emeritus
1977 continued	Cecil Jackson Mizelle (Scotland Neck 689) James Edgar Mosteller (Numa F. Reid 344) Dewey Winford Shelton (Piedmont 681) Leon Stokes Walker (Denton 404)	
1976	Oscar Victor Clark (Hiram 98) Oakley Guy Hughett (Bula 409) Clarence Luther Little (Montgomery 426) Burgess Guy Leonard (Numa F. Reid 344) Harold Randolph Snipes (St. John's 1) Raymond Puckett Umstead (Garner 701) E. H. Wood, Jr. (Troy 718)	Burgess Guy Leonard (Numa F. Reid 344)
1975	Arthur Tyson Baber (Mount Hermon 118) Alvin Edward Baker (Fellowship 687) John Cartlett Bruffey (Creasy Proctor 679) Harry James Coates (St. John's 4) John W. Darroch, Jr. (Lillington 302) Jesse Howard Felton (Queen City 602) Hetzel Wayne Folden (Excelsior 261) Howard William Gouge (Mystic Tie 237) Thomas Walter Greene (Blackmer 127) Max Hamilton (Long Creek 205) James F. B. Holt (St. Patrick's 617) Dayton Jay Lanier (Wilmington 319) John Rankin Litaker (West Gate 738) Ira Oscar Lewis (Excelsior 261) John Henry Moss (Western Star 91) John Cargill Nicol (Keystone 726) Charles Taylor Potter (St. John's 3) Harold Raymond Rimer (Derita 715) Thomas Wathew Woodard (Lucama 527)	Marion Tillet Ross (St. John's 1) Washington Winfield King (Stump Sound 733) Britton Harrell (Colerain 171) Scott Stuart Fay (John A. Nichols 650)
1974	Joseph Troy Casey (Wilmington 319) Edgar Floyd Dunn (Roman Eagle 550) George W. Godwin (John H. Anderson 731) Arthur Gwynn Griffin (Mecklenburg 176) Jesse Wilson Harris (Enfield 447) Frank Lee Jackson, Jr. (Mecklenburg 176) Thomas William White (St. Alban's 114)	Raymond Haskell Garrison (Blackmer 170) William Robert Owens (Joseph Warren 92)
1973	William Lee Adams (Grantham 725) Charlie Cleveland Baggett (St. John's 1) Edward Westson Bell (Pigeon River 386) Clarence William Burrell (Pigeon River 386) Edgar Carol Caton (Cabarrus 720) Wilbur Franklin Cox (Corinthian 230) Henry Watson Crisp (Lowell 590) David Williams Darr (Winston 167) Marshall Dilling, Jr. (Gastonia 369) Earl Anders Helms (Belmont 627) James Lloyd Herring (Hiram 98) Robert Blackwell Leonard (Fairview 339) Robert Alexander McCallum (Biscoe 437) William Edward Munson, Jr. (Joppa 530) Nelson Watkins Newton (Mingo 206) George Melvin Oliver (Radiance 132) Eckles McCoy Pendergraph (Bula 409) Reuben William Rector (Pigeon River 386) Earnest Lee Smith (Salem 289) James Albert Walters (Hiram 716) Coolidge Wright (Tabor 563)	Raymond R. Nicholson, Sr. (East LaPorte 358) William Floyd Thomason (Semper Fidelis 680)
1972	Ben Randall Alford (Ocean 405) Charles Wesley Bird (Fort Bragg 667) John Edgar Boring (Andrews 529)	None requested or granted

Roster of Certified Lecturer Laudamus and Emeritus of North Carolina

Year Granted	Certified Lecturer Laudamus	Certified Lecturer Emeritus
1972 continued	Wilmer Carlton Chesson (Perseverance 59) Beulah Arnold Cox, Sr. (Elberta 654) Reynold Slade Davenport (Semper Fidelis 680) John Calvin Davidson (Corinthian 230) Alfred Ormand Goins (John A. Nichols 650) William Person Harrell (Colerain 171) Albert Vance Hulbert (Sanford 151) Harry Allen Ingram, Sr. (Catawba Valley 217) Spence Purvis McCormick (Buffalo 172) Edward Lee Quillin (Sanford 151) Hood Waldo Rood (Cary 198) Mark Chancellor Swaim (Pigeon River 386) Luther Howard Walker (Allen-Graham 695)	
1971	Thomas Ruffin Brown, Jr. (Lillington 302) Earl Fordyce Burnette (Hiram 40) Robert Allen Carter (Fort Bragg 667) Cecil Lawrence Ham (Black Mountain 663) Dallas Holoman, Jr. (Hiram 40) Clarence Eugene Jernigan (Mingo 206) Paul Myers (Pioneer 685) Earnest Elton Odom (Widow's Son 519) Leroy Beaman Whitfield (Jerusalem 95) Morris Curtis Whitley (Guilford 656) William Neal Williams (Stokesdale 428)	None requested or granted
1970	Edward Denny Austin (Greenville 284) Alden Grant Bower (Southern Pines 484) Elwyn Daniel Bowman (Hickory 343) Ballard Eugene Burleson (Cranberry 598) James Monroe Camp, Sr. (Gastonia 369) Nathaniel Cook Dean (Pee Dee 150) Richard Clyde Glascock (Mocksville 134) William Haun Harmon (Temple 676) James Allen Harris (Goldsboro 634) Lewis Phillip Hartis (Allen-Graham 695) James Henry Horne (Creasy Proctor 679) Frank Howard Hoyle (Lovelady 670) James Monroe Joines (Mount Pleasant 573) Walter Samuel McHan (Oconee 427) Francis Marion Mellette (Pleasant Hill 304) Harvey Lee Mulkey (Andrews 529) Brady Wilson Mullinax, Sr. (Kernersville 669) Max Myers (Pee Dee 150) Weldon Gilbert Parks (Lexington 473) Cecil Miller Pate (Wayne 112) William Max Polter (Goldsboro 634) Joseph Grayson Pyatt (Mystic Tie 237) Robert Bruce Saunders (Thomas M. Holt 492) James Eldon Spicer (Mount Pleasant 573) Moses Garland Talton, Jr. (Oxford 122) Gordon Edmund Wallace (Kedron 387)	None requested or granted
1969	Herman George Alberti, Sr. (LaFayette 83) Thurman Bruce Boyette (Wilson 712) Grady Anderson Brown (Eagle 19) William Henry Brown (Wilmington 319) William Thomas Cross (Gatesville 126) Everette Dace Crutchfield (Kernersville 669) Edison Miller Curtis (Hanks 128) Roy Alvie Edwards (Siler City 403) Charles Thomas Fletcher (Eno 210) Garland Gustus Fountain (Orient 395) Thomas Milton Funk (Mooresville 496)	The Board of Custodians first authorized granting the <u>Certified Lecturer Emeritus</u> award, however, from the Proceedings of the Grand Lodge of NC, none appear to have been granted until 1973.

Roster of Certified Lecturer Laudamus and Emeritus of North Carolina

Year Granted	Certified Lecturer Laudamus	Certified Lecturer Emeritus
1969 continued	Score Jackson Hinton, Jr. (Archer 165) Henry Bruce Johnson (Zion 81) Nicholas Alex Joseph (Palmyra 147) William Ray Lockhart (Lovelady 670) Stacy Thomas Lupton (Cherry Point 688) John Franklin Maddry (Millbrook 97) Hubert V. Massengill (Caswell Brotherhood 11) Allen Grover Powers (Hamlet 532) Jack Belmont Russell (St. Andrew 702) Archie Boyd Stalvey (St. Alban's 114) James Earl Watson (Renfro 691) Edmond Dixon Woody (Eno 210)	
1968	No records available. Same information for 1967 was printed under the year 68 in the Proceedings of the Grand Lodge of NC.	Emeritus Award established in 1969
1967	Lloyd Avery Allison (Fellowship 687) Nelson Bryan Banks (Berne 724) Fred Orr Brown (Matthews 461) David Thomas Calloway (King 722) Paul Maxwell Davis (Joppa 530) June Haywood Goforth (John H. Anderson 731) Jesse Owen House (Acacia 674) Whitson Durham Johnson (Cleveland 202) Leroy Ledford (Cleveland 202) George Raymond Leggett, Sr. (Perseverance 59) Perry James Peterson (Salem 289) Horace William Pigg (Phoenix 8) Marcus Brown Prince, Jr. (Long Creek 205) Kedar Davis Pyatt, Sr. (Wayne 112) Charles LeRoy Riggs (Gastonia 369) William Clyde Riggs, Sr. (Wilmington 319) Johnny Mack Robinson, Sr. (Belmont 627) Randolph Gage Smith (William G. Hill 218)	Emeritus Award established in 1969
1966	Stedman Fulton Dallas (Goldsboro 634) Clarence Basil Foulk (Creasy Proctor 679) Russell Peabody Hale (Greensboro 76) George Warren Marshbourne (Central Cross 187) Wayland Duke McGlohon (Ayden 498) Taft Spurgeon Putnam (Lawndale 486) Frank Lee Thomas (Vanceboro 433)	Emeritus Award established in 1969
1965	Reuben Barnitz (Mount Hermon 118) Willie Henry Batchelor (Perquimans 106) Lee Roy Cain (Bladen 646) Homer Showalter Clark (Hominy 491) Richard Tyler Freeman (Lexington 473) Raymond Haskell Garrison (Blackmer 170) Hubert Lawrence Gibbs (Hickory 343) Willie Parker Goodwin (Unanimity 7) George Anderson Green (Camp Call 534) Anderson Bailey Greene (Camp Call 534) William James Hall (Creasy Proctor 679) Alvis Rex Hardy (Wilmington 319) William Arthur Hooks (Fellowship 84) James Kelly Hooper (Andrews 529) Homer Eugene Kaylor (Hickory 343) William Edward Kerr (Temple 676) George William Lee (Camp Call 534) Neil Archie Lee (Fairmont 528) Edwin Wright Liverman (Stokes 32) William Henri Newman (Joppa 530) Raymond R. Nicholson, Sr. (East LaPorte 358)	Emeritus Award established in 1969

Roster of Certified Lecturer Laudamus and Emeritus of North Carolina

Year Granted	Certified Lecturer Laudamus	Certified Lecturer Emeritus
1965 continued	David James Patrick, Jr. (Wilmington 319) Samuel Thomas Peery (Temple 676) Charles Lee Polk (Union 618) William Knox Price, Sr. (Excelsior 261) Jerry Julian Quinn (St. John's 4) George Rhodes (Charity 5) Bonner Lee Strawn (Temple 676) Rufus Elliott Taylor (Stonewall 296) James Oliver Thornton (Gate City 694) Clarence Rufus Welch (Excelsior 261) Edward Marion Westbrook (Revolution 552)	
1964	Vardy McBee Abernathy (Forest City 381) Eldon Shockley Adams (Carthage 181) Henry Clay Baucom (Temple 676) Joel Jackson Faulk (Temple 676) William Bradsher Hicks (Person 113) Keith Grimes Hodgins (Asheboro 699) George Chreston Holoman (Hiram 40) John Albert Hornaday (Henderson 229) Ralph Hilliard Jackson, Sr. (Temple 676) James Benjamin Johnson (Temple 676) William Lee Johnson (Pee Dee 150) Berl Maurice Kahn (Wayne 112) Graham Pinkney Kerr (Temple 676) Andrew Franklyn McLamb (St. John's 1) Marshall Glenn McRae (Southern Pines 484) Frank Neely Owens (Temple 676) Edwin Thomas Parham (Elise 555) Alva Elbert Penney (St. John's 1) Charles Albert Ramsey (Bakersville 357) Raymond Earl Rhyne (Mount Holly 544) John Alexander Simpson (Corinthian 230)	Emeritus Award established in 1969
1963	William Albert Stephenson Aman (LaFayette 83) Arthur Apple (Wallace 595) Kenneth Lester Barkley (Dunn's Rock 267) Elmo Elsworth Battle (Nash 729) Robert Macbeth Bird (Roanoke 203) James Castle Brown, Jr. (Statesville 27) Claude Burgess (Harmony 299) Gordon Lee Butler, Sr. (Andrews 529) Frank Gudger Cabe (Hominy 491) Henry Benaga Carawan (Orr 104) Jonathan Harvey Carpenter (Western Star 91) Grady Isaiah Carriker (Henderson 229) Adair Edward Chambers (Fulton 99) Scott Stuart Fay (John A. Nichols 650) Neill Willis Freeman (Biscoe 437) Charles Durwood Graham (Enfield 447) Clifton Gordon Grant (Widow's Son 519) William Clifford Greer (Memorial 696) William Riley Hadley (Wilmington 319) Walter Herman Hardee (Greenville 284) William Howard Hardy (Copeland 390) Britton Harrell (Colerain 171) Craven English Harrington (Raleigh 500) Ned Armfield Hawks (Dillsboro 459) Coy Jackson Huff (Biltmore 446) George Dudley Humphrey (St. John's 1) Henry McNair Johnson (Wallace 595) James Guy Johnston, PGM (Excelsior 261) Robert Breathard Jones (St. John's 13)	Emeritus Award established in 1969

Roster of Certified Lecturer Laudamus and Emeritus of North Carolina

Year Granted	Certified Lecturer Laudamus	Certified Lecturer Emeritus
1963 continued	Arnold Wesley Kincaid (Fairview 339)	
	Haywood Sherrill King (Wilmington 319)	
	Fred Clinton Kinzie (Spindale 673)	
	William Llewellyn Lancaster (Raeford 306)	
	Cornelius Leach (John A. Nichols 650)	
	Richard Harvey Lucas (Perseverance 59)	
	Joseph Gracey Miller (Mount Moriah 690)	
	Eric Earl Morgan (Memorial 696)	
	Thomas Jefferson Morgan (Winston 167)	
	Harvey Lee Mulkey (Andrews 529)	
	Earl McIntosh Noe (Franklin 109)	
	Willie Franklin Owens (Greenville 284)	
	William Robert Owens (Joseph Warren 92)	
	Norwood Price Parker (Hiram 98)	
	Ray Elbert Phillips (Washington 675)	
	Robie Daniel Porter (Relief 431)	
	John Luther Powell (Wallace 595)	
	Samuel Lewis Powers (Western Star 91)	
	James Ingram Reynolds (Hiram 98)	
	Clarence Lee Rhinehart (Keller Memorial 657)	
	Marion Tillet Ross (St. John's 1)	
	Franklin William Royal (Sparta 423)	
	William Harley Stephens (Lebanon 207)	
	Percy Clifton Stott (Wendell 565)	
	Nathan Philip Strause (Henderson 229)	
	Harry Stanton Taylor (Jerusalem 95)	
	Edward George Updegrove (Numa F. Reid 344)	
	James Thaddeus White (Holland Memorial 668)	
	Royal Preston Wooten (Snow Creek 571)	
	DeCoster Wright (Mooresboro 388)	
	James Thomas Carr Wright (Snow 363)	

Note: Information obtained from the Proceedings of the Grand Lodge of Ancient Free and Accepted Masons of NC and Board of Custodians Annual Reports

Special Notes:

- All information listed above came from the various minutes of the Board of Custodians that were available through the Proceedings of the Grand Lodge of NC. There may be some cases where a name was unintentionally omitted from some of these reports and will be added to this list upon notification of such.
- The Board of Custodians authorized a special Roster for Certified Lecturer Laudamus Award at their meeting on September 14, 1962 to recognize fifteen consecutive years as a Class "A" Certified Lecturer. The first certificates were mailed on February 25, 1963. It appears that this recognition was not added to the Code until REG. 35-11.3 was added and became effective on July 31, 1974.
- At their meeting on April 15, 2005, the Board of Custodians revised the requirements for qualifying for the Certified Lecturer Laudamus Award to be changed from the previously required 15 consecutive years of service to that of 15 years total.
- The Board of Custodians first authorized the Certified Lecturer Emeritus Award at their June 14, 1969 meeting.
- Dates listed from 1973 through 2006 are the dates the Board of Custodians approved the awards to be granted and were obtained from their minutes as indicated in the Proceedings of the Grand Lodge of Ancient Free and Accepted Masons of NC.
- Dates from 1962 through 1972 are as listed in the Roster of Awards of the Laudamus Certificate (established 1962) located in the Annual Proceedings, however, no records are available for 1968 since the same information for 1967 was listed again under the year 1968. Also, there was no mention in any of the 1968 minutes of the Board discussing the Laudamus Award.
- The Lodge Number listed for each of the Brethren was obtained from various sources of the "Important Information Concerning the Certified Lecturers" booklet and may not reflect the exact Lodge Number at the time the award was granted for years 1963 through 1995 if membership was transferred during that period.

- Some Brothers received their Certified Lecturer Emeritus Award close to the same time as the Laudamus Award. This was most likely caused by the amount of experience already obtained when these awards were implemented.
- In accordance with Regulation 29-7(5), revised and adopted at the Annual Communication on September 23, 2006 and effective January 1, 2007, Certified Lecturers with 25 or more years of service were given the option to no longer take the exam, if requested, and would remain an active Certified Lecturer. This could impact the number of future requests for Emeritus Status.

Certified Lecturer and Certified Instructor History – North Carolina

After Exams completed in:	Certified Lecturer Class “A”	Certified Instructor Class “B”	Total Certified
2015	342	38	380
2014	342	40	382
2013	343	33	376
2012	343	27	370
2011	341	29	370
2010	344	24	368
2009	333	24	357
2008	328	16	344
2007	326	12	338
2006	318	12	330
2005	327	16	343
2004	341	14	355
2003	373	15	388
2002	396	16	412
2001*	386*	17*	403
2000*	412*	19*	431
1999	418	21	439
1998	418	16	434
1997	426	18	444
1996*	445*	17*	462
1995	452	16	468
1994	475	14	489
1993	468	15	483
1992	464	14	478
1991	463	14	477
1990	477	16	493
1989	469	17	486
1988	476	19	495
1987	470	24	494
1986	484	25	509
1985	498	24	522
1984	491	21	512
1983	488	18	506
1982	503	15	518
1981	491	17	508
1980	486	14	500
1979	472	13	485
1978	471	14	485
1977	462	14	476

Certified Lecturer and Certified Instructor History – North Carolina

After Exams completed in:	Certified Lecturer Class “A”	Certified Instructor Class “B”	Total Certified
1976	462	14	476
1975	450	14	474
1974	493	14	507
1973	467	8	475
1972	467	7	464
1971	458	11	469
1970	474	10	484
1969	467	14	476
1968	469*	15*	484*
1967	492	15	507
1966	497	8	505
1965	506	13	519
1964	490	14	504
1963	473	12	485
1962	480	14	494
1961	477	13	490
1960	464	17	481
1959	458	19	477
1958	428	18	446
1957	403	18	421
1956	378	17	395
1955	358	17	375
1954	349	16	365
1953	280	5	285
1952	261	5	266
1951	236	6	242
1950	200	13	213
1949	168	13	181
1948	128	13	145
1947	114	15	129
1946	102	18	120
1945	94	26	120
1944	71	18	89
1943	60	18	78
1942	50	19	69
1941	46	11	57

Note: Information was obtained from the Booklet “Important Information Concerning the Certified Lecturers”, Proceedings of the Grand Lodge of Ancient Free and Accepted Masons of NC, and from the Board of Custodians Minutes / Annual Reports.

Special Notes for Certified Lecturer and Certified Instructor History:

- For the first year occurring in 1941, exams were conducted in April and in October. Between 1942 and 1954, exams were sometimes conducted in both the Spring and Fall and at other times only conducted one time during the year.
- Beginning with the exams of September 1955, five locations were used and identified as Areas I, II, II, IV and V. Exams were conducted on Monday through Friday. This process continued until 2005 when the exams were changed to be conducted on Saturday. Under this present schedule, six locations are used throughout the state. Exams are conducted at two different locations each week and held on three consecutive weeks during the month of August beginning with the second Saturday of the month.
- Due to the timing of the printing of the Proceedings of the Grand Lodge of Ancient Free and Accepted Masons of NC and the Booklet “Important Information Concerning the Certified Lecturers”, the totals listed separately in each book sometimes varied by a small amount and were sometimes were not listed at all. If listed in both publications, the primary source used for this summary was the Booklet. In cases where they were not listed in the Proceedings of the Grand lodge or a Booklet was not printed for that specific year, the totals listed are an estimate considering the two sources and identified by an *.

Historical List of Sixty and Fifty-year Certified Lecturers

<u>No.</u>	<u>Name</u>	<u>First Certified</u>	<u>Completed 50-years</u>	<u>Total Years Completed in 2015</u>	<u>Current Status</u>	<u>Lodge</u>
1	Robert MacBeth Bird	4-6-1948	1998	52	Deceased, 10-16-2001	Meridian No. 728
2	James Kelly Hooper	3-14-1950	2000	62.5	Deceased, 1-8-2013	Robbinsville No. 672
3	Willie Parker Goodwin	10-25-1950	2000	60	Deceased, 12-10-2010	Unanimity No. 7
4	LeRoy Ledford	4-14-1952	2002	54	Deceased, 9-8-2006	Cleveland No. 202
5	Hubert Vernon Massengill	4-20-1953	2003	51	Deceased 11-21-2004	Troy No. 718
6	James Henry Horne	4-19-1954	2004	56	Deceased, 6-3-2010	Creasy Proctor No. 679
7a	Clarence Eugene Jernigan	9-20-1955	2005	60	Active	Mingo No. 206
7b	Leroy Beaman Whitfield	9-20-1955	2005	60	Active	Jerusalem No. 95
8	Morris Curtis Whitley	9-21-1955	2005	51.5	Deceased, 4-23-2007	Guilford No. 656
9	George Melvin Oliver	9-17-1957	2007	52	Deceased, 12-28-2009	Radiance No. 132
10	Kolen Flack	9-10-1956	2008*	57	Active	Western Star No. 91
11	John Cargill Nicol	8-13-1959	2009	54	Deceased, 11-20-2013	Excelsior No. 261
12	Dewey Winford Shelton	9-20-1961	2011	54	Active	Numa F. Reid No. 344
13a	Billy Fetzer Love	9-20-1962	2012	52	Deceased, 9-23-14	Stokes No. 32
13b	John Ralph Harrison	9-20-1962	2013*	52	Active	Fairview No. 339
14	Dillard Wade Loflen	9-22-1965	2015	50	Active	Granite No. 322
15	Charles Leland Davidson	9-23-1965	2015	50	Active	Temple No. 676

* Break in service

Note: Information was obtained from the Booklet "Important Information Concerning the Certified Lecturers" and the historical Certified Lecturer application records located at the Grand Lodge office in Raleigh.

Dwight M. "Mack" Sigmon
Past Secretary - Board of Custodians
August 22, 2015

District Deputy Grand Lecturers of the Grand Lodge of North Carolina

2014-2017

District	2017	2016	2015	2014
1		Mitchell Leroy Spruill (7)	Mitchell Leroy Spruill (7)	Mitchell Leroy Spruill (7)
2		Christopher S. East, Sr. (521)	Christopher S. East, Sr. (521)	Christopher S. East, Sr. (521)
3		John William Riffert, Jr. (675)	John William Riffert, Jr. (675)	John William Riffert, Jr. (675)
4		Dennis Ray Kyle (109)	Philip Ray Mercer (564)	Philip Ray Mercer (564)
5		James Leroy Sanderlin (90)	James Leroy Sanderlin (90)	James Leroy Sanderlin (90)
6		Justin Michael Robinson (708)	Justin Michael Robinson (708)	Justin Michael Robinson (708)
7		Lesley Thomas Robinson(359)	Lesley Thomas Robinson(359)	Lesley Thomas Robinson(359)
8		James Warren Cook, Jr. (519)	Michael Wayne Reaves (519)	Michael Wayne Reaves (519)
9		James Daughtry Davis (525)	James Daughtry Davis (525)	James D. Daughtry, Jr. (525)
10		John Robert Franks (112)	John Robert Franks (112)	John Robert Franks (112)
11		James Timothy Hairr (125)	James Timothy Hairr (125)	James Timothy Hairr (125)
12		John Arthur Shawver (1)	Perry Harlee Sellers (727)	Perry Harlee Sellers (727)
13		Marcus Johnson Hurt (377)	Marcus Johnson Hurt (377)	Marcus Johnson Hurt (377)
14		Jeffrey Arthur Sank (282)	Donald Wayne Butto, Jr. (500)	Donald Wayne Butto, Jr. (500)
15		Tommy R. Mills, Jr. (277)	Ludwig Jan Wodka (198)	Ludwig Jan Wodka (198)
16		David Ralph Ellis (117)	David Ralph Ellis (117)	David Lee Browning (320)
17		Thomas A. Pope, Jr. (730)	Thomas A. Pope, Jr. (730)	Thomas A. Pope, Jr. (730)
18		H. Eugene Burroughs (563)	H. Eugene Burroughs (563)	Raymond F. Fulgaro (114)
19		Herbert Currie Lyon (210)	Herbert Currie Lyon (210)	Herbert Currie Lyon (210)
20		Paul Francis Kelly (151)	Paul Francis Kelly (151)	Paul Francis Kelly (151)
21		David Hubert Troxell (305)	David Hubert Troxell (305)	Samuel Eugene Myrick (555)
22		Matthew W. Cockman (409)	Dwight Wayne Crews (409)	Dwight Wayne Crews (409)
23		Jeffrey Lynn Bullington (542)	Jeffrey Lynn Bullington (542)	Jeffrey Lynn Bullington (542)
24		Robert Wayne Morton (699)	Robert Wayne Morton (699)	Bradley Wayne Morton (699)
25		Alfred Joseph Arnder, Jr. (322)	Alfred Joseph Arnder, Jr. (322)	Alfred Joseph Arnder, Jr. (322)
26		Billy Joe Joyce (629)	Billy Joe Joyce (629)	Billy Joe Joyce (629)
27		Royal Sanford Jarvis (214)	Royal Sanford Jarvis (214)	Royal Sanford Jarvis (214)
28		Thomas Miller Cohen (543)	Thomas Miller Cohen (543)	Thomas Miller Cohen (543)
29		Larry Todd Hatley (150)	Larry Todd Hatley (150)	James Ray Mills (749)
30		David Keith Potter (27)	David Keith Potter (27)	David Keith Potter (27)
31		Philip Ryan Kuhn (738)	Herman Eugene Hall, Jr. (738)	Herman Eugene Hall, Jr. (738)
32		Edward Joseph Steel (461)	Edward Joseph Steel (461)	Warren Earl Dover (759)
33		Mark Phillip Alexander (407)	Mark Phillip Alexander (407)	Michael S. Kerhoulas (573)
34		John Wesley Watkins (217)	Kyle Seth Watts (606)	Kyle Seth Watts (606)
35		Thomas Gary Brooks, Jr. (202)	Thomas Gary Brooks, Jr. (202)	Thomas Gary Brooks, Jr. (202)
36		Benjamin G. Creasman (263)	Benjamin G. Creasman (263)	William G. McKinney (544)
37		Lloyd Hise, Jr. (554)	Jesse E. Hampton, Jr. (717)	Jesse E. Hampton, Jr. (717)
38		James Mitchell Walker (91)	Aaron C. Whitmire (267)	Aaron C. Whitmire (267)
39		B. Augustus Sims (118)	David Shawn Cole (170)	Shawn David Cole (170)
40		Andrew Benjamin Smith (386)	B. Augustus Sims (118)	William David Thomas (453)
41		Jack Alvin Long (672)	Jack Alvin Long (672)	Charles Elmo McCowan (529)

2013-2010

District	2013	2012	2011	2010
1	Mitchell Leroy Spruill (7)	Mitchell Leroy Spruill (7)	Mitchell Leroy Spruill (7)	Mitchell Leroy Spruill (7)
2	Hylar Wayne Cox (294)	Hylar Wayne Cox (294)	Hylar Wayne Cox (294)	Hylar Wayne Cox (294)
3	John William Riffert, Jr. (675)	John William Riffert, Jr. (675)	John William Riffert, Jr. (675)	John William Riffert, Jr. (675)
4	Philip Ray Mercer (564)	James Patrick Fitzgibbons (83)	James Patrick Fitzgibbons (83)	James Patrick Fitzgibbons (83)
5	James Leroy Sanderlin (90)	James Leroy Sanderlin (90)	Johnny L. Reynolds, Jr. (418)	Johnny L. Reynolds, Jr. (418)
6	William D. Campbell (708)	William D. Campbell (708)	William D. Campbell (708)	John William Hudson (735)
7	Dale Allen Krueger (688)	Dale Allen Krueger (688)	Dale Allen Krueger (688)	Russell Matthew Rainear (688)
8	Michael Wayne Reaves (519)	Michael Wayne Reaves (519)	Michael Wayne Reaves (519)	Michael Wayne Reaves (519)
9	James D. Daughtry, Jr. (525)	James D. Daughtry, Jr. (525)	James D. Daughtry, Jr. (525)	James D. Daughtry, Jr. (525)
10	John Robert Franks (112)	John Robert Franks (112)	Michael C. Saviak III (208)	Michael C. Saviak III (208)
11	Edward Earl Wells (98)	Edward Earl Wells (98)	Dalton Wayne Mayo (98)	Dalton Wayne Mayo (98)
12	Perry Harlee Sellers (727)	G. Anderson Greene (319)	G. Anderson Greene (319)	G. Anderson Greene (319)
13	Isaac H. Williamson, Jr. (229)	Isaac H. Williamson, Jr. (229)	Isaac H. Williamson, Jr. (229)	Christopher M. Hedrick (123)
14	Donald Wayne Butto, Jr. (500)	Stephen M. Meserve (743)	Stephen M. Meserve (743)	William Joseph Brendle (282)
15	Tommy R. Mills, Jr. (277)	Stewart Wayne Pittman (740)	Ludwig Jan Wodka (198)	Ludwig Jan Wodka (198)
16	David Lee Browning (320)	David Lee Browning (320)	Bobby Fetus Wellons (617)	Bobby Fetus Wellons (617)
17	Thomas A. Pope, Jr. (730)	Thomas A. Pope, Jr. (730)	Floyd Leroy Trimmer (181)	Floyd Leroy Trimmer (181)
18	Raymond F. Fulgaro (114)	Raymond F. Fulgaro (114)	-	Homer E. Burroughs, Jr. (563)
19	Herbert Currie Lyon (210)	Herbert Currie Lyon (210)	Herbert Currie Lyon (210)	David Lee Hornbuckle (158)
20	Paul Francis Kelly (151)	Paul Francis Kelly (151)	Paul Francis Kelly (151)	Michael Travis Bennett (686)
21	Samuel Eugene Myrick (555)	Samuel Eugene Myrick (555)	Wesley C. McIntyre, Jr. (532)	Wesley C. McIntyre, Jr. (532)
22	Dwight Wayne Crews (409)	Donald Edward Kehler (409)	Donald Edward Kehler (409)	Donald Edward Kehler (409)
23	Murray Marrell Skeen (344)	Murray Marrell Skeen (344)	Murray Marrell Skeen (344)	Thomas P. Dolinger II (746)
24	Bradley Wayne Morton (699)	Bradley Wayne Morton (699)	James "Bo" E. Paschal (699)	James E. "Bo" Paschal (746)
25	Phil Dennis McCraw (322)	Phil Dennis McCraw (322)	Russell Johnson Atkins (558)	Russell Johnson Atkins (558)
26	Billy Joe Joyce (629)	John Wayne Letchworth (669)	John Wayne Letchworth (669)	John Wayne Letchworth (669)
27	Royal Sanford Jarvis (214)	Royal Sanford Jarvis (214)	Phil Dennis McCraw (322)	David Patrick Grimes (214)
28	-	Gary Steven Yost (576)	William Boyd Safrit (695)	William Boyd Safrit (695)
29	Wayne Ray Rummage (637)	Wayne Ray Rummage (637)	Wayne Ray Rummage (637)	James Ray Mills (749)
30	David Keith Potter (27)	Lance Baxter Hegler (496)	Lance Baxter Hegler (496)	Lance Baxter Hegler (496)
31	Herman Eugene Hall, Jr. (738)	Thane Rothie Black (715)	Thane Rothie Black (715)	Thane Rothie Black (715)
32	Warren Earl Dover (759)	Warren Earl Dover (759)	Glenn Roy Sigmon (31)	Glenn Roy Sigmon (31)
33	Michael S. Kerhoulas (573)	Michael S. Kerhoulas (573)	Michael S. Kerhoulas (573)	Thomas Lee Hartman (594)
34	Kyle Seth Watts (606)	Wilbur Sanders Clay (217)	Wilbur Sanders Clay (217)	Wilbur Sanders Clay (217)
35	Thomas Gary Brooks, Jr. (202)	Thomas Gary Brooks, Jr. (202)	William Royce Peeler (375)	William Royce Peeler (375)
36	William G. McKinney (544)	William G. McKinney (544)	William G. McKinney (544)	William G. McKinney (544)
37	Jesse E. Hampton, Jr. (717)	Donald McLean Helton (598)	Donald McLean Helton (598)	Donald McLean Helton (598)
38	Aaron C. Whitmire (267)	Claude Ray Harrill (387)	Claude Ray Harrill (387)	Claude Ray Harrill (387)
39	Shawn David Cole (170)	Jimmy Dean Blair (491)	Jimmy Dean Blair (491)	John Marvin Burchfield (663)
40	William David Thomas (453)	William David Thomas (453)	John Marvin Burchfield (663)	Michael C. Meadows (491)
41	Charles Elmo McCowan (529)	Charles Elmo McCowan (529)	Jack Alvin Long (672)	Jack Alvin Long (672)

2006-2009

District	2009	2008	2007	2006
1	Mitchell Leroy Spruill (7)	Mitchell Leroy Spruill (7)	Mitchell Leroy Spruill (7)	Mitchell Leroy Spruill (7)
2	Hyler Wayne Cox (294)	Hyler Wayne Cox (294)	Hyler Wayne Cox (294)	Hyler Wayne Cox (294)
3	Johnny Marvin Smith (509)	Johnny Marvin Smith (509)	Johnny Marvin Smith (509)	Johnny Marvin Smith (509)
4	Russell Elton Jones (83)	Russell Elton Jones (83)	Russell Elton Jones (83)	Stephen Harrell Smith (429)
5	Johnny L. Reynolds, Jr. (418)	Johnny L. Reynolds, Jr. (418)	Johnny L. Reynolds, Jr. (418)	Johnny L. Reynolds, Jr. (418)
6	Bennie James Heath (132)	Bennie James Heath (132)	Bennie James Heath (132)	-
7	Russell Matthew Rainear (688)	Russell Matthew Rainear (688)	Russell Matthew Rainear (688)	Richard Lee Smith (724)
8	David Lee Hornbuckle (158)	David Lee Hornbuckle (158)	Walter J. Williams, Jr. (519)	Walter J. Williams, Jr. (519)
9	Victor Michelle Hall (602)	Victor Michelle Hall (602)	Victor Michelle Hall (602)	Victor Michelle Hall (602)
10	Michael C. Saviak III (208)	Michael C. Saviak III (208)	Michael C. Saviak III (208)	Michael C. Saviak III (208)
11	Dalton Wayne Mayo (98)	Edward Earl Wells (98)	Edward Earl Wells (98)	Edward Earl Wells (98)
12	Robert Earl Russ, Sr. (395)	Robert Earl Russ, Sr. (395)	Robert Earl Russ, Sr. (395)	Edward B. Chadwick (319)
13	Christopher M. Hedrick (123)	Christopher M. Hedrick (123)	John William Hudson (735)	John William Hudson (735)
14	William Joseph Brendle (282)	William Joseph Brendle (282)	John William Davis III (218)	John William Davis III (218)
15	Scott Alan Cook (277)	Scott Alan Cook (277)	Scott Alan Cook (277)	Stewart Wayne Pittman (740)
16	Jimmy D. McLaurin, Jr. (191)	Kevin Donald Hardison (431)	Kevin Donald Hardison (431)	Kevin Donald Hardison (431)
17	Floyd Leroy Trimmer (181)	Floyd Leroy Trimmer (181)	Michael Thomas Klack (679)	Raymond F. Fulgaro (646)
18	Homer E. Burroughs, Jr. (563)	Homer E. Burroughs, Jr. (563)	Robert Glenn Capps (679)	Robert Glenn Capps (679)
19	Ralph David Wicker, Jr. (750)	Ralph David Wicker, Jr. (750)	Ralph David Wicker, Jr. (750)	Herbert Currie Lyon (210)
20	Michael Travis Bennett (686)	Michael Travis Bennett (686)	Donald Alton Bennett (686)	Donald Alton Bennett (686)
21	Wesley C. McIntyre, Jr. (532)	Kenneth Edgar Lewis (654)	Kenneth Edgar Lewis (654)	Kenneth Edgar Lewis (654)
22	Brandon Scot Allen (384)	Brandon Scot Allen (384)	Brandon Scot Allen (384)	Charles H. Marlowe, Jr. (136)
23	Thomas P. Dolinger II (746)	Thomas P. Dolinger II (746)	Kevin Protus Wood (681)	Kevin Protus Wood (681)
24	James E. "Bo" Paschal (746)	Charles Ray Williams (699)	Charles Ray Williams (699)	Charles Ray Williams (699)
25	Russell Johnson Atkins (558)	Russell Johnson Atkins (558)	John Lewis Hice (616)	John Lewis Hice (616)
26	John Wayne Letchworth (669)	George Cooper Page (669)	George Cooper Page (669)	George Cooper Page (669)
27	David Patrick Grimes (214)	David Patrick Grimes (214)	James Franklin Fulton (752)	James Franklin Fulton (752)
28	William Boyd Safrit (695)	Thomas A. Thompson (576)	Thomas A. Thompson (576)	Thomas A. Thompson (576)
29	James Ray Mills (749)	James Ray Mills (749)	James Ray Mills (749)	Wayne Ray Rummage (637)
30	Keith Bradley Rash (299)	Keith Bradley Rash (299)	Keith Bradley Rash (299)	Joseph Henry Brantley (374)
31	Troy Ross Price (738)	Troy Ross Price (738)	Troy Ross Price (738)	Billy Gordon Burgess (205)
32	Glenn Roy Sigmon (31)	Clayton Lee Wright (676)	Clayton Lee Wright (676)	Clayton Lee Wright (676)
33	Thomas Lee Hartman (594)	Thomas Lee Hartman (594)	Thomas Lee Hartman (594)	Thomas Lee Hartman (594)
34	Wendell Morris Powell (670)	Wendell Morris Powell (670)	Wendell Morris Powell (670)	Dwight M. Sigmon (248)
35	William Royce Peeler (375)	James Edward Jenkins (744)	James Edward Jenkins (744)	D. Anthony Beaver (486)
36	William G. McKinney (544)	William G. McKinney (544)	William Theodore Cope (713)	William Theodore Cope (713)
37	Lloyd Hise, Jr. (554)	Lloyd Hise, Jr. (554)	Lloyd Hise, Jr. (554)	Charles Wayne Maxwell (381)
38	David Lionel Cochran (381)	David Lionel Cochran (381)	David Lionel Cochran (381)	Donald Wayne Millis (460)
39	John Marvin Burchfield (663)	John Marvin Burchfield (663)	Wilson Todd Lancaster (446)	Wilson Todd Lancaster (446)
40	Floyd Lee Brooks (386)	Winston A. Riddle (427)	Winston A. Riddle (427)	Winston A. Riddle (427)
41	Jack Alvin Long (672)	Jack Alvin Long (672)	Michael Lewis Morgan (301)	Michael Lewis Morgan (301)

2002-2005

District	2005	2004	2003	2002
1	Mitchell Leroy Spruill (7)	Mitchell Leroy Spruill (7)	Mitchell Leroy Spruill (7)	Julian Martin Pitts (75)
2	Hyler Wayne Cox (294)	Hyler Wayne Cox (328)	Hyler Wayne Cox (328)	Hyler Wayne Cox (328)
3	Johnny Marvin Smith (509)	George Arthur Sullivan (104)	George Arthur Sullivan (104)	George Arthur Sullivan (104)
4	Stephen Harrell Smith (429)	Stephen Harrell Smith (429)	William Noel Thacker (429)	William Noel Thacker (429)
5	Johnny L. Reynolds, Jr. (418)	Johnny L. Reynolds, Jr. (418)	Johnny L. Reynolds, Jr. (418)	Johnny L. Reynolds, Jr. (418)
6	James Preston Wooten (132)	James Preston Wooten (132)	James Preston Wooten (132)	James Preston Wooten (132)
7	Richard Lee Smith (724)	Richard Lee Smith (724)	Tony Randell Hawkins (81)	Tony Randell Hawkins (81)
8	Donald Broughton Street (40)	Donald Broughton Street (40)	Donald Broughton Street (40)	James Donald Cagle (519)
9	James D. Davis, Jr. (525)	James D. Davis, Jr. (525)	James D. Davis, Jr. (525)	James D. Davis, Jr. (525)
10	Donald David Joyner (4)	Donald David Joyner (4)	Donald David Joyner (4)	Donald David Joyner (4)
11	Dalton Wayne Mayo (98)	Dalton Wayne Mayo (98)	Dalton Wayne Mayo (98)	Edward Earl Wells (98)
12	Edward B. Chadwick (319)	Edward B. Chadwick (319)	Edward B. Chadwick (319)	Scott Douglas Anderson (727)
13	John William Hudson (735)	John William Hudson (735)	John William Hudson (735)	John William Hudson (735)
14	John William Davis, III (218)	Michael Wiley Brantley (500)	Michael Wiley Brantley (500)	Donald S. Alderman (735)
15	David Jeffrey Milidonis (198)	David Jeffrey Milidonis (198)	Walter R. Highsmith, Jr. (198)	Walter R. Highsmith, Jr. (198)
16	Thomas R. Jackson, Jr. (257)	Thomas R. Jackson, Jr. (257)	-	Bobby Festus Wellons (617)
17	Raymond F. Fulgaro (646)	Raymond F. Fulgaro (646)	Billy Hoston Barefoot (679)	Billy Hoston Barefoot (679)
18	Robert Glenn Capps (679)	Robert Glenn Capps (679)	Robert Glenn Capps (679)	Robert Glenn Capps (679)
19	Herbert Currie Lyon (210)	Herbert Currie Lyon (210)	Herbert Currie Lyon (210)	Herbert Currie Lyon (210)
20	Donald Alton Bennett (686)	Donald Alton Bennett (686)	Donald Alton Bennett (686)	Donald Alton Bennett (686)
21	David Hubert Troxell (305)	David Hubert Troxell (305)	David Hubert Troxell (305)	Floyd Leroy Trimmer (8)
22	Charles H. Marlowe, Jr. (136)	Charles H. Marlowe, Jr. (136)	Carlis Junior Martin (136)	Carlis Junior Martin (136)
23	Kevin Protus Wood (681)	Edd Ray Little, Jr. (542)	Edd Ray Little, Jr. (542)	Edd Ray Little, Jr. (542)
24	Charles Ray Williams (699)	Charles Ray Williams (699)	Charles Ray Williams (699)	Arnold Craig Russell (699)
25	John Lewis Hice (616)	John Lewis Hice (616)	Dillard Wade Loflen (322)	Dillard Wade Loflen (322)
26	Stewart Carroll Hodges (669)	Stewart Carroll Hodges (669)	Stewart Carroll Hodges (669)	Stewart Carroll Hodges (669)
27	Royal Sanford Jarvis (214)	Royal Sanford Jarvis (214)	Royal Sanford Jarvis (214)	Royal Sanford Jarvis (214)
28	Billy Fetzter Love (32)	Donald Jiles Wood (576)	James Henry Carmichael (576)	James Henry Carmichael (576)
29	Wayne Ray Rummage (637)	Wayne Ray Rummage (637)	Douglas Spencer Moore (749)	James Lee Wentz (348)
30	Joseph Henry Brantley (374)	Joseph Henry Brantley (374)	Joseph Henry Brantley (374)	David Keith Potter (27)
31	Billy Gordon Burgess (205)	Billy Gordon Burgess (205)	C. Michael Owsiany (693)	Oscar Bass, Jr. (738)
32	Dennis Eugene Woolery (759)	Dennis Eugene Woolery (759)	Dennis Eugene Woolery (759)	C. Michael Owsiany (693)
33	Thomas Lee Hartman (594)	John T. Parlier, Sr. (262)	-	Colonel D. Blackburn (483)
34	Dwight M. Sigmon (248)	Dwight M. Sigmon (248)	Wendell Morris Powell (670)	Wendell Morris Powell (670)
35	D. Anthony Beaver (486)	D. Anthony Beaver (486)	Samuel Elliotte White (137)	Kenneth Wayne Hinson (744)
36	William Theodore Cope (713)	Michael Lee McGinnis (263)	Michael Lee McGinnis (263)	William Theodore Cope (713)
37	Charles Wayne Maxwell (381)	Charles Wayne Maxwell (381)	Thomas Harvey Fleming (401)	Thomas Harvey Fleming (401)
38	Donald Wayne Millis (460)	John William Couch (387)	Charles Wayne Maxwell (381)	Charles Wayne Maxwell (381)
39	Wilson Todd Lancaster (446)	Donald Wayne Millis (460)	Michael C. Meadows (491)	John Marvin Burchfield (663)
40	Robert Steven James (259)	Michael C. Meadows (491)	John William Couch (387)	John William Couch (387)
41	Michael Lewis Morgan (301)	Michael Lewis Morgan (301)	Robert F. Wolfersteig (301)	Robert F. Wolfersteig (301)

1998-2001

District	2001	2000 (short yr.)	1999-00	1998-99
1	-	Gerald Allen Burandt (7)	Joseph L. Robertson, Jr. (75)	Joseph L. Robertson, Jr. (75)
2	Hylar Wayne Cox (328)	Harry Jackson Stokes (104)	Hallet Swinson Davis (59)	Hallet Swinson Davis (59)
3	Johnny Marvin Smith (509)	Hylar Wayne Cox (328)	Hylar Wayne Cox (328)	Johnny Marvin Smith (509)
4	William N. Thacker (429)	Johnny Marvin Smith (509)	Johnny Marvin Smith (509)	Harry Jackson Stokes (104)
5	Harry Jackson Stokes (104)	Charles M. Smithwick (243)	Charles M. Smithwick (243)	Charles M. Smithwick (243)
6	James Preston Wooten (132)	Joseph Wallace Buck (479)	Joseph Wallace Buck (479)	Joseph Wallace Buck (479)
7	Tony R. Hawkins (81)	George Eden Herring (725)	William Lynn Dill (3)	William Lynn Dill (3)
8	-	Lee Kyle Allen (688)	Lee Kyle Allen (688)	Lee Kyle Allen (688)
9	James D. Davis, Jr. (525)	Michael Furry Powell (83)	Michael Furry Powell (83)	Michael Furry Powell (83)
10	Donald David Joyner (4)	Robert J. Snipes, Jr. (1)	Robert J. Snipes, Jr. (1)	Robert J. Snipes, Jr. (1)
11	Edward Earl Wells (98)	James Preston Wooten (132)	James Preston Wooten (132)	James Preston Wooten (132)
12	Scott Douglas Anderson (727)	Larry Dean Houston (658)	Larry Dean Houston (658)	Larry Dean Houston (658)
13	John William Hudson (735)	Lynwood W. Wright, Jr. (563)	Terry Teddy Miller (207)	Terry Teddy Miller (207)
14	Donald S. Alderman (735)	Robert Glenn Capps (679)	Carl Townsend Horne (474)	John Robert Franklin (667)
15	Walter R. Highsmith, Jr. (198)	Edward Earl Wells (98)	Edward Earl Wells (98)	Edward Earl Wells (98)
16	Bobby Festus Wellons (617)	George Bennett Aycock (112)	George Bennett Aycock (112)	George Bennett Aycock (112)
17	Billy H. Barefoot (679)	Donald Broughton Street (40)	Donald Broughton Street (40)	John Hilton Best (117)
18	Robert Glenn Capps (679)	Samuel Richard Pollard (703)	Samuel Richard Pollard (703)	Samuel Richard Pollard (703)
19	Herbert Currie Lyon (210)	Rufus Adam Matthews (418)	Rufus Adam Matthews (418)	Rufus Adam Matthews (418)
20	Donald Alton Bennett (686)	James Donald Cagle (519)	Earnest Elton Odom (519)	Earnest Elton Odom (519)
21	Floyd Leroy Trimmer (8)	Isaac H. Williamson, Jr. (229)	Charlie T. Keeton, Jr. (229)	Charlie T. Keeton, Jr. (229)
22	Carlis Junior Martin (136)	John William Hudson (735)	Jack L. Walters (735)	McComas B. Burgess (413)
23	Carl Ray Hall (76)	Stewart Wayne Pittman (740)	Stewart Wayne Pittman (740)	William A. Adams (609)
24	Arnold C. Russell (699)	Norman Wallace Karr (701)	Norman Wallace Karr (701)	Joseph C. Saunders, Sr. (40)
25	-	Donald S. Alderman (735)	Donald S. Alderman (735)	Stewart Wayne Pittman (740)
26	Stewart Carroll Hodges (669)	Harold Anthony King (584)	Harold Anthony King (584)	Harold Anthony King (584)
27	James Yoman Smith (265)	Bobby Festus Wellons (617)	Bobby Festus Wellons (617)	Bobby Festus Wellons (617)
28	Michael W. Overcash (283)	Hubert H. Warren, Jr. (147)	Hubert H. Warren, Jr. (147)	Hubert H. Warren, Jr. (147)
29	Charles Mitchell Griffin (244)	Floyd Leroy Trimmer (8)	Floyd Leroy Trimmer (8)	Phillip Harrison Edney (731)
30	David Keith Potter (27)	Dabney S. Craddock, Jr. (532)	Dabney S. Craddock, Jr. (532)	David Eugene Guy (305)
31	C. Michael Owsiany (693)	David McQueen Bailey (172)	David McQueen Bailey (172)	Danny Curtis Gonia (172)
32	Oscar Bass, Jr. (738)	Herbert Curry Lyon (210)	David Bullock Roberts (158)	David Bullock Roberts (158)
33	Colonel D. Blackburn (483)	Bobby Gene Hancock (158)	Bobby Gene Hancock (158)	Bobby Gene Hancock (158)
34	Wendell Morris Powell (670)	Dorsey T. Wiggins (492)	Dorsey T. Wiggins (492)	Dorsey T. Wiggins (492)
35	Kenneth Wayne Hinson (744)	Charles H. Marlowe, Jr. (136)	Charles H. Marlowe, Jr. (136)	Charles H. Marlowe, Jr. (136)
36	William Theodore Cope (713)	Carl Ray Hall (76)	Carl Ray Hall (76)	Carl Ray Hall (76)
37	Thomas H. Fleming (401)	Arnold C. Russell (699)	Arnold C. Russell (699)	Donald Hugh Bulla (732)
38	Charles Wayne Maxwell (381)	James L. Wentz (348)	James L. Wentz (348)	Donnie Ray Bostick (437)
39	John Marvin Burchfield (663)	Charles Mitchell Griffin (244)	Charles Mitchell Griffin (244)	Chesley M. Greene (64)
40	William M. McClure (259)	Allen Edward Hardy (692)	Boyd Neal McGee (739)	Boyd Neal McGee (739)
41	Robert F. Wolfensteig (301)	C. Michael Owsiany (693)	Ted Lewis Conder, Sr. (742)	Ted Lewis Conder, Sr. (742)

1998-2001

District	2001	2000 (short yr.)	1999-00	1998-99
42	-	Oscar Bass, Jr. (738)	Larry Eugene Sizemore (759)	Larry Eugene Sizemore (759)
43	-	Michael W. Overcash (283)	Billy Ray Raymer (720)	Billy Ray Raymer (720)
44	-	Robin Stuart McCombs (657)	Robin Stuart McCombs (657)	Robin Stuart McCombs (657)
45	-	Royal Sanford Jarvis (214)	Roy Carlton West (696)	Roy Carlton West (696)
46	-	Stewart Carroll Hodges (669)	Stewart Carroll Hodges (669)	Kenneth Edgar Lewis (751)
47	-	Richard Verne Lawson (616)	Richard V. Lawson (616)	John Lewis Hice (616)
48	-	James Yoman Smith (265)	James Andrew Barnes (434)	James Andrew Barnes (434)
49	-	Thomas Lee Hartman (594)	Thomas Lee Hartman (594)	Thomas Lee Hartman (594)
50	-	Colonel D. Blackburn (483)	Colonel D. Blackburn (483)	Colonel D. Blackburn (483)
51	-	Keith Bradley Rash (299)	Keith Bradley Rash (299)	Keith Bradley Rash (299)
52	-	David Keith Potter (27)	Henry Gerald Grant (690)	Henry Gerald Grant (690)
53	-	C. Wayne Whitson (709)	C. Wayne Whitson (709)	C. Wayne Whitson (709)
54	-	Charles K. Grissom, Jr. (590)	Charles K. Grissom, Jr. (590)	Charles K. Grissom, Jr. (590)
55	-	Billy J. Wiggins (704)	Billy J. Wiggins (704)	Terry Warren Shiver (515)
56	-	Joe Donald Peeler, Jr. (486)	Joe Donald Peeler, Jr. (486)	Bobby Dean Willis (388)
57	-	John T. Parlier, Sr. (262)	John T. Parlier, Sr. (262)	John T. Parlier, Sr. (262)
58	-	Thomas H. Fleming (401)	Vincent P. Bonaminio (357)	Vincent P. Bonaminio (357)
59	-	Danny Floyd Wells (535)	Danny Floyd Wells (535)	Danny Floyd Wells (535)
60	-	Michael C. Meadows (491)	Michael C. Meadows (491)	Tony Lynn Grigg (719)
61	-	Clay Edwin Sorrells (446)	Clay Edwin Sorrells (446)	Clay Edwin Sorrells (446)
62	-	Lee Everette Wallin (292)	Howard W. Nelson (717)	Howard W. Nelson (717)
63	-	Stanley Grover Henson (472)	Stanley G. Henson (472)	Stanley G. Henson (472)
64	-	Norman Dean Stephens (459)	Norman Dean Stephens (459)	Norman Dean Stephens (459)
65	-	Michael Lewis Morgan (301)	Michael Lewis Morgan (301)	Clarence Luther Little (426)

1994-1997

District	1997-98	1996-97	1995-96	1994-95
1	Joseph L. Robertson, Jr. (75)	Julian Martin Pitts (75)	Julian Martin Pitts (75)	Julian Martin Pitts (75)
2	Hallet Swinson Davis (59)	Hallet Swinson Davis (59)	Hallet Swinson Davis (59)	William P. Harrell (171)
3	Johnny Marvin Smith (509)	Johnny Marvin Smith (509)	Hylar Wayne Cox (328)	Hylar Wayne Cox (328)
4	Harry Jackson Stokes (104)	Harry Jackson Stokes (104)	Johnny Marvin Smith (509)	Johnny Marvin Smith (509)
5	John W. Johnson, III (708)	John W. Johnson, III (708)	John W. Johnson, III (708)	John W. Johnson, III (708)
6	Joseph Wallace Buck (479)	Joseph Wallace Buck (479)	Joseph Wallace Buck (479)	Joseph Wallace Buck (479)
7	William Lynn Dill (3)	Walter A. Joyner (724)	Walter A. Joyner (724)	George Eden Herring (725)
8	Lee Kyle Allen (688)	Lee Kyle Allen (688)	Lee Kyle Allen (688)	Charles William Moore (688)
9	Phillip Ray Mercer (564)	Phillip Ray Mercer (564)	Phillip Ray Mercer (564)	William Dennis Combs (83)
10	Jay Lavon Searls (753)	Jay Lavon Searls (753)	Jay Lavon Searls (753)	Allen Lee Beville (249)
11	James Preston Wooten (132)	Leroy Beamon Whitfield (95)	Leroy Beamon Whitfield (95)	Leroy Beamon Whitfield (95)
12	Johnnie J. Murray, Jr. (595)	Johnnie J. Murray, Jr. (595)	Larry Dean Houston (658)	Larry Dean Houston (658)
13	Terry Teddy Miller (207)	Neill Council Smith (646)	Neill Council Smith (646)	Neill Council Smith (646)
14	John Robert Franklin (667)	Phillip Harrison Edney (731)	Phillip Harrison Edney (731)	Phillip Harrison Edney (731)
15	Edward Earl Wells (98)	Ralph Nelson Weaver (125)	Dalton Wayne Mayo (98)	Dalton Wayne Mayo (98)
16	George Bennett Aycock (112)	John V. Evans, Jr. (208)	John V. Evans, Jr. (208)	John V. Evans, Jr. (208)
17	John Hilton Best (117)	H. Melton Meacomes, Jr.(411)	H. Melton Meacomes, Jr.(411)	H. Melton Meacomes, Jr.(411)
18	Samuel Richard Pollard (58)	Samuel Richard Pollard (58)	Samuel Richard Pollard (58)	Samuel Richard Pollard (703)
19	Rufus Adam Matthews (418)	Rufus Adam Matthews (418)	Johnny Love Reynolds (524)	Johnny Love Reynolds (524)
20	Earnest Elton Odom (519)	James Donald Cagle (519)	James Donald Cagle (519)	James Donald Cagle (519)
21	Charlie T. Keeton, Jr. (229)	Howard H. Stanley (229)	Rowell Lane (624)	Charlie T. Keeton (229)
22	McComas B. Burgess (413)	McComas B. Burgess (413)	Marcus Johnson Hurt (377)	Marcus Johnson Hurt (377)
23	James Luigi Ammons (97)	James Luigi Ammons (97)	James Luigi Ammons (97)	Joseph C. Saunders, Sr. (40)
24	Stewart Wayne Pittman (740)	Stewart Wayne Pittman (740)	Earle R. Purser (701)	Earle R. Purser (701)
25	Joseph C. Saunders, Sr. (40)	Joseph C. Saunders, Sr. (40)	Joseph C. Saunders, Sr. (40)	Michael W. Brantley (735)
26	Woodley B. Kennedy (198)	Woodley B. Kennedy (198)	Woodley B. Kennedy (198)	James Luigi Ammons (97)
27	John B. Holt (617)	John B. Holt (617)	John B. Holt (617)	Charles Emerson Coats (191)
28	Hubert H. Warren, Jr. (147)	A. Timothy Goodwin (302)	A. Timothy Goodwin (302)	A. Timothy Goodwin (302)
29	Phillip Harrison Edney (731)	Phillip Harrison Edney (731)	Larry Stevens McPhail (730)	Larry Stevens McPhail (730)
30	David Eugene Guy (305)	William P. Horne, Jr. (532)	William P. Horne, Jr. (532)	William P. Horne, Jr. (532)
31	Danny Curtis Gonia (172)	Danny Curtis Gonia (172)	Danny Curtis Gonia (172)	Robert Leland Boone (555)
32	David Bullock Roberts (158)	Dennis R. Harrison (210)	Dennis R. Harrison (210)	Dennis R. Harrison (210)
33	Bobby Gene Hancock (158)	Bobby Gene Hancock (158)	Bobby Gene Hancock (158)	Nathaniel W. Whitfield (113)
34	Charles F. Bivins (721)	Charles F. Bivins (721)	George Boyd Rice (409)	Charles F. Bivins (721)
35	David Joseph Walker (384)	David Joseph Walker (384)	David Joseph Walker (384)	William Irvin Reagan (11)
36	Gerald Lynn Potter (694)	Gerald Lynn Potter (694)	Gerald Lynn Potter (694)	Morris Curtis Whitley (656)
37	Donald Hugh Bulla (732)	Donald Hugh Bulla (732)	Donald Hugh Bulla (732)	R. Wayne Morton (699)
38	Donnie Ray Bostick (437)	Donnie Ray Bostick (437)	Wayne Ray Rummage (637)	Wayne Ray Rummage (637)
39	Chesley M. Greene (64)	Chesley M. Greene (64)	Chesley M. Greene (64)	Donald McLean Helton (244)
40	Boyd Neal McGee (739)	Boyd Neal McGee (739)	Joseph Sterling Henry (205)	Joseph Sterling Henry (205)
41	Ted Lewis Conder, Sr. (742)	Edward Marvin Noles (461)	Edward Marvin Noles (461)	Edward Marvin Noles (461)

1994-1997

District	1997-98	1996-97	1995-96	1994-95
42	Larry Eugene Sizemore (759)	James Ralph Pinion (737)	James Ralph Pinion (737)	James Ralph Pinion (737)
43	Billy Ray Raymer (720)	Roger Harlan Love (32)	Roger Harlan Love (32)	Roger Harlan Love (32)
44	Danial Myrl Hogue, Jr. (576)	Danial Myrl Hogue, Jr. (576)	Danial Myrl Hogue, Jr. (576)	Luther David Potts (576)
45	Roy Carlton West (696)	Ray Anderson (674)	Ray Anderson (674)	Ray Anderson (674)
46	Kenneth Edgar Lewis (751)	Kenneth Edgar Lewis (751)	Boyd Adams Byrd, Jr. (751)	Boyd Adams Byrd, Jr. (751)
47	John Lewis Hice (616)	Ronald L. Beasley (390)	C. Thomas Wheeler, III (454)	C. Thomas Wheeler, III (454)
48	James Andrew Barnes (434)	James Andrew Barnes (434)	James Yoman Smith (265)	James Yoman Smith (265)
49	Thomas Lee Hartman (594)	Thomas Lee Hartman (594)	Thomas Lee Hartman (594)	Thomas Lee Hartman (594)
50	Colonel D. Blackburn (483)	Colonel D. Blackburn (483)	Colonel D. Blackburn (483)	Colonel D. Blackburn (483)
51	Keith Bradley Rash (299)	Keith Bradley Rash (299)	Johnny Monroe Wyatt (571)	Johnny Monroe Wyatt (571)
52	Harold Ray Arthurs (374)	Harold Ray Arthurs (374)	Harold Ray Arthurs (374)	Harold Ray Arthurs (374)
53	C. Wayne Whitson (709)	Jacob Ray Abernathy, Jr. (606)	Jacob Ray Abernathy, Jr. (606)	Jacob Ray Abernathy, Jr. (606)
54	William Theodore Cope (713)	William Theodore Cope (713)	William Theodore Cope (713)	William Theodore Cope (713)
55	Terry Warren Shiver (515)	Terry Warren Shiver (515)	Thomas Michael Elmore (515)	Thomas Michael Elmore (515)
56	Bobby Dean Willis (388)	Bobby Dean Willis (388)	Kenneth Wayne Hinson (744)	Kenneth Wayne Hinson (744)
57	John T. Parlier, Sr. (262)	John T. Parlier, Sr. (262)	John T. Parlier, Sr. (262)	John T. Parlier, Sr. (262)
58	Vincent P. Bonaminio (357)	James Oliver Hartman (594)	James Oliver Hartman (594)	James Oliver Hartman (594)
59	Charles Wayne Maxwell (381)	Billie Jewel Wood (381)	Billie Jewel Wood (381)	Thomas H. Fleming (401)
60	Claude F. Laughter (387)	Louis Reed Jensen (482)	Louis Reed Jensen (482)	James H. Thompson (267)
61	Clay Edwin Sorrells (446)	Worth Bagley Gregory (446)	Worth Bagley Gregory (446)	Worth Bagley Gregory (446)
62	Lee Everett Wallin (292)	Lee Everett Wallin (292)	Lee Everett Wallin (292)	Howard W. Nelson (717)
63	Cohen S. Mathews (472)	Cohen S. Mathews (472)	Cohen S. Mathews (472)	James Loyd Moss (386)
64	Norman Dean Stephens (459)	Norman Dean Stephens (459)	James Loyd Moss (386)	Andrew Doyle Cloer (145)
65	Clarence Luther Little (426)	John Edgar Boring (529)	John Edgar Boring (529)	John Edgar Boring (529)

1990-1993

District	1993-94	1992-93	1991-92	1990-91
1	Charles F. Roberts (53)	Charles F. Roberts (53)	Charles F. Roberts (53)	James L. Sanderlin (7)
2	William P. Harrell (171)	William P. Harrell (171)	William P. Harrell (171)	Hallet Swinson Davis (59)
3	Hylar Wayne Cox (328)	Hylar Wayne Cox (328)	Hylar Wayne Cox (328)	Hylar Wayne Cox (328)
4	Johnny Marvin Smith (509)	Gary D. Sherwood (59)	Gary D. Sherwood (59)	Gary D. Sherwood (59)
5	John W. Johnson, III (708)	John W. Johnson, III (708)	E. Patton Walden (708)	E. Patton Walden (708)
6	Joseph Wallace Buck (479)	Joseph Wallace Buck (479)	Joseph Wallace Buck (479)	Joseph Wallace Buck (479)
7	George Eden Herring (725)	George Eden Herring (725)	Reuben Nathaniel Rice (568)	Reuben Nathaniel Rice (568)
8	Charles William Moore (688)	Charles William Moore (688)	Orville Lee Jones (109)	Orville Lee Jones (109)
9	William Dennis Combs (83)	William Dennis Combs (83)	Thomas W. McCree, Jr. (733)	Thomas W. McCree, Jr. (733)
10	Allen Lee Bevill (249)	Allen Lee Bevill (249)	Cecil Earl Bowden (1)	Cecil Earl Bowden (1)
11	John Robert Edwards (568)	John Robert Edwards (568)	John Robert Edwards (568)	John Robert Edwards (568)
12	Larry Dean Houston (658)	Larry Dean Houston (658)	Harold Cleston Ritchie (680)	Harold Cleston Ritchie (680)
13	William L. Crawley (646)	William L. Crawley (646)	William L. Crawley (646)	Steve M. Norris (727)
14	Douglas M. Chase (679)	Douglas M. Chase (679)	Douglas M. Chase (679)	D. Murray McNeill (501)
15	Dalton Wayne Mayo (98)	Ralph Nelson Weaver (125)	Ralph Nelson Weaver (125)	Ralph Nelson Weaver (125)
16	David Elton Howell (112)	George Bennett Aycock (112)	George Bennett Aycock (112)	George Bennett Aycock (112)
17	H. Melton Meacomes, Jr.(411)	H. Melton Meacomes, Jr.(411)	John Hilton Best (117)	John Hilton Best (117)
18	Samuel Richard Pollard (703)	Robert W. Proctor (729)	Robert W. Proctor (729)	Robert W. Proctor (729)
19	Johnny Love Reynolds (524)	Johnny Love Reynolds (524)	Rufus Adam Matthews (418)	Rufus Adam Matthews (418)
20	James Donald Cagle (519)	James Donald Cagle (519)	James Donald Cagle (519)	Earnest Elton Odom (519)
21	Charlie T. Keeton, Jr. (229)	Charlie T. Keeton, Jr. (229)	Howard H. Stanley (229)	Howard H. Stanley (229)
22	Marcus Johnson Hurt (377)	McComas B. Burgess (413)	McComas B. Burgess (413)	McComas B. Burgess (413)
23	Joseph C. Saunders, Sr. (40)	Joseph C. Saunders, Sr. (40)	Joseph C. Saunders, Sr. (40)	Joseph C. Saunders, Sr. (40)
24	Earle R. Purser (701)	John William Hudson (735)	John William Hudson (735)	John William Hudson (735)
25	Michael W. Brantley (735)	Michael W. Brantley (735)	James Luigi Ammons (97)	James Luigi Ammons (97)
26	James Luigi Ammons (97)	James Luigi Ammons (97)	Donald Alton Bennett (686)	Donald Alton Bennett (686)
27	Charles Emerson Coats (191)	Charles Emerson Coats (191)	Michael W. Brantley (735)	Bobby Festus Wellons (617)
28	Clarence E. McLamb (147)	Thurman C. Jernigan (431)	Thurman C. Jernigan (431)	Clarence E. McLamb (147)
29	Larry Stevens McPhail (730)	Theodore R. Brinson, Jr. (731)	Theodore R. Brinson, Jr. (731)	Theodore R. Brinson, Jr. (731)
30	William P. Horne, Jr. (532)	William P. Horne, Jr. (532)	Vivian W. Green (550)	Vivian W. Green (550)
31	Robert Leland Boone (555)	Robert Leland Boone (555)	Robert Leland Boone (555)	David McQueen Bailey (172)
32	Bruce David Bondy (687)	Bruce David Bondy (687)	Bruce David Bondy (687)	Bobby Gene Hancock (158)
33	Calvin C. Hall (113)	Calvin C. Hall (113)	Calvin C. Hall (113)	Nathaniel W. Whitfield (113)
34	Charles F. Bivins (721)	Charles F. Bivins (721)	Charles F. Bivins (721)	George Boyd Rice (409)
35	Lewis Conoly Odom (384)	Lewis Conoly Odom (384)	Lewis Conoly Odom (384)	Billy Augustus Vestal (136)
36	James R. Sealey (76)	Hugh L. McLaurin (542)	Hugh L. McLaurin (542)	Hugh L. McLaurin (542)
37	Stephen L. Brumfield (732)	Stephen L. Brumfield (732)	R. Wayne Morton (699)	R. Wayne Morton (699)
38	Wayne Ray Rummage (637)	Wayne Ray Rummage (637)	Richard Vernon Lawson (348)	Richard Vernon Lawson (348)
39	Donald McLean Helton (244)	Donald McLean Helton (244)	Douglas Spencer Moore (749)	Douglas Spencer Moore (749)
40	Joseph Sterling Henry (205)	Richard Lee Jones (692)	Richard Lee Jones (692)	Billy Max Walker (692)
41	James Van Wilson, Sr. (700)	James Van Wilson (700)	James Van Wilson (700)	Gil Samuel Lovette (726)

1990-1993

District	1993-94	1992-93	1991-92	1990-91
42	Gerald Franklin Lee (676)	Gerald Franklin Lee (676)	Gerald Franklin Lee (676)	Gerald Odean Barnes (738)
43	Daniel Sidney Hartis, Jr. (695)	Daniel Sidney Hartis, Jr. (695)	Daniel Sidney Hartis, Jr. (695)	Edwin W. Liverman (32)
44	Luther David Potts (576)	Luther David Potts (576)	Clyde Lloyd Newton (657)	Clyde Lloyd Newton (657)
45	Ray Anderson (674)	Roy Carlton West (696)	Roy Carlton West (696)	Roy Carlton West (696)
46	Scott Thomas Horn (751)	Scott Thomas Horn (751)	Scott Thomas Horn (751)	John W. Letchworth (669)
47	C. Thomas Wheeler, III (454)	Dillard Wade Loflen (322)	Dillard Wade Loflen (322)	Dillard Wade Loflen (322)
48	James Yoman Smith (265)	James Yoman Smith (265)	Richard Clyde Glascock (134)	Richard Clyde Glascock (134)
49	Thomas Lee Hartman (343)	Robert Gwyn Shaw (423)	Robert Gwyn Shaw (423)	Robert Gwyn Shaw (423)
50	Colonel D. Blackburn (483)	Colonel D. Blackburn (483)	Colonel D. Blackburn (483)	Colonel D. Blackburn (483)
51	Johnny Monroe Wyatt (571)	Johnny Monroe Wyatt (571)	Johnny Monroe Wyatt (571)	Johnny Monroe Wyatt (571)
52	Billy W. Watts (690)	Billy W. Watts (690)	Billy W. Watts (690)	Henry Gerald Grant (690)
53	Steven Marvin Vincent (757)	Steven Marvin Vincent (757)	Steven Marvin Vincent (757)	Jimmy Lee Griffin (248)
54	William Theodore Cope (713)	William Theodore Cope (713)	James Roy Smith (544)	James Roy Smith (544)
55	Thomas Michael Elmore (515)	Robert Keith Braswell (737)	Robert Keith Braswell (737)	Robert Keith Braswell (737)
56	Kenneth Wayne Hinson (744)	Charles Wayne Maxwell (381)	Charles Wayne Maxwell (381)	Charles Wayne Maxwell (381)
57	John T. Parlier, Sr. (262)	John T. Parlier, Sr. (262)	Thomas Lee Hartman (343)	Thomas Lee Hartman (343)
58	James Oliver Hartman (594)	Vincent P. Bonaminio (357)	Vincent P. Bonaminio (357)	Vincent P. Bonaminio (357)
59	Thomas H. Fleming (401)	Thomas H. Fleming (401)	Birchel Arthur Rice (401)	Birchel Arthur Rice (401)
60	James H. Thompson (267)	Claude F. Laughter (387)	Claude F. Laughter (387)	Claude F. Laughter (387)
61	James A. Crabtree, Sr. (491)	James A. Crabtree, Sr. (491)	James A. Crabtree, Sr. (491)	Ernest Arthur Reed (663)
62	Howard W. Nelson (717)	Howard W. Nelson (717)	Terry Lynn Ratcliffe (170)	Terry Lynn Ratcliffe (170)
63	Floyd Lee Brooks (386)	Floyd Lee Brooks (386)	Howard M. Overcash (259)	Floyd Lee Brooks (386)
64	Andrew Doyle Cloer (145)	Andrew Doyle Cloer (145)	Thomas B. Pruett, Sr. (145)	Norman Dean Stephens (459)
65	John Edgar Boring (529)	John Edgar Boring (529)	James Kelly Hooper (529)	James Kelly Hooper (529)

1986-1989

District	1989-90	1988-89	1987-88	1986-87
1	James L. Sanderlin (7)	James L. Sanderlin (7)	Jesse T. Harmon (7)	Jesse T. Harmon (7)
2	Hallet Swinson Davis (59)	Hallet Swinson Davis (59)	Frederick E. Oglesby (680)	William P. Harrell (171)
3	Levin Austin Stowe (698)	Levin Austin Stowe (698)	Levin Austin Stowe (698)	Irvin Scott Garrish (747)
4	Harold Reid Phelps (59)	Harold Reid Phelps (59)	Harold Reid Phelps (59)	Hallet Swinson Davis (59)
5	E. Patton Walden (708)	E. Patton Walden (708)	E. Patton Walden (708)	E. Patton Walden (708)
6	Joseph Wallace Buck (479)	Joseph Wallace Buck (479)	Joseph Wallace Buck (479)	Miles Herbert Purser (331)
7	Reuben Nathaniel Rice (568)	Roy Franklin Collins (81)	Roy Franklin Collins (81)	Roy Franklin Collins (81)
8	Orville Lee Jones (109)	Lee Roy Laney, Jr. (109)	Lee Roy Laney, Jr. (109)	Lee Roy Laney, Jr. (109)
9	Thomas W. McCree, Jr. (733)	Robert C. Spivey (429)	Robert C. Spivey (429)	Robert C. Spivey (429)
10	Cecil Earl Bowden (1)	John H. Chambers (319)	John H. Chambers (319)	John H. Chambers (319)
11	James M. Sutton (724)	Ralph David Dudley (705)	Ralph Nelson Weaver (125)	Ralph Nelson Weaver (125)
12	Harold Cleston Ritchie (680)	Johnnie J. Murray, Jr. (595)	Johnnie J. Murray, Jr. (595)	Johnnie J. Murray, Jr. (595)
13	Steve M. Norris (727)	Steve M. Norris (727)	Steve M. Norris (727)	Steve M. Norris (727)
14	Daniel M. McNeill (501)	Daniel M. McNeill (501)	William H. Dickerson (654)	Daniel M. McNeill (501)
15	Ralph Nelson Weaver (125)	Ralph Nelson Weaver (125)	Dalton Wayne Mayo (98)	Dalton Wayne Mayo (98)
16	Albert E. Stroud (634)	Albert E. Stroud (634)	Albert E. Stroud (634)	Richard Paul Benton (112)
17	John Hilton Best (117)	Horace M. Meacomes, Jr.(411)	Horace M. Meacomes, Jr.(411)	Horace M. Meacomes, Jr.(411)
18	Raeford P. Freeman (85)	Raeford P. Freeman (85)	Raeford P. Freeman (85)	Cicero Daniel Jones, II (85)
19	Rufus Adam Matthews (418)	Johnny Love Reynolds (524)	Johnny Love Reynolds (524)	Johnny Love Reynolds (524)
20	Earnest Elton Odom (519)	Earnest Elton Odom (519)	James Donald Cagle (519)	James Donald Cagle (519)
21	Howard H. Stanley (229)	Roxwell Lane (624)	Charlie T. Keeton (229)	Charlie T. Keeton (229)
22	Rex Allen Girton (413)	Rex Allen Girton (413)	Rex Allen Girton (413)	David G. Cronk (743)
23	William A. Adams (609)	William A. Adams (609)	William A. Adams (609)	William A. Adams (609)
24	Joseph C. Saunders, Sr. (40)	Joseph C. Saunders, Sr. (40)	John Williams Faison (745)	John Williams Faison (745)
25	James Luigi Ammons (97)	Jack Walters (735)	Jack Walters (735)	Charles A. Williams (97)
26	Donald Alton Bennett (686)	David G. Cronk (743)	David G. Cronk (743)	Vincent P. Bonaminio (198)
27	Bobby Festus Wellons (617)	Bobby Festus Wellons (617)	Bobby Festus Wellons (617)	Bobby Festus Wellons (617)
28	Clarence E. McLamb (147)	Clarence E. McLamb (147)	Dudley A. Kinsey (667)	Dudley A. Kinsey (667)
29	Pierre Harry Hanks (391)	Pierre Harry Hanks (391)	Pierre Harry Hanks (391)	Pierre Harry Hanks (391)
30	Vivian W. Green (550)	William H. Dickerson (654)	Robert Decatur Street (495)	Robert Decatur Street (495)
31	David McQueen Bailey (172)	David McQueen Bailey (172)	Robert Junius Snipes (484)	Robert Junius Snipes (484)
32	Bobby Gene Hancock (158)	Bobby Gene Hancock (158)	Joseph Adrian Smith (19)	Mark Dee Stephens (687)
33	Nathaniel W. Whitfield (113)	Nathaniel W. Whitfield (113)	George W. McDowell (113)	George W. McDowell (113)
34	George Boyd Rice (409)	George Boyd Rice (409)	George Boyd Rice (409)	George Boyd Rice (409)
35	Billy Augustus Vestal (136)	Billy Augustus Vestal (136)	William G. Rakestraw (129)	William G. Rakestraw (129)
36	Hubert Craven Holt (542)	Hubert Craven Holt (542)	Hubert Craven Holt (542)	Douglas G. Schmidt (694)
37	R. Wayne Morton (699)	Addison Leon Davis (128)	Addison Leon Davis (128)	Addison Leon Davis (128)
38	Richard Vernon Lawson (348)	D. Doyle McLeod, Sr. (437)	Hubert V. Massengill (718)	Hubert V. Massengill (718)
39	Douglas Spencer Moore (749)	Harold Dean Dunlap (64)	Harold Dean Dunlap (64)	Douglas Spencer Moore (749)
40	Billy Max Walker (692)	Billy Max Walker (692)	David Cletus Carriker (261)	David Cletus Carriker (261)
41	Gil Samuel Lovette (726)	Gil Samuel Lovette (726)	Kenneth Mirron Mullis (693)	Kenneth Mirron Mullis (693)

1986-1989

District	1989-90	1988-89	1987-88	1986-87
42	Gerald Odean Barnes (738)	Gerald Odean Barnes (738)	James Battey White (759)	James Battey White (676)
43	Edwin W. Liverman (32)	Thomas B. Hathcock (618)	Thomas B. Hathcock (618)	Larry Michael Brewer (626)
44	Clyde Lloyd Newton (657)	George Fisher Cruse (543)	George Fisher Cruse (543)	George Fisher Cruse (543)
45	Dolan Allen Surratt (404)	Dolan Allen Surratt (404)	Dolan Allen Surratt (404)	Murray Marrell Skeen (344)
46	John W. Letchworth (669)	John W. Letchworth (669)	John W. Letchworth (669)	Larry Eugene Oakley (722)
47	Matthew Bryan Daye (483)	Matthew Bryan Daye (483)	Dillard Wade Loflen (322)	James Kelly Hutchens (616)
48	Richard Clyde Glascock (134)	Richard Clyde Glascock (134)	Richard Clyde Glascock (134)	Howard W. Hutchens (162)
49	James Oliver Hartman (594)	James Oliver Hartman (594)	James Oliver Hartman (594)	Robert Gwyn Shaw (423)
50	Colonel D. Blackburn (483)	Colonel D. Blackburn (483)	Colonel D. Blackburn (483)	Matthew Bryan Daye (483)
51	Johnny Monroe Wyatt (571)	Calvin G. York (226)	Calvin G. York (226)	Calvin G. York (226)
52	Henry Gerald Grant (690)	Henry Gerald Grant (690)	Ralph Eugene Heslop (496)	Ralph Eugene Heslop (496)
53	Jimmy Lee Griffin (248)	Jimmy Lee Griffin (248)	Samuel Elliotte White (137)	Samuel Elliotte White (137)
54	W. Burton Raby, Sr. (462)	James Ray Barnes (544)	James Ray Barnes (544)	James Ray Barnes (544)
55	Charles Boyd Burrell (668)	Thomas Michael Elmore (515)	Victor Albert Willis (704)	Victor Albert Willis (704)
56	William D. Swink (534)	William D. Swink (534)	William B. Phillips (505)	Robert E. Fortenberry (744)
57	Thomas Lee Hartman (343)	John S. Thompson (262)	John S. Thompson (262)	John S. Thompson (262)
58	Vincent P. Bonaminio (357)	Vincent P. Bonaminio (357)	Vincent P. Bonaminio (198)	Wallace Gary Guinn (598)
59	Birchel Arthur Rice (401)	Raymond McCurry (535)	Raymond McCurry (535)	Raymond McCurry (535)
60	Charles E. Holcomb (387)	Charles E. Holcomb (387)	Charles E. Holcomb (387)	Charles E. Holcomb (387)
61	Ernest Arthur Reed (663)	Wayne David Rose (561)	Harold Anderson Terrell (491)	Harold Anderson Terrell (491)
62	Terry Lynn Ratcliffe (170)	Larry Marvin Melton (170)	Larry Marvin Melton (170)	Forest Fain Ball (293)
63	Floyd Lee Brooks (386)	James Loyd Moss (386)	James Loyd Moss (386)	Clarence W. Burrell (386)
64	Norman Dean Stephens (459)	Norman Dean Stephens (459)	Thomas Buren Pruitt (145)	John Winslow Moore (459)
65	James Kelly Hooper (529)	Lloyd L. Millsaps (672)	Clarence Luther Little (426)	Clarence Luther Little (426)

1982-1985

District	1985-86	1984-85	1983-84	1982-83
1	Jesse T. Harmon (7)	Mitchell Leroy Spruill (7)	Mitchell Leroy Spruill (7)	Mitchell Leroy Spruill (7)
2	William P. Harrell (171)	William P. Harrell (171)	William P. Harrell (171)	Jimmie Rodgers Barnes (5)
3	Irvin Scott Garrish (747)	Irvin Scott Garrish (747)	Irvin Scott Garrish (747)	George G. Bonner, III (521)
4	Hallet Swinson Davis (59)	L. Vernon Chesson, Jr. (104)	L. Vernon Chesson, Jr. (104)	Harold Reid Phelps (59)
5	E. Patton Walden (708)	Edward J. Harper, II (708)	Edward J. Harper, II (708)	Edward J. Harper, II (708)
6	Miles Herbert Purser (331)	Miles Herbert Purser (331)	V. Ormel Purser (331)	V. Ormel Purser (331)
7	Jerry Lee Stapleford (568)	Jerry Lee Stapleford (568)	Jerry Lee Stapleford (568)	John Robert Edwards (568)
8	Ottis R. Jefferson, Jr. (109)	Ottis R. Jefferson, Jr. (109)	Ottis R. Jefferson, Jr. (109)	David V. Hutchins (706)
9	Eugene Glenn Brown, Sr.(680)	Eugene Glenn Brown, Sr.(680)	James H. Woolard (736)	James H. Woolard (736)
10	J. Otis Sizemore, Jr. (1)	Ralph Van Shipton, Sr. (1)	Ralph Van Shipton, Sr. (1)	Ralph Van Shipton, Sr. (1)
11	Ralph David Dudley (705)	Ralph David Dudley (705)	Ralph David Dudley (705)	?
12	Arthur Roe Jarman (658)	Arthur Roe Jarman (658)	Arthur Roe Jarman (658)	Gerald Wilfred Ringler (736)
13	James Alfred Marshall (727)	James Alfred Marshall (727)	James Alfred Marshall (727)	?
14	Donald E. Floyd (114)	Donald E. Floyd (114)	Donald E. Floyd (114)	Daniel M. McNeill (501)
15	Dalton Wayne Mayo (98)	Ralph Nelson Weaver (125)	Ralph Nelson Weaver (125)	Ralph Nelson Weaver (125)
16	Richard Paul Benton (112)	Richard Paul Benton (112)	Jesse Mayo Bogue (613)	Jesse Mayo Bogue (613)
17	Eunice S. Sasser, Sr. (527)	Walter B. Lamm (117)	Walter B. Lamm (117)	Walter B. Lamm (117)
18	Cicero Daniel Jones, II (85)	Cicero Daniel Jones, II (85)	Kenneth Fassnacht (187)	Kenneth Fassnacht (187)
19	Johnny Love Reynolds (524)	Johnny Love Reynolds (524)	Johnny Love Reynolds (524)	?
20	Ronald Jackson Grant (519)	Ronald Jackson Grant (519)	James Donald Cagle (519)	James Donald Cagle (519)
21	Charlie T. Keeton (229)	Howard H. Stanley (229)	Howard H. Stanley (229)	Howard H. Stanley (229)
22	John William Hudson (735)	John William Hudson (735)	John William Hudson (735)	John Emery Barkley (740)
23	David J. DuPont (683)	David J. DuPont (683)	David J. DuPont (683)	William C. Farrington (155)
24	John Williams Faison (745)	Joseph C. Saunders, Sr. (40)	Joseph C. Saunders, Sr. (40)	Delmas T. Williams (701)
25	John Emery Barkley (740)	John Emery Barkley (740)	John Emery Barkley (740)	John William Hudson (735)
26	Vincent P. Bonaminio (198)	Vincent P. Bonaminio (198)	James Michael Carter (735)	James Michael Carter (735)
27	James F. B. Holt (617)	Norman D. Massengill (84)	Norman D. Massengill (84)	Norman D. Massengill (84)
28	Dudley A. Kinsey (667)	T. Clifford Jernigan (431)	T. Clifford Jernigan (431)	T. Clifford Jernigan (431)
29	Eugene W. Whetzel (731)	Jackie Ferrell Wrench (731)	Jackie Ferrell Wrench (731)	Jackie Ferrell Wrench (731)
30	Robert Decatur Street (495)	William H. Dickerson (654)	William H. Dickerson (654)	William H. Dickerson (654)
31	Robert Junius Snipes (484)	Joseph Steven Creed (151)	Joseph Steven Creed (151)	Roy Jernigan (151)
32	Mark Dee Stephens (687)	Mark Dee Stephens (687)	Mark Dee Stephens (687)	?
33	George W. McDowell (113)	Nathaniel W. Whitfield (113)	Nathaniel W. Whitfield (113)	Nathaniel W. Whitfield (113)
34	Lou Baranello (492)	Lou Baranello (492)	Lou Baranello (492)	?
35	William G. Rakestraw (129)	Lewis Conoly Odom (384)	Lewis Conoly Odom (384)	Lewis Conoly Odom (384)
36	Mickey G. Miller (656)	Mickey G. Miller (656)	Mickey G. Miller (656)	William Wayne Malone (656)
37	David F. McQueen, Jr. (699)	David F. McQueen, Jr. (699)	David F. McQueen, Jr. (699)	David F. McQueen, Jr. (699)
38	Hubert V. Massengill (718)	D. Doyle McLeod, Sr. (437)	D. Doyle McLeod, Sr. (437)	Samuel Richard Pollard (703)
39	Douglas Spencer Moore (749)	Douglas Spencer Moore (749)	Douglas Spencer Moore (749)	Douglas Spencer Moore (749)
40	Clifford F. LaMere, Jr. (739)	Clifford F. LaMere, Jr. (739)	Clifford F. LaMere, Jr. (739)	?
41	Kenneth Mirron Mullis (693)	W. Benjamin Stokes, Jr. (726)	W. Benjamin Stokes, Jr. (726)	W. Benjamin Stokes, Jr. (726)

1982-1985

District	1985-86	1984-85	1983-84	1982-83
42	James Battey White (676)	Ralph N. Hamilton (737)	Ralph N. Hamilton (737)	Ralph N. Hamilton (737)
43	Larry Michael Brewer (626)	Larry Michael Brewer (626)	Harmon Jack Pierce (748)	Harmon Jack Pierce (748)
44	Charles Henry Shuping (576)	Charles Henry Shuping (576)	Charles Henry Shuping (576)	Donald Jiles Wood (576)
45	Hoyle Issac Grubb (214)	Hoyle Issac Grubb (214)	Hoyle Issac Grubb (214)	?
46	Larry Eugene Oakley (722)	Dean C. Plemmons (722)	Dean C. Plemmons (722)	Dean C. Plemmons (722)
47	James Kelly Hutchens (616)	James Kelly Hutchens (616)	Dillard Wade Loflen (322)	Dillard Wade Loflen (322)
48	Howard W. Hutchens (162)	Howard W. Hutchens (162)	James Willie Jones, Jr. (420)	James Willie Jones, Jr. (420)
49	Robert Gwyn Shaw (423)	James Oliver Hartman (594)	James Oliver Hartman (594)	James Oliver Hartman (594)
50	Jack Stephen Nixon (407)	Jack Stephen Nixon (407)	Jack Stephen Nixon (407)	James Monroe Joines (573)
51	Robert Coles Loyd (571)	Robert Coles Loyd (571)	Robert Coles Loyd (571)	Calvin G. York (226)
52	Ralph Eugene Heslop (496)	Melvin N. Mayberry (27)	Melvin N. Mayberry (27)	Melvin N. Mayberry (27)
53	Samuel Elliott White (137)	Jacob R. Abernathy, Sr. (606)	Jacob R. Abernathy, Sr. (606)	Jacob R. Abernathy, Sr. (606)
54	Loy Wayne Cannon (544)	Loy Wayne Cannon (544)	Loy Wayne Cannon (544)	James Roy Smith (544)
55	Victor Albert Willis (704)	William R. Turner, Jr. (369)	William R. Turner, Jr. (369)	William R. Turner, Jr. (369)
56	George Ervin Bowen (339)	George Ervin Bowen (339)	George Ervin Bowen (339)	?
57	Foy Hart Holden (343)	Foy Hart Holden (343)	Foy Hart Holden (343)	William Lee Rainey (262)
58	Joe Taylor Greene (357)	Joe Taylor Greene (357)	Joe Taylor Greene (357)	?
59	Charles Wayne Maxwell (381)	Charles Wayne Maxwell (381)	Charles Wayne Maxwell (381)	?
60	William Wayne Black (719)	William Wayne Black (719)	William Wayne Black (719)	?
61	Harold Anderson Terrell (491)	Robert Blythe Bryson (118)	Robert Blythe Bryson (118)	Robert Blythe Bryson (118)
62	Forest Fain Ball (293)	Forest Fain Ball (293)	Lee Everett Wallin (292)	Lee Everett Wallin (292)
63	Clarence W. Burrell (386)	Mark C. Swaim (386)	Mark C. Swaim (386)	Mark C. Swaim (386)
64	John Winslow Moore (459)	John Winslow Moore (459)	Donald Edwin Brown (145)	Donald Edwin Brown (145)
65	Clarence Luther Little (426)	Richard Lamar Ledford (529)	Richard Lamar Ledford (529)	Richard Lamar Ledford (529)

1978-1981

District	1981-82	1980-81	1979-80	1978-79
1	Willard M. Rhoades (7)	Willard M. Rhoades (7)	Willard M. Rhoades (7)	Gideon Gregory Kight (53)
2	Jimmie Rodgers Barnes (5)	Jimmie Rodgers Barnes (5)	Frederick E. Oglesby (680)	Frederick E. Oglesby (680)
3	George G. Bonner, III (521)	George G. Bonner, III (521)	Ephey B. Priest (521)	Willett R. Tillett (521)
4	Harold Reid Phelps (59)	Harold Reid Phelps (59)	Harold Reid Phelps (59)	Harold Reid Phelps (59)
5	James C. Koon, Jr. (243)	James C. Koon, Jr. (243)	James C. Koon, Jr. (243)	Leslie L. Turner (284)
6	V. Ormel Purser (331)	Thomas F. Jones (331)	Thomas F. Jones (331)	Thomas F. Jones (331)
7	John Robert Edwards (568)	John Robert Edwards (568)	Jack Griggs White (568)	John Robert Edwards (568)
8	David V. Hutchins (706)	David V. Hutchins (706)	Lee Kyle Allen (688)	Lee Kyle Allen (688)
9	James H. Woolard (736)	Starkey Stokes Shaw (564)	Starkey Stokes Shaw (564)	Starkey Stokes Shaw (564)
10	Douglas L. Pridgen, Jr. (319)	Douglas L. Pridgen, Jr. (319)	Douglas L. Pridgen, Jr. (319)	Douglas L. Pridgen, Jr. (319)
11	Ralph David Dudley (705)	Ralph David Dudley (705)	Ralph David Dudley (705)	Ralph David Dudley (705)
12	Gerald Wilfred Ringler (736)	Gerald Wilfred Ringler (736)	Eugene Glenn Brown, Sr.(680)	Eugene Glenn Brown, Sr.(680)
13	James A. Simmons (207)	James A. Simmons (207)	Milton H. Wright (563)	Milton H. Wright (563)
14	Daniel M. McNeill (501)	Daniel M. McNeill (501)	Daniel M. McNeill (501)	Daniel M. McNeill (501)
15	Nelson W. Newton (206)	Nelson W. Newton (206)	Nelson W. Newton (206)	Nelson W. Newton (206)
16	Jesse Mayo Bogue (613)	Kedar Davis Pyatt, Sr. (112)	Kedar Davis Pyatt, Sr. (112)	Kedar Davis Pyatt, Sr. (112)
17	Eunice S. Sasser, Sr. (527)	Eunice S. Sasser, Sr. (527)	Eunice S. Sasser, Sr. (527)	T. Wathew Woodard (527)
18	Kenneth Fassnacht (187)	Joseph Frederick Krape (602)	Joseph Frederick Krape (602)	Joseph Frederick Krape (602)
19	Roger Reese Bryant (524)	Roger Reese Bryant (524)	Roger Reese Bryant (524)	Roger Reese Bryant (524)
20	James Donald Cagle (519)	Jesse Wilson Harris (447)	Jesse Wilson Harris (447)	Jesse Wilson Harris (447)
21	Howard H. Stanley (229)	Howard H. Stanley (229)	Howard H. Stanley (229)	Grady Isaiah Carriker (229)
22	John Emery Barkley (740)	John William Hudson (735)	John William Hudson (735)	John William Hudson (735)
23	William C. Farrington (155)	William C. Farrington (155)	William C. Farrington (155)	John Emery Barkley (740)
24	Delmas T. Williams (701)	Delmas T. Williams (701)	Cecil T. Hobby, Jr. (745)	Cecil T. Hobby, Jr. (745)
25	John William Hudson (735)	John Emery Barkley (740)	John Emery Barkley (740)	Frank M. Inman, Jr. (735)
26	James Michael Carter (735)	Hood Waldo Rood (198)	Hood Waldo Rood (198)	Hood Waldo Rood (198)
27	James F. B. Holt (617)	James F. B. Holt (617)	James F. B. Holt (617)	James F. B. Holt (617)
28	Thomas R. Brown, Jr. (302)	Thomas R. Brown, Jr. (302)	Nicholas A. Joseph (147)	Nicholas A. Joseph (147)
29	Elmer Patton Walden (731)	Elmer Patton Walden (731)	Elmer Patton Walden (731)	Delmon Turner (667)
30	Johnnie R. Williams (532)	Johnnie R. Williams (532)	Johnnie R. Williams (532)	Edgar Floyd Dunn (550)
31	Richard E. Dickens (172)	Richard E. Dickens (172)	Richard E. Dickens (172)	Ernest H. McKenzie (555)
32	Dennis R. Harrison (210)	Dennis R. Harrison (210)	Richard Donald Love (352)	Richard Donald Love (352)
33	George W. McDowell (113)	George W. McDowell (113)	George W. McDowell (113)	George W. McDowell (113)
34	Floyd Dale Hayes (409)	Floyd Dale Hayes (409)	David J. Franse (272)	David J. Franse (272)
35	Carlis Junior Martin (136)	Carlis Junior Martin (136)	J. Douglas Richardson (136)	J. Douglas Richardson (136)
36	William Wayne Malone (656)	William Wayne Malone (656)	Charles G. Gray (656)	Charles G. Gray (656)
37	David F. McQueen, Jr. (699)	David F. McQueen, Jr. (699)	Howard A. Saunders (128)	Howard A. Saunders (128)
38	Samuel Richard Pollard (703)	Samuel Richard Pollard (703)	James L. Wentz (348)	James L. Wentz (348)
39	Douglas Spencer Moore (749)	Guy Leslie Bullard (696)	Guy Leslie Bullard (696)	Guy Leslie Bullard (696)
40	Walter Leon Newton (692)	Walter Leon Newton (692)	Bobby Gene Foy (261)	Bobby Gene Foy (261)
41	Clifford Warnstaff (693)	Clifford Warnstaff (693)	Clifford Warnstaff (693)	James Beauford Kiser (700)

1978-1981

District	1981-82	1980-81	1979-80	1978-79
42	Charles L. Davidson (676)	Charles L. Davidson (676)	Charles L. Davidson (676)	James Howard Navey (31)
43	Harmon Jack Pierce (748)	Millard James Query (626)	Millard James Query (626)	Millard James Query (626)
44	Lewis C. Lake, Jr. (576)	Donald Jiles Wood (576)	Donald Jiles Wood (576)	Donald Jiles Wood (576)
45	Ray Anderson (674)	Ray Anderson (674)	Dewey W. Shelton (681)	Royal Sanford Jarvis (214)
46	Aulton Laverne Bostick (167)	Aulton Laverne Bostick (167)	Ernest Fielden Teague (289)	John W. Reece, Jr. (289)
47	Larry Dale Slate (322)	Larry Dale Slate (322)	Larry Dale Slate (322)	C. Eldean Hodges (322)
48	James W. Jones, Jr. (420)	Howard W. Hutchens (162)	Howard W. Hutchens (162)	Howard W. Hutchens (162)
49	James Oliver Hartman (594)	James Monroe Joines (573)	James Monroe Joines (573)	James Monroe Joines (573)
50	James Monroe Joines (573)	James Monroe Joines (573)	James Monroe Joines (573)	F. N. Cunningham (738)
51	Calvin G. York (226)	Calvin G. York (226)	Robert Coles Loyd (571)	Robert Coles Loyd (571)
52	Bobby G. Robbins (374)	Bobby G. Robbins (374)	Bobby G. Robbins (374)	Henry Gerald Grant (690)
53	Dwight M. Sigmon (248)	Dwight M. Sigmon (248)	Dwight M. Sigmon (248)	Charles C. Campbell (592)
54	Eddie W. Shields (627)	Eddie W. Shields (627)	Ralph L. Chaney (462)	Pink C. Clanton, Jr. (590)
55	Mason Hardin Dorsey (726)	Mason Hardin Dorsey (726)	Mason Hardin Dorsey (726)	William H. Lucas (704)
56	Hubert Lee Clark (202)	Hubert Lee Clark (202)	Hubert Lee Clark (202)	Hubert Lee Clark (202)
57	William Lee Rainey (262)	William Lee Rainey (262)	William Lee Rainey (262)	Lee Everette Wallin (262)
58	Joe Tate Bailiff (598)	Joe Tate Bailiff (598)	Donely C. Aldridge (489)	Donely C. Aldridge (489)
59	Winston A. Riddle (401)	Winston A. Riddle (401)	Winston A. Riddle (401)	Raymond McCurry (535)
60	Herbert Doyle Smith (387)	Herbert Doyle Smith (387)	Herbert Doyle Smith (387)	Charles E. Holcomb (387)
61	Carl John Hogue (561)	Ernest Arthur Reed (663)	Kenneth Boyce Lance (118)	Kenneth Boyce Lance (118)
62	Lee Everett Wallin (292)	Lee Everett Wallin (292)	George Millard Slagle (292)	George Millard Slagle (292)
63	Reuben William Rector (386)	Reuben William Rector (386)	Reuben William Rector (386)	Mark C. Swaim (386)
64	Donald Edwin Brown (145)	Hubert Edward Bateman (145)	Hubert Edward Bateman (145)	Hubert Edward Bateman (145)
65	Gordon Lee Butler, Sr. (529)	James Kelly Hooper (529)	James Kelly Hooper (529)	James Kelly Hooper (529)

1974-1977

District	1977-78	1976-77	1975-76	1974-75
1	Gideon Gregory Kight (53)	Jerry Thomas Dowdy (463)	Jerry Thomas Dowdy (463)	Jerry Thomas Dowdy (463)
2	Frederick E. Oglesby (680)	Frederick E. Oglesby (680)	Elbert W. Cowan (5)	Elbert W. Cowan (5)
3	Willett R. Tillett (521)	Willett R. Tillett (521)	Willett R. Tillett (521)	Willett R. Tillett (521)
4	Harold Reid Phelps (59)	Wilmer C. Chesson (59)	Wilmer C. Chesson (59)	J. Delmas Hinson (675)
5	Claude S. Harrison (284)	Claude S. Harrison (284)	Amos C. Leggett (708)	Amos C. Leggett (708)
6	Jerry Lee Stapleford (568)	Jerry Lee Stapleford (568)	Jerry Lee Stapleford (568)	Joseph W. Sawyer (300)
7	Jack Griggs White (568)	Jack Griggs White (568)	Jack Griggs White (568)	Elwood E. Cayton (568)
8	Lee Kyle Allen (688)	John W. Kielwein (688)	John W. Kielwein (688)	John W. Kielwein (688)
9	David W. Owens (733)	David W. Owens (733)	David W. Owens (733)	Morris Elwood Jones (83)
10	Dayton Jay Lanier (319)	Dayton Jay Lanier (319)	Dayton Jay Lanier (319)	Oliver Roberson Godwin (1)
11	Harry J. Coates (4)	Ralph David Dudley (705)	Ralph David Dudley (705)	Ralph David Dudley (705)
12	J. Luther Powell (595)	J. Luther Powell (595)	Arthur Apple (595)	Robert C. Quinn (677)
13	Milton H. Wright (563)	Coolidge Wright (563)	Coolidge Wright (563)	Coolidge Wright (563)
14	E. Pat Walden (731)	E. Pat Walden (731)	John Catlett Bruffey (679)	John Catlett Bruffey (679)
15	James Lloyd Herring (98)	James Lloyd Herring (98)	James Earl Vann (98)	James Earl Vann (98)
16	Jesse Mayo Bogue (613)	Jesse Mayo Bogue (613)	Jesse Mayo Bogue (613)	Jesse Mayo Bogue (613)
17	T. Wathew Woodard (527)	David B. Roberts (703)	David B. Roberts (703)	David B. Roberts (703)
18	Joseph C. Kermon, Sr. (729)	Joseph C. Kermon, Sr. (729)	Joseph C. Kermon, Sr. (729)	James C. Creech (602)
19	Harry W. Panton (418)	Harry W. Panton (418)	Robert E. James (17)	Robert E. James (17)
20	Ronald Jackson Grant (519)	Ronald Jackson Grant (519)	Ronald Jackson Grant (519)	Robert M. Bird (203)
21	Grady Isaiah Carriker (229)	Howard H. Stanley (229)	Howard H. Stanley (229)	Howard H. Stanley (229)
22	John Emery Barkley (740)	John Emery Barkley (740)	Harold Lee Jones (735)	Harold Lee Jones (735)
23	W. Claude Farrington (155)	W. Claude Farrington (155)	W. Claude Farrington (155)	Jack Sidney Hatley (565)
24	Cecil T. Hobby, Jr. (745)	John W. Leagon (745)	John W. Leagon (745)	John W. Leagon (745)
25	Frank M. Inman, Jr. (735)	Frank M. Inman, Jr. (735)	Rex Allen Girton (735)	Rex Allen Girton (735)
26	Hood Waldo Rood (198)	-	Carlson L. Whitley (584)	Carlson L. Whitley (584)
27	James Butler Holt (617)	James Butler Holt (617)	Norman D. Massengill (84)	Norman D. Massengill (84)
28	W. Franklin Wade (147)	W. Franklin Wade (147)	W. Franklin Wade (147)	John W. Darroch, Jr. (302)
29	Delmon Turner (667)	Delmon Turner (667)	George W. Godwin (731)	George W. Godwin (731)
30	Edgar Floyd Dunn (550)	-	Robert Junius Snipes (484)	Robert Junius Snipes (484)
31	Ernest H. McKenzie (555)	Ernest H. McKenzie (555)	Roy Jernigan (151)	Lee E. Strickland (151)
32	Richard Donald Love (352)	Vernon T. Eubanks (352)	Vernon T. Eubanks (352)	Vernon T. Eubanks (352)
33	Edward Denny Austin (284)	Edward Denny Austin (284)	Donald L. Sizemore (122)	Nathaniel W. Whitfield (113)
34	David J. Franse (272)	Charles Richard Smith (492)	Harold J. Green (409)	James A. Adcock, Jr. (409)
35	James D. Richardson (136)	Billy J. Joyce (629)	Billy J. Joyce (629)	Billy J. Joyce (629)
36	Charles G. Gray (656)	William D. King (76)	William D. King (76)	William D. King (76)
37	Howard A. Saunders (128)	David F. McQueen, Jr. (699)	David F. McQueen, Jr. (699)	Gordon L. Brady, Sr. (444)
38	James L. Wentz (348)	Michael Monroe Bolen (637)	Michael Monroe Bolen (637)	Michael Monroe Bolen (637)
39	Guy Leslie Bullard (696)	Mangrum L. Kelly, Jr. (693)	Mangrum L. Kelly, Jr. (693)	Mangrum L. Kelly, Jr. (693)
40	Bobby Gene Foy (261)	Russell P. Page (692)	Russell P. Page (692)	Russell P. Page (692)
41	James Beauford Kiser (700)	James Beauford Kiser (700)	Bunn Tate Phillips, Jr. (726)	William J. Scroggins, Jr. (530)

1974-1977

District	1977-78	1976-77	1975-76	1974-75
42	James Howard Navey (31)	James Howard Navey (31)	Charles Edward Sherer (738)	Charles Edward Sherer (738)
43	John L. Goodnight (626)	John L. Goodnight (626)	John L. Goodnight (626)	David Archie Moore, Jr. (720)
44	Clyde Lloyd Newton (657)	Clyde Lloyd Newton (657)	Clyde Lloyd Newton (657)	William A. Davidson (496)
45	Royal Sanford Jarvis (214)	J. Albert Walters (716)	J. Albert Walters (716)	Gilbert R. English (344)
46	Paul Irvin Beck (752)	Paul Irvin Beck (752)	Ernest Fielden Teague (289)	Ernest Fielden Teague (289)
47	C. Eldean Hodges (322)	C. Eldean Hodges (322)	N. A. Lowe (616)	Elzavan V. Marion (691)
48	Goyn Herbert Hudler (162)	Goyn Herbert Hudler (162)	Francis McMordie (434)	Francis McMordie (434)
49	F. N. Cunningham (738)	F. N. Cunningham (738)	F. N. Cunningham (738)	Robert Gwyn Shaw (423)
50	James Monroe Joines (573)	James Monroe Joines (573)	James Monroe Joines (573)	James Monroe Joines (573)
51	Robert Coles Loyd (571)	Cloude Burgess (299)	Cloude Burgess (299)	Cloude Burgess (299)
52	Henry Gerald Grant (690)	Henry Gerald Grant (690)	W. M. Blackwelder (496)	W. M. Blackwelder (496)
53	Charles C. Campbell (592)	Charles C. Campbell (592)	Clifford C. West (592)	Jimmy Lee Griffin (248)
54	Pink C. Clanton, Jr. (590)	Pink C. Clanton, Jr. (590)	Charles A. Elmore (544)	Charles A. Elmore (544)
55	Pierce Caudill (263)	Pierce Caudill (263)	Pierce Caudill (263)	Pierce Caudill (263)
56	Bobby Jo Callahan (388)	Bobby Jo Callahan (388)	Bobby Jo Callahan (388)	William D. Swink (534)
57	Lee Everette Wallin (262)	John S. Thompson (262)	John S. Thompson (262)	John S. Thompson (262)
58	John Wayne Henline (554)	John Wayne Henline (554)	Joe Tate Bailiff (598)	Joe Tate Bailiff (598)
59	Raymond McCurry (535)	Harold L. Merritt (460)	Harold L. Merritt (460)	Harold L. Merritt (460)
60	Charles E. Holcomb (387)	Charles E. Holcomb (387)	Ira Elmo Johnson (387)	Ira Elmo Johnson (387)
61	Kenneth Boyce Lance (118)	Robert Glenn Capps (679)	Robert Glenn Capps (679)	Robert Glenn Capps (679)
62	George Millard Slagle (292)	Robert Lee Cheek (170)	Robert Lee Cheek (170)	Robert Lee Cheek (170)
63	Mark C. Swaim (386)	Mark C. Swaim (386)	Getter C. Davis (472)	Getter C. Davis (472)
64	Kolen Flack (427)	Kolen Flack (427)	Donald Edwin Brown (145)	Donald Edwin Brown (145)
65	John Edgar Boring (529)	John Edgar Boring (529)	John Edgar Boring (529)	James Kelly Hooper (529)

1970-1973

District	1973-74	1972-73	1971-72	1970-71
1	Franklin D. Harrison (53)	Franklin D. Harrison (53)	Franklin D. Harrison (53)	Gideon Gregory Kight (53)
2	William P. Harrell (171)	Elbert W. Cowan (5)	Elbert W. Cowan (5)	William P. Harrell (171)
3	Donald H. Vance (521)	Donald H. Vance (521)	Donald H. Vance (521)	Ephey B. Priest (521)
4	Henry Benega Carawan (104)	C. William Guptil (724)	C. William Guptil (724)	C. William Guptil (724)
5	Amos C. Leggett (708)	Leslie L. Turner (284)	Leslie L. Turner (284)	Leslie L. Turner (284)
6	Joseph W. Sawyer (300)	Jack Griggs White (568)	James M. Sutton (724)	Joseph W. Sawyer (300)
7	Elwood E. Cayton (568)	Elwood E. Cayton (568)	John A. Scurlock (725)	John Robert Edwards (568)
8	Gerald Durwood Hill (706)	Gerald Durwood Hill (706)	Gerald Durwood Hill (706)	Earle F. Burnette (405)
9	Morris Elwood Jones (83)	Morris Elwood Jones (83)	Washington W. King (733)	Washington W. King (733)
10	Oliver Roberson Godwin (1)	Oliver Roberson Godwin (1)	Roy O. Miller (1)	Roy O. Miller (1)
11	Leroy B. Whitfield (95)	Leroy B. Whitfield (95)	Harry James Coates (4)	Harry James Coates (4)
12	Robert C. Quinn (677)	Robert C. Quinn (677)	Herbert Hoover Pate (612)	Herbert Hoover Pate (612)
13	Lee Roy Cain (646)	Leamon Hickman (627)	Leamon Hickman (627)	Malcolm H. Rourk (727)
14	John Catlett Bruffey (679)	John R. Walker (474)	John R. Walker (474)	John R. Walker (474)
15	James Earl Vann (98)	Nelson W. Newton (206)	Nelson W. Newton (206)	Nelson W. Newton (206)
16	William M. Polter (634)	William M. Polter (634)	William M. Polter (634)	Kedar Davis Pyatt, Sr. (112)
17	Walter B. Lamm (117)	Walter B. Lamm (117)	Walter B. Lamm (117)	T. Wathew Woodard (527)
18	James C. Creech (602)	James C. Creech (602)	Elmo Elsworth Battle (729)	Elmo Elsworth Battle (729)
19	Robert E. James (17)	Earnest Elton Odom (519)	Earnest Elton Odom (519)	Clifton Gordon Grant (519)
20	Robert M. Bird (203)	Jesse Wilson Harris (447)	Cecil Jackson Mizelle (689)	Cecil Jackson Mizelle (689)
21	Grady Isaiah Carriker (229)	Howard H. Stanley (229)	Howard H. Stanley (229)	Howard H. Stanley (229)
22	Harold Lee Jones (735)	Walter J. Debnam (97)	-	Horace Linwood Macon (282)
23	John Franklin Maddry (97)	William C. Farrington (155)	William C. Farrington (155)	William C. Farrington (155)
24	Franklin V. Putney (40)	Franklin V. Putney (40)	Franklin V. Putney (40)	William A. Langley (701)
25	Rex Allen Girton (735)	Norman C. Miller (500)	Norman C. Miller (500)	Norman C. Miller (500)
26	William L. Guest (584)	Eddie Phillips Stiles (584)	Eddie Phillips Stiles (584)	Eddie Phillips Stiles (584)
27	Norman D. Massengill (84)	James F. B. Holt (617)	James F. B. Holt (617)	James F. B. Holt (617)
28	Nicholas A. Joseph (147)	Nicholas A. Joseph (147)	Nicholas A. Joseph (147)	Harvey W. Raynor (147)
29	George W. Godwin (731)	Andrew Jesse Piner (679)	Andrew Jesse Piner (679)	Andrew Jesse Piner (679)
30	Robert Junius Snipes (484)	David J. Billingsley (532)	David J. Billingsley (532)	David J. Billingsley (532)
31	Lee E. Strickland (151)	Lee E. Strickland (151)	Albert Vance Hulbert (151)	Jessie R. Light (403)
32	Alvin Edward Baker (687)	Alvin Edward Baker (687)	Alvin Edward Baker (687)	Ronald K. Pickett (408)
33	Nathaniel W. Whitfield (113)	Nathaniel W. Whitfield (113)	Moses G. Talton, Jr. (122)	Donald L. Sizemore (122)
34	James A. Adcock, Jr. (409)	James A. Adcock, Jr. (409)	Irvin Ray Evans (271)	Irvin Ray Evans (271)
35	John S. Glass (384)	John S. Glass (384)	Ernest Fielden Teague (289)	David T. Calloway (722)
36	C. L. Osmin (746)	C. L. Osmin (746)	C. L. Osmin (746)	Morris Curtis Whitley (656)
37	Gordon L. Brady, Sr. (444)	Gordon L. Brady, Sr. (444)	Edison Miller Curtis (128)	Edison Miller Curtis (128)
38	David B. Roberts (703)	Monroe McCoy Bolen (637)	Thomas W. Greene (127)	Thomas W. Greene (127)
39	E. W. Treadaway (244)	E. W. Treadaway (244)	E. W. Treadaway (244)	Jack L. Rimmer (31)
40	Robert L. Boone (702)	Robert L. Boone (702)	Robert L. Boone (702)	Richard Lee Jones (692)
41	William J. Scroggins, Jr. (530)	William J. Scroggins, Jr. (530)	Edwin Richard Todd (700)	Edwin Richard Todd (700)

1970-1973

District	1973-74	1972-73	1971-72	1970-71
42	Charles Edward Sherer (738)	William Edward Kerr (676)	William Edward Kerr (676)	William Edward Kerr (676)
43	David Archie Moore, Jr. (720)	David Archie Moore, Jr. (720)	Joel Jethro Drake (618)	Joel Jethro Drake (618)
44	William A. Davidson (496)	Kenneth W. Beck (576)	Kenneth W. Beck (576)	Kenneth W. Beck (576)
45	Gilbert R. English (344)	Gilbert R. English (344)	William Calvin Hilton (674)	William Calvin Hilton (674)
46	Ernest Fielden Teague (289)	David William Darr (167)	David William Darr (167)	David William Darr (167)
47	Elzavan V. Marion (691)	Elzavan V. Marion (691)	Dillard Wade Loflen (322)	Dillard Wade Loflen (322)
48	Francis McMordie (434)	Kenneth A. Holt (710)	Kenneth A. Holt (710)	Goyne Herbert Hudler (162)
49	Robert Gwyn Shaw (423)	Robert Gwyn Shaw (423)	Ernest Lee Smith (289)	Robert Gwyn Shaw (423)
50	Ernest Lee Smith (289)	James Monroe Joines (573)	James Monroe Joines (573)	James Monroe Joines (573)
51	Walter W. Harrington (253)	Walter W. Harrington (253)	Walter W. Harrington (253)	Robert Coles Loyd (571)
52	W. M. Blackwelder (496)	Harold Ray Arthurs (374)	Harold Ray Arthurs (374)	Harold Ray Arthurs (374)
53	Max Whitener Sherrill (606)	Max Whitener Sherrill (606)	Max Whitener Sherrill (606)	Jacob R. Abernathy, Sr. (606)
54	Johnny M. Robinson (637)	Johnny M. Robinson (637)	Johnny M. Robinson (637)	Henry Watson Crisp (590)
55	Charles A. Elmore (544)	William H. Lucas (704)	William H. Lucas (704)	William H. Lucas (704)
56	George Ervin Bowen (339)	George Ervin Bowen (339)	Eugene J. Brack (534)	Eugene J. Brack (534)
57	Frank Howard Hoyle (670)	Frank Howard Hoyle (670)	Frank Howard Hoyle (670)	Harry Allen Ingram (217)
58	Walter J. Hopson (598)	Walter J. Hopson (598)	Walter J. Hopson (598)	Donely C. Aldridge (489)
59	Billie W. Childers (460)	Billie W. Childers (460)	Clarence A. Hamrick (460)	Clarence A. Hamrick (460)
60	Ira Elmo Johnson (387)	James Frank Nix (482)	James Frank Nix (482)	William H. Corn (267)
61	Carl John Hogue (561)	Carl John Hogue (561)	Carl John Hogue (561)	James Julius Shroat (446)
62	Arthur Tyson Baber (118)	Howard W. Nelson (717)	Howard W. Nelson (717)	Howard W. Nelson (717)
63	James Loyd Moss (386)	James Loyd Moss (386)	James Loyd Moss (386)	Mark C. Swaim (386)
64	Donald Edwin Brown (145)	Hubert Edward Bateman (145)	Hubert Edward Bateman (145)	Hubert Edward Bateman (145)
65	James Kelly Hooper (529)	James Kelly Hooper (529)	Clarence Luther Little (426)	Clarence Luther Little (426)

1966-1969

District	1969-70	1968-69	1967-68	1966-67
1	Gideon Gregory Kight (53)	Gideon Gregory Kight (53)	Willie P. Goodwin (7)	Willie P. Goodwin (7)
2	William P. Harrell (171)	William P. Harrell (171)	William P. Harrell (171)	Elbert W. Cowan (5)
3	Ephey B. Priest (521)	Ephey B. Priest (521)	Ephey B. Priest (521)	Ephey B. Priest (521)
4	Leslie E. Miller (104)	Leslie E. Miller (104)	Wilmer C. Chesson (59)	Wilmer C. Chesson (59)
5	Earnest Coy Avery (284)	Earnest Coy Avery (284)	Earnest Coy Avery (284)	William Hoke Smith (708)
6	Joseph W. Sawyer (300)	Joseph W. Sawyer (300)	W. R. Leggett (705)	W. R. Leggett (705)
7	Oscar J. Aldridge (725)	Oscar J. Aldridge (725)	William R. Waters (568)	William R. Waters (568)
8	Earle F. Burnette (405)	Earle F. Burnette (405)	William F. Thomason (680)	Joseph S. Lane (83)
9	Washington W. King (733)	William F. Thomason (680)	James Ingram Reynolds (98)	Henry M. Johnson (595)
10	Roy O. Miller (1)	Alvis R. Hardy (319)	Alvis R. Hardy (319)	Alvis R. Hardy (319)
11	Harry J. Coates (4)	William R. Leggett (705)	Coolidge Wright (563)	Coolidge Wright (563)
12	Herbert Hoover Pate (612)	Arthur Apple (595)	Thomas W. White (114)	Archie Boyd Stalvey (114)
13	Malcolm H. Rourk (727)	Malcolm H. Rourk (727)	Morton T. Fleishman (679)	Ronald W. Loftis (391)
14	Thomas W. White (114)	Thomas W. White (114)	T. Eugene Tart (125)	Oscar V. Clarke (98)
15	T. Eugene Tart (125)	T. Eugene Tart (125)	J. F. Butler Holt (617)	Griffin G. Edgerton (257)
16	Kedar Davis Pyatt, Sr. (112)	Kedar Davis Pyatt, Sr. (112)	L. Ralph Howell (112)	L. Ralph Howell (112)
17	T. Wathew Woodard (527)	Amos B. Tucker (527)	Paul Aaron Bailey (527)	T. Wathew Woodard (527)
18	Milton Steele Brown, Jr. (58)	Milton Steele Brown, Jr. (58)	Wilbur Franklin Cox (602)	Wilbur Franklin Cox (230)
19	Clifton Gordon Grant (519)	Clifton Gordon Grant (519)	Clifton Gordon Grant (519)	Earnest Elton Odom (519)
20	Cecil Jackson Mizelle (689)	Charles E. Eldridge (519)	Charles E. Eldridge (519)	Charles E. Eldridge (519)
21	Howard G. Stanley (229)	Grady Isaiah Carriker (229)	Grady Isaiah Carriker (229)	Grady Isaiah Carriker (229)
22	Horace Linwood Macon (282)	Horace Linwood Macon (282)	Horace Linwood Macon (282)	Douglas M. Wall (683)
23	William C. Farrington (155)	Charlie Raymond Smith (413)	Randolph Gage Smith (218)	James S. Johnson, Jr. (500)
24	William A. Langley (701)	William A. Langley (701)	Bruce Caswell Ferrell (277)	John W. Darroch, Jr. (302)
25	Randolph Gage Smith (218)	Randolph Gage Smith (218)	Hubert V. Massengill (151)	Hubert V. Massengill (151)
26	Bruce Caswell Ferrell (277)	Bruce Caswell Ferrell (277)	Beulah Arnold Cox, Sr. (654)	John B. Adams, Jr. (495)
27	James F. B. Holt (617)	James F. B. Holt (617)	Bobby Joe Godwin (31)	Richard H. Long (692)
28	Harvey W. Raynor (147)	Harvey W. Raynor (147)	Lee Roy Whitley (348)	Monroe McCoy Bolen (637)
29	Morton T. Fleishman (679)	Morton T. Fleishman (679)	Keith G. Hodgin (699)	Keith G. Hodgin (699)
30	Edgar Floyd Dunn (550)	Edgar Floyd Dunn (550)	Robert B. Saunders (492)	Robert B. Saunders (492)
31	Jessie R. Light (403)	Hubert V. Massengill (151)	Charles T. Fletcher (210)	Charles T. Fletcher (210)
32	Ronald K. Pickett (408)	Ronald K. Pickett (408)	L. E. Tuten (122)	L. E. Tuten (122)
33	Donald L. Sizemore (122)	Donald L. Sizemore (122)	Fred L. McDowell (384)	James D. Richardson (136)
34	Irvin Ray Evans (271)	Robert B. Saunders (492)	William D. Maness (552)	William D. Maness (552)
35	Fred L. McDowell (384)	Fred L. McDowell (384)	Robert W. Woosley (289)	Robert W. Woosley (289)
36	Morris Curtis Whitley (656)	William D. Maness (552)	Dewey W. Shelton (681)	Dewey W. Shelton (681)
37	Edison Miller Curtis (128)	Keith Grimes Hodgin (699)	H. Clifford Beaver (99)	H. Clifford Beaver (99)
38	Lee Roy Whitley (348)	Lee Roy Whitley (348)	Billy Fetzter Love (32)	Luther H. Walker (695)
39	Jack L. Rimmer (31)	Jimmy L. Smith (276)	Max R. Hamilton (205)	Max R. Hamilton (205)
40	Richard Lee Jones (692)	Richard Lee Jones (692)	Walter C. Mahaffey (692)	Walter C. Mahaffey (692)
41	Edwin Richard Todd (700)	Max R. Hamilton (205)	Raymond E. Rhyne (544)	Raymond E. Rhyne (544)

1966-1969

District	1969-70	1968-69	1967-68	1966-67
42	Bobby Joe Godwin (31)	Bobby Joe Godwin (31)	Johnnie Eugene Howell (112)	James Thaddeus White (688)
43	Billy Fetzter Love (32)	Billy Fetzter Love (32)	Robert Lee Beam (375)	Robert Lee Beam (375)
44	Henry C. Beaver (99)	Henry C. Beaver (99)	Elwyn Daniel Bowman (343)	Elwyn Daniel Bowman (343)
45	William Calvin Hilton (674)	Dewey W. Shelton (681)	William A. Davidson (496)	William A. Davidson (496)
46	Clyde L. Foy (711)	Robert W. Woosley (289)	Robert Vance Martin (434)	Robert Vance Martin (434)
47	Dillard Wade Loflen (322)	William W. Wilkins (691)	William W. Wilkins (691)	William W. Wilkins (691)
48	Goynd Herbert Hudler (162)	Goynd Herbert Hudler (162)	James Monroe Joines (573)	James Monroe Joines (573)
49	Robert Gwyn Shaw (423)	Robert Gwyn Shaw (423)	Franklin William Royal (423)	Franklin William Royal (423)
50	James Monroe Joines (573)	James Monroe Joines (573)	Oscar J. Aldridge (725)	Ben Randall Alford (405)
51	Robert Coles Loyd (571)	Robert Coles Loyd (571)	Joe Tate Bailiff (598)	Joe Tate Bailiff (598)
52	Denver Arlinda Byrd (374)	Denver Arlinda Byrd (374)	Gilbert Jeremaith Mathis (673)	Gilbert Jeremaith Mathis (673)
53	Jacob R. Abernathy, Sr. (606)	Jacob R. Abernathy, Sr. (606)	George Millard Slagle (292)	Raymond H. Garrison (170)
54	Henry Watson Crisp (590)	Henry Watson Crisp (590)	Horace Burnett Self (118)	Horace Burnett Self (118)
55	Ronald D. Kincaid (515)	Ronald D. Kincaid (515)	James A. Hall, Jr. (387)	James A. Hall, Jr. (387)
56	Eugene J. Brack (534)	Robert Lee Beam (375)	Reuben William Rector (386)	Reuben William Rector (386)
57	Harry Allen Ingram (217)	Harry Allen Ingram (217)	Kolen Flack (427)	Ned Armfield Hawks (459)
58	Donely C. Aldridge (489)	Donely C. Aldridge (489)	J. D. Decker (146)	J. D. Decker (146)
59	Clarence A. Hamrick (460)	Gilbert Jeremaith Mathis (673)	-	-
60	William H. Corn (267)	William H. Corn (267)	-	-
61	James Julius Shroat (446)	James Julius Shroat (446)	-	-
62	George Millard Slagle (292)	George Millard Slagle (292)	-	-
63	Mark C. Swaim (386)	Mark C. Swaim (386)	-	-
64	Kolen Flack (427)	Kolen Flack (427)	-	-
65	Clarence Luther Little (426)	Harvey L. Mulkey (529)	-	-

1962-1965

District	1965-66	1964-65	1963-64	1962-63
1	Willie P. Goodwin (7)	Clifton F. Williams (53)	Clifton F. Williams (53)	Clifton F. Williams (53)
2	Elbert W. Cowan (5)	Elbert W. Cowan (5)	Franklin S. Harrell (171)	Franklin S. Harrell (171)
3	Ephey B. Priest (521)	William H. Hurdle (328)	William H. Hurdle (328)	William H. Hurdle (328)
4	Augustus O. Latham (104)	Ray E. Phillips (675)	Ray E. Phillips (675)	Ray E. Phillips (675)
5	William Hoke Smith (708)	William Hoke Smith (708)	W. Herman Nobles (284)	W. Herman Nobles (284)
6	Raymond Bryan Smith (705)	Raymond A. Petty (705)	Harry J. Coates (4)	Harry J. Coates (4)
7	William R. Waters (568)	Charles T. Potter (3)	Charles T. Potter (3)	Charles T. Potter (3)
8	Jesse G. Graham (706)	Jesse G. Graham (706)	Jesse G. Graham (706)	Ben Randall Alford (405)
9	Arthur Apple (595)	Henry M. Johnson (595)	J. Luther Powell (595)	J. Luther Powell (595)
10	Haywood S. King (319)	Haywood S. King (319)	Haywood S. King (319)	Marion Tillit Ross (1)
11	Coolidge Wright (563)	Lee R. Cain (646)	Lee R. Cain (646)	Lee R. Cain (646)
12	Archie Boyd Stalvey (114)	John E. Barkley (474)	John E. Barkley (474)	John E. Barkley (474)
13	James Henry Horne (679)	James Henry Horne (679)	James Henry Horne (679)	Robert Allen Carter (667)
14	Oscar V. Clarke (98)	Oscar V. Clarke (98)	Clarence E. Jernigan (206)	Clarence E. Jernigan (206)
15	Score J. Hinton, Jr. (165)	Score J. Hinton, Jr. (165)	Score J. Hinton, Jr. (165)	James F. B. Holt (617)
16	John Hilton Best (634)	John Hilton Best (634)	John Hilton Best (634)	James Allen Harris (634)
17	Thomas W. Woodard (527)	Thomas W. Woodard (527)	Paul Aaron Bailey (527)	Paul Aaron Bailey (527)
18	Wilbur Franklin Cox (230)	Jesse H. Felton (602)	Jesse H. Felton (602)	Jesse H. Felton (602)
19	Earnest Elton Odom (519)	Earnest Elton Odom (519)	Roy T. Joyner, Sr. (488)	Roy T. Joyner, Sr. (488)
20	Clifton Gordon Grant (519)	Clifton Gordon Grant (519)	Clifton Gordon Grant (519)	Earnest Elton Odom (519)
21	Charlie Raymond Smith (413)	Charlie Raymond Smith (413)	Charlie Raymond Smith (413)	Charles L. Wilson (630)
22	Douglas M. Wall (683)	Douglas M. Wall (683)	Pearlie V. Medlin (282)	Pearlie V. Medlin (282)
23	James S. Johnson, Jr. (500)	James S. Johnson, Jr. (500)	Raymond P. Umstead (701)	Raymond P. Umstead (701)
24	John W. Darroch, Jr. (302)	John W. Darroch, Jr. (302)	Hood W. Rood (198)	Hood W. Rood (198)
25	Elmer A. Guyol (172)	Elmer A. Guyol (172)	James C. Gaines (172)	James C. Gaines (172)
26	John B. Adams, Jr. (495)	John B. Adams, Jr. (495)	Joseph E. Dupree (306)	Joseph E. Dupree (306)
27	Richard H. Long (692)	Richard H. Long (692)	James A. Treadaway (64)	James A. Treadaway (64)
28	Monroe McCoy Bolen (637)	Monroe McCoy Bolen (637)	E. H. Wood, Jr. (718)	E. H. Wood, Jr. (718)
29	Gordon L. Brady, Sr. (444)	Gordon L. Brady, Sr. (444)	Gordon L. Brady, Sr. (444)	Keith Grimes Hodgkin (699)
30	Grady Anderson Brown (19)	Oakley G. Hughett (409)	Thurston B. McAllister (272)	Thurston B. McAllister (272)
31	Charles T. Fletcher (210)	Clyde W. Swain (352)	Clyde W. Swain (352)	Clyde W. Swain (352)
32	M. Garland Talton, Jr. (122)	M. Garland Talton, Jr. (122)	M. Garland Talton, Jr. (122)	L. E. Tuten (122)
33	James D. Richardson (136)	James D. Richardson (136)	William N. Williams (428)	William N. Williams (428)
34	James O. Thornton (694)	James O. Thornton (694)	James O. Thornton (694)	Robert C. Seabolt (76)
35	James C. Story, Sr. (711)	Shutt Hartman (289)	Shutt Hartman (289)	Shutt Hartman (289)
36	James E. Mosteller (344)	James E. Mosteller (344)	James E. Mosteller (344)	Edward G. Updegrove (344)
37	Carl M. Sells (576)	Frederick D. Johnston (283)	Frederick D. Johnston (283)	Frederick D. Johnston (283)
38	Luther H. Walker (695)	Luther H. Walker (695)	Lewis Philip Hartis (695)	Lewis Philip Hartis (695)
39	Frank L. Jackson, Jr. (176)	Frank L. Jackson, Jr. (176)	Frank L. Jackson, Jr. (176)	Henry H. Plummer (205)
40	Walter C. Mahaffey (692)	Phillip Der Yuen (700)	Phillip Der Yuen (700)	Phillip Der Yuen (700)
41	Henry Watson Crisp (590)	James C. Fulbright (590)	Johnny M. Robinson, Sr. (627)	Johnny M. Robinson, Sr. (627)

1962-1965

District	1965-66	1964-65	1963-64	1962-63
42	James Thaddeus White (688)	James Thaddeus White (688)	James Monroe Camp, Sr.(369)	James Monroe Camp, Sr.(369)
43	John R. Harrison (339)	J. Ralph Harrison (339)	J. Ralph Harrison (339)	George W. Lee (534)
44	Elwyn Daniel Bowman (343)	William R. Lockhart (670)	Homer Eugene Kaylor (343)	Homer Eugene Kaylor (343)
45	William A. Davidson (496)	Lon G. Shulenberger (27)	Lon G. Shulenberger (27)	Lon G. Shulenberger (27)
46	Robert Vance Martin (434)	Robert Brady Smith, Jr. (434)	Robert Brady Smith, Jr. (434)	Robert Brady Smith, Jr. (434)
47	Evin Frederick Moore (691)	Evin Frederick Moore (691)	William H. Hardy (390)	Evin Frederick Moore (691)
48	James Eldon Spicer (573)	James Monroe Joines (573)	James Monroe Joines (573)	James Monroe Joines (573)
49	Franklin William Royal (423)	James Eldon Spicer (573)	Franklin William Royal (423)	Franklin William Royal (423)
50	-	-	-	-
51	Joe Tate Bailiff (598)	Ballard E. Burleson (598)	Ballard E. Burleson (598)	Charles A. Ramsey (357)
52	Everette Edward Knupp (401)	Everette Edward Knupp (401)	Guy Allan Duncan (381)	Guy Allan Duncan (381)
53	Raymond H. Garrison (170)	Raymond H. Garrison (170)	Howard Dee Silver (397)	Howard Dee Silver (397)
54	Horace Burnett Self (118)	Verne Edwin Bartlett (446)	Verne Edwin Bartlett (446)	Verne Edwin Bartlett (446)
55	James A. Hall, Jr. (387)	Frederick M. McCall, Jr. (267)	Frederick M. McCall, Jr. (267)	Frederick M. McCall, Jr. (267)
56	Reuben William Rector (386)	Clarence W. Burrell (386)	Clarence W. Burrell (386)	Bert Cagle (472)
57	Ned Armfield Hawks (459)	Ned Armfield Hawks (459)	Martin C. Cunningham (459)	Martin C. Cunningham (459)
58	-	Clarence Luther Little (426)	Clarence Luther Little (426)	Clarence Luther Little (426)

1958-1961

District	1961-62	1960-61	1959-60	1958-59
1	Willie P. Goodwin (7)	Willie P. Goodwin (7)	Willie P. Goodwin (7)	Willie H. Batchelor (58)
2	Franklin S. Harrell (171)	William P. Harrell (171)	William P. Harrell (171)	William P. Harrell (171)
3	Richard H. Lucas (59)	Richard H. Lucas (59)	Richard H. Lucas (59)	George Raymond Leggett (59)
4	Wilmer C. Chesson (59)	Wilmer C. Chesson (59)	Wilmer C. Chesson (59)	Henry B. Carawan (104)
5	W. Herman Nobles (284)	Leonard M. Thorne (517)	Leonard M. Thorne (517)	W. Herman Hardee (284)
6	Harry J. Coates (4)	Henry B. Johnson (81)	Henry B. Johnson (81)	G. Melvin Oliver (132)
7	William L. Adams (568)	William L. Adams (568)	William L. Adams (568)	Stacy Thomas Lupton (688)
8	Ben Randall Alford (405)	Ben Randall Alford (405)	R. S. Davenport, Sr. (680)	R. S. Davenport, Sr. (680)
9	J. Luther Powell (595)	Arthur Apple (595)	Arthur Apple (595)	Arthur Apple (595)
10	Marion Tillit Ross (1)	Marion Tillit Ross (1)	William Henry Brown (319)	William Henry Brown (319)
11	Coolidge Wright (563)	Coolidge Wright (563)	Coolidge Wright (563)	James E. Powell (207)
12	Thomas W. White (114)	Thomas W. White (114)	Thomas W. White (114)	Moody G. Perry, Jr. (114)
13	Robert Allen Carter (667)	Robert Allen Carter (667)	James E. Williams (147)	Ernest L. Mills (391)
14	Clarence E. Jernigan (206)	James Lloyd Herring (98)	James Lloyd Herring (98)	James Lloyd Herring (98)
15	James F. B. Holt (617)	James F. B. Holt (617)	Ben Gerald Hines (84)	Ben Gerald Hines (84)
16	James Allen Harris (634)	James Allen Harris (634)	Cecil Miller Pate (112)	Cecil Miller Pate (112)
17	Paul Aaron Bailey (527)	Thurman Bruce Boyette (712)	Thurman Bruce Boyette (712)	William R. Owens (92)
18	John C. Davidson (230)	John C. Davidson (230)	John C. Davidson (230)	Ray Archabald Brewer (602)
19	Roy T. Joyner, Sr. (488)	Earnest Elton Odom (519)	Clifton Gordon Grant (519)	Earnest Elton Odom (519)
20	Earnest Elton Odom (519)	Jesse Wilson Harris (447)	Jesse Wilson Harris (447)	Charles D. Graham (447)
21	Richard H. Hester, Sr. (630)	Richard H. Hester, Sr. (630)	John A. Hornaday (229)	John A. Hornaday (229)
22	Pearlie V. Medlin (282)	Jack Sidney Hatley (565)	Jack Sidney Hatley (565)	Jack Sidney Hatley (565)
23	Raymond P. Umstead (701)	Dallas Holoman, Jr. (40)	Dallas Holoman, Jr. (40)	Dallas Holoman, Jr. (40)
24	Hood Waldo Rood (198)	Henry T. Caudle (218)	Hood Waldo Rood (198)	Hood Waldo Rood (198)
25	James N. McFarland (172)	James N. McFarland (172)	Albert Vance Hulbert (151)	Albert Vance Hulbert (151)
26	Joseph E. Dupree (306)	Edgar Floyd Dunn (550)	Alden Grant Bower (484)	Alden Grant Bower (484)
27	James A. Treadaway (64)	William Edward Kerr (676)	William Edward Kerr (676)	William Edward Kerr (676)
28	E. H. Wood, Jr. (718)	DeWitt T. Scarboro (127)	DeWitt T. Scarboro (127)	DeWitt T. Scarboro (127)
29	Keith Grimes Hodgin (699)	Keith Grimes Hodgin (699)	Herbert D. Holland (699)	Herbert D. Holland (699)
30	Thurston B. McAllister (272)	Harvey Theodore Hogan (492)	Harvey Theodore Hogan (492)	Harvey Theodore Hogan (492)
31	Lloyd Avery Allison (687)	Lloyd Avery Allison (687)	Lloyd Avery Allison (687)	Edmond D. Woody (210)
32	L. E. Tuten (122)	L. E. Tuten (122)	Richard H. Hester, Sr. (630)	Moses G. Talton, Jr. (122)
33	William N. Williams (428)	Ralph H. Seigler (384)	Ralph H. Seigler (384)	Elbert V. Swann (129)
34	Robert Clinton Seabolt (76)	Robert Clinton Seabolt (76)	Morris Curtis Whitley (656)	Morris Curtis Whitley (656)
35	Ernest Lee Smith (289)	Ernest Lee Smith (289)	Ernest Lee Smith (289)	Brady W. Mullinax (669)
36	Edward G. Updegrove (344)	Edward G. Updegrove (344)	Jesse Owen House (674)	Jesse Owen House (674)
37	Robert H. Harkey (543)	Robert H. Harkey (543)	Robert H. Harkey (543)	Henry H. Hogue (99)
38	Lewis Philip Hartis (695)	John Ellis Moore (626)	John Ellis Moore (626)	John Ellis Moore (626)
39	Henry H. Plummer (205)	Henry H. Plummer (205)	Fred Orr Brown (461)	Fred Orr Brown (461)
40	Graham Pinkney Kerr (676)	Jack Belmont Russell (702)	Jack Belmont Russell (702)	Jack Belmont Russell (702)
41	Johnny M. Robinson, Sr. (627)	Earl Anders Helms (627)	Earl Anders Helms (627)	Earl Anders Helms (627)

1958-1961

District	1961-62	1960-61	1959-60	1958-59
42	James Monroe Camp, Sr.(369)	Marshall Dilling, Jr. (369)	Marshall Dilling, Jr. (369)	Marshall Dilling, Jr. (369)
43	George William Lee (534)	Everette W. McNeilly (579)	Whitson D. Johnson (202)	Whitson D. Johnson (202)
44	Homer Eugene Kaylor (343)	Elwyn Daniel Bowman (343)	Elwyn Daniel Bowman (343)	Elwyn Daniel Bowman (343)
45	Billy Edward Souther (471)	Joseph Gracey Miller (690)	Joseph Gracey Miller (690)	Joseph Gracey Miller (690)
46	Percy Albert Crater (434)	Percy Albert Crater (434)	Percy Albert Crater (434)	Richard Clyde Glascock (134)
47	Evin Frederick Moore (691)	Evin Frederick Moore (691)	James Earl Watson (691)	James Earl Watson (691)
48	James Eldon Spicer (573)	James Eldon Spicer (573)	James Eldon Spicer (573)	David T. Calloway (454)
49	James T. C. Wright (363)	Franklin William Royal (423)	Franklin William Royal (423)	Franklin William Royal (423)
50	-	William R. Lockhart (670)	William R. Lockhart (670)	William R. Lockhart (670)
51	Charles A. Ramsey (357)	Charles A. Ramsey (357)	Ballard E. Burleson (598)	Charles A. Ramsey (357)
52	Guy Allan Duncan (381)	William R. McDaniel (401)	William R. McDaniel (401)	William R. McDaniel (401)
53	Howard Dee Silver (397)	Raymond H. Garrison (170)	Raymond H. Garrison (170)	Raymond H. Garrison (170)
54	Alfred Ormand Goins (650)	Alfred Ormand Goins (650)	Alfred Ormand Goins (650)	G. Bland Church (118)
55	Donald Leon Lyle (673)	Donald Leon Lyle (673)	Donald Leon Lyle (673)	Kenneth L. Barkley (267)
56	Bert Cagle (472)	Bert Cagle (472)	Edward Weston Bell (386)	Edward Weston Bell (386)
57	Martin C. Cunningham (459)	John B. Ray (145)	John B. Ray (145)	John B. Ray (145)
58	Henry F. Truett (426)	Henry F. Truett (426)	Henry F. Truett (426)	James Kelly Hooper (672)

1954-1957

District	1957-58	1956-57	1955-56	1954-55
1	Willie H. Batchelor (58)	Willie H. Batchelor (58)	William T. Cross (126)	William T. Cross (126)
2	George Rhodes (5)	George Rhodes (5)	George Rhodes (5)	Willie P. Goodwin (7)
3	Ray E. Phillips (675)	Ray E. Phillips (675)	Richard Harvey Lucas (59)	Richard Harvey Lucas (59)
4	Earnest Elton Odom (519)	Earnest Elton Odom (519)	Harry W. Panton (418)	Harry W. Panton (418)
5	W. Herman Hardee (284)	W. Herman Hardee (284)	Wayland D. McGlohon (498)	Wayland D. McGlohon (498)
6	Raymond A. Petty (705)	Harry S. Taylor (95)	Harry S. Taylor (95)	Kedar Davis Pyatt, Sr. (112)
7	Robert A. Gardner (568)	Henry B. Johnson (81)	Henry B. Johnson (81)	Stacy Thomas Lupton (688)
8	William A. S. Aman (83)	William A. S. Aman (83)	Earl McIntosh Noe (109)	Earl McIntosh Noe (109)
9	James Ingram Reynolds (98)	James Ingram Reynolds (98)	James Ingram Reynolds (98)	J. Luther Powell (595)
10	William Henry Brown (319)	Marion Tillit Ross (1)	Marion Tillit Ross (1)	Marion Tillit Ross (1)
11	Moody G. Perry, Jr. (114)	Archie Boyd Stalvey (114)	Archie Boyd Stalvey (114)	Lee Roy Cain (646)
12	Alden Grant Bower (484)	Hubert V. Massengill (532)	William L. Lancaster (306)	William L. Lancaster (306)
13	Alton J. Harrington (172)	Alton J. Harrington (172)	Eldon Shockley Adams (181)	Eldon Shockley Adams (181)
14	Horace William Pigg (8)	Horace William Pigg (8)	Horace William Pigg (8)	Hugh W. Prince (147)
15	John Franklin Maddry (97)	John Franklin Maddry (97)	John Franklin Maddry (97)	Jack Sidney Hatley (565)
16	Hood Waldo Rood (198)	Dallas Holoman, Jr. (40)	W. Bickett Webb (198)	W. Bickett Webb (198)
17	William R. Owens (92)	William R. Owens (92)	T. Bruce Boyette (117)	T. Bruce Boyette (117)
18	John A. Simpson (230)	John A. Simpson (230)	John A. Simpson (230)	George W. Marshbourne (187)
19	John A. Hornaday (229)	-	John A. Hornaday (229)	John A. Hornaday (229)
20	Moses G. Talton, Jr. (122)	Moses G. Talton, Jr. (122)	William B. Hicks (113)	William B. Hicks (113)
21	Edmond D. Woody (210)	Edmond D. Woody (210)	William G. Crutchfield (272)	William G. Crutchfield (272)
22	Jesse Owen House (674)	Roy B. Culler (674)	Roy B. Culler (674)	Eric E. Morgan (696)
23	Morris Curtis Whitley (656)	Raymond O. Endicott (136)	Raymond O. Endicott (136)	J. Harold Mitchell (656)
24	Herbert D. Holland (699)	Edison Miller Curtis (128)	Edison Miller Curtis (128)	Keith G. Hodgins (697)
25	Adair Edward Chambers (99)	Adair Edward Chambers (99)	Adair Edward Chambers (99)	William A. Hartis (626)
26	James B. Johnson (676)	James B. Johnson (676)	James B. Johnson (676)	Wayland H. Maness (244)
27	Clarence R. Welch (261)	Clarence R. Welch (261)	Clarence R. Welch (261)	Marcus B. Prince (205)
28	Charles LeRoy Riggs (369)	Wallace H. McGinty (627)	Wallace H. McGinty (627)	Raymond E. Rhyne (544)
29	Royal Preston Wooten (571)	Royal Preston Wooten (571)	Thomas Milton Funk (496)	James Castle Brown, Jr. (27)
30	Brady W. Mullinax (669)	Brady W. Mullinax (669)	Perry James Peterson (289)	Perry James Peterson (289)
31	James Earl Watson (691)	C. Hylton Wright (322)	James Earl Watson (691)	James Earl Watson (691)
32	J. Michael Koontz (695)	Edwin W. Liverman (32)	Edwin W. Liverman (32)	-
33	James Eldon Spicer (573)	James Eldon Spicer (573)	James Eldon Spicer (573)	David T. Calloway (454)
34	D. Thomas Calloway (454)	D. Thomas Calloway (454)	Franklin William Royal (423)	Franklin William Royal (423)
35	Nathaniel Cook Dean (150)	Nathaniel Cook Dean (150)	Nathaniel Cook Dean (150)	-
36	Homer Eugene Kaylor (343)	Homer Eugene Kaylor (343)	Homer Eugene Kaylor (343)	Carl G. Weaver (262)
37	Whitson D. Johnson (202)	De Coster Wright (388)	LeRoy Ledford (202)	Walter H. Bridges (486)
38	Kenneth L. Barkley (267)	Kenneth L. Barkley (267)	Gordon E. Wallace (387)	Kenneth L. Barkley (267)
39	G. Bland Church (118)	G. Bland Church (118)	Cornelius Leach (650)	Cornelius Leach (650)
40	Charles A. Ramsey (357)	Randal D. L. Palmer (554)	Randal D. L. Palmer (554)	Charles A. Ramsey (357)
41	James W. Chambers (386)	Charles T. Garrett (386)	Charles T. Garrett (386)	Elijay W. Free (453)

1954-1957

District	1957-58	1956-57	1955-56	1954-55
42	Walter Samuel McHan (427)	Walter Samuel McHan (427)	Walter Samuel McHan (427)	Raymond R. Nicholson (358)
43	James Kelly Hooper (672)	James Kelly Hooper (672)	Harvey L. Mulkey (529)	Harvey L. Mulkey (529)
44	Samuel Lewis Powers (91)	Samuel Lewis Powers (91)	Samuel Lewis Powers (91)	J. Washington Whiteside (91)
45	Earnest Elton Odom (519)	Earnest Elton Odom (519)	Charles D. Graham (447)	Charles D. Graham (447)
46	Cecil Miller Pate (112)	Kedar Davis Pyatt, Sr. (112)	Kedar Davis Pyatt, Sr. (112)	-
47	Kenneth Taylor (279)	Kenneth Taylor (279)	Kenneth Taylor (279)	-
48	Percy Clifton Stott (565)	Percy Clifton Stott (565)	Jack Sidney Hatley (565)	-
49	Ben Gerald Hines (84)	Robie Daniel Porter (431)	Robie Daniel Porter (431)	-
50	Fred Orr Brown (461)	Marcus B. Prince, Jr. (205)	Marcus B. Prince, Jr. (205)	-
51	Thomas C. Dula (170)	Thomas C. Dula (170)	Thomas C. Dula (170)	-
52	James E. Powell (207)	James E. Powell (207)	-	-
53	George Raymond Leggett (59)	George Raymond Leggett (59)	-	-
54	Dwight J. May (271)	Dwight J. May (271)	-	-
55	Elbert V. Swann (129)	Elbert V. Swann (129)	-	-
56	Richard Clyde Glascock (134)	Richard Clyde Glascock (134)	-	-

Note: Information obtained from the Proceedings of the Grand Lodge of Ancient Free and Accepted Masons of NC

1950-1953

District	1953-54	1952-53	1951-52	1950-51
1	William T. Cross (126)	Willie P. Goodwin (7)	Biver E. Grant (5)	Wilbourne M. Smith (317)
2	Willie P. Goodwin (7)	Willie P. Goodwin (7)	Biver E. Grant (5)	Wilbourne M. Smith (317)
3	Richard Harvey Lucas (59)	Henry B. Carawan (104)	Henry B. Carawan (104)	Henry B. Carawan (104)
4	Harry W. Panton (418)	Roy T. Joyner (488)	Roy T. Joyner (488)	Roy T. Joyner (488)
4A	Charles D. Graham (447)	Roy T. Joyner (488)	Roy T. Joyner (488)	Roy T. Joyner (488)
5	Wayland D. McGlohon (498)	Henry B. Carawan (104)	Henry B. Carawan (104)	Henry B. Carawan (104)
6	Earl W. Skinner (95)	Berl M. Kahn (112)	Berl M. Kahn (112)	Berl M. Kahn (112)
7	Stacy Thomas Lupton (688)	Garrason A. Farrow (568)	Garrason A. Farrow (568)	Garrason A. Farrow (568)
8	Earl McIntosh Noe (109)	Garrason A. Farrow (568)	Garrason A. Farrow (568)	Garrason A. Farrow (568)
9	J. Luther Powell (595)	Arthur Apple (677)	Arthur Apple (677)	Arthur Apple (677)
10	William R. Hadley (319)	William R. Hadley (319)	William R. Hadley (319)	William H. Stephens (207)
11	Hugh W. Prince (147)	Hugh W. Prince (147)	Rester E. Ruppe (667)	Rester E. Ruppe (667)
12	William L. Lancaster (306)	Hugh W. Prince (147)	Rester E. Ruppe (667)	Rester E. Ruppe (667)
13	Eldon Shockley Adams (181)	Keith G. Hodgins (697)	Neill W. Freeman (437)	Neill W. Freeman (437)
14	Hugh W. Prince (147)	Hugh W. Prince (147)	Rester E. Ruppe (667)	Rester E. Ruppe (667)
15	Jack Sidney Hatley (565)	Percy Clifton Stott (565)	Percy Clifton Stott (565)	Percy Clifton Stott (565)
16	W. Bickett Webb (198)	Percy Clifton Stott (565)	Percy Clifton Stott (565)	Percy Clifton Stott (565)
17	T. Bruce Boyette (117)	George W. Marshbourne (187)	William C. Francis (85)	William C. Francis (85)
18	George W. Marshbourne (187)	George W. Marshbourne (187)	William C. Francis (85)	William C. Francis (85)
19	John A. Hornaday (229)	Nathan P. Strause (229)	Nathan P. Strause (229)	Nathan P. Strause (229)
20	William B. Hicks (113)	Nathan P. Strause (229)	Nathan P. Strause (229)	Nathan P. Strause (229)
21	Sol Lipman (408)	Samuel D. Harrell (210)	-	Sol Lipman (408)
22	Eric E. Morgan (696)	J. Harold Mitchell (656)	John E. Oakes (552)	John E. Oakes (552)
23	Robert G. Paschal (694)	J. Harold Mitchell (656)	John E. Oakes (552)	John E. Oakes (552)
24	Keith G. Hodgins (697)	Keith G. Hodgins (697)	Neill W. Freeman (437)	Neill W. Freeman (437)
25	Clarence L. Rhinehart (657)	Clarence L. Rhinehart (657)	Clarence L. Rhinehart (657)	John R. Haynsworth (348)
26	Dwight J. May (271)	Wayland H. Maness (244)	Wayland H. Maness (244)	Wayland H. Maness (244)
27	William H. Newman (530)	William H. Newman (530)	William H. Newman (530)	Joel J. Faulk (676)
28	Raymond E. Rhyne (544)	Raymond E. Rhyne (544)	De Coster Wright (388)	De Coster Wright (388)
29	James Castle Brown, Jr. (27)	James Castle Brown, Jr. (27)	Joseph G. Miller (690)	Cortez Lowery (454)
30	Perry James Peterson (289)	Cortez Lowery (454)	Cortez Lowery (454)	Cortez Lowery (454)
31	James Earl Watson (691)	Cortez Lowery (454)	Cortez Lowery (454)	Cortez Lowery (454)
32	-	-	-	-
33	David T. Calloway (454)	Cortez Lowery (454)	Cortez Lowery (454)	Franklin William Royal (423)
34	Franklin William Royal (423)	Cortez Lowery (454)	Cortez Lowery (454)	Franklin William Royal (423)
35	-	-	-	-
36	Carl G. Weaver (262)	Anderson A. Cole (343)	Joseph G. Miller (690)	Cortez Lowery (454)
37	Walter H. Bridges (486)	Raymond E. Rhyne (544)	De Coster Wright (388)	De Coster Wright (388)
38	Kenneth L. Barkley (267)	J. Washington Whiteside (91)	J. Harvey Carpenter (91)	Jonathan H. Carpenter (91)
39	Cornelius Leach (650)	Coy Jackson Huff (446)	Coy Jackson Huff (446)	Coy Jackson Huff (446)
40	Charles A. Ramsey (357)	Charles A. Ramsey (357)	Lane A. Wilson (357)	James T. C. Wright (363)

Note: Information obtained from the Proceedings of the Grand Lodge of Ancient Free and Accepted Masons of NC

1950-1953

District	1953-54	1952-53	1951-52	1950-51
41	Elijay W. Free (453)	Raymond R. Nicholson (358)	Marcus Y. Jarrett (459)	Marcus Y. Jarrett (459)
42	Raymond R. Nicholson (358)	Raymond R. Nicholson (358)	Marcus Y. Jarrett (459)	Marcus Y. Jarrett (459)
43	Harvey L. Mulkey (529)	Raymond R. Nicholson (358)	Marcus Y. Jarrett (459)	Marcus Y. Jarrett (459)
44	J. Washington Whiteside (91)	J. Washington Whiteside (91)	J. Harvey Carpenter (91)	Jonathan H. Carpenter (91)

Note: Information obtained from the Proceedings of the Grand Lodge of Ancient Free and Accepted Masons of NC

1949-50	First DDGL's as a trial program occurred in 1949-50 in the 10th, 11th, 37th, 40th and 44th Districts but no names were recorded as to those appointed for this trial program.
---------	---

Assistant Grand Lecturers 1919-1948

1948-49	Percy C. Stott	-	-	-	-	-
1947-48	Percy C. Stott	-	-	-	-	-
1946-47	Percy C. Stott	-	John F. Marquette	-	-	-
1945-46	Percy C. Stott	-	John F. Marquette	-	-	-
1944-45	Percy C. Stott	J. W. Patton	John F. Marquette	J. W. Alford	-	-
1943-44	Percy C. Stott	J. W. Patton	John F. Marquette	J. W. Alford	-	-
1942-43	Percy C. Stott	J. W. Patton	John F. Marquette	J. W. Alford	-	-
1941-42	Percy C. Stott	J. W. Patton	John F. Marquette	J. W. Alford	-	-
1940-41	Percy C. Stott	J. W. Patton	John F. Marquette	W. D. Wilder	-	-
1939-40	Percy C. Stott	J. W. Patton	John F. Marquette	W. D. Wilder	-	-
1938-39	Percy C. Stott	J. W. Patton	John F. Marquette	W. D. Wilder	-	-
1937-38	Percy C. Stott	J. W. Patton	John F. Marquette	W. D. Wilder	-	-
1936-37	Percy C. Stott	J. W. Patton	John F. Marquette	Jeff. L. Nelson	-	-
1935-36	Percy C. Stott	J. W. Patton	John F. Marquette	Jeff. L. Nelson	-	-
1934-35	Percy C. Stott	J. W. Patton	John F. Marquette	Jeff. L. Nelson	-	-
1933-34	Percy C. Stott	J. W. Patton	John F. Marquette	Jeff. L. Nelson	-	-
1932	Percy C. Stott	J. W. Patton	John F. Marquette	Jeff. L. Nelson	K. W. Winstead	W. C. Wicker
1931	Percy C. Stott	J. W. Patton	John F. Marquette	Jeff. L. Nelson	K. W. Winstead	W. C. Wicker
1930	Percy C. Stott	J. W. Patton	John F. Marquette	Jeff. L. Nelson	K. W. Winstead	W. C. Wicker
1929	Percy C. Stott	J. W. Patton	John F. Marquette	Jeff. L. Nelson	K. W. Winstead	W. C. Wicker
1928	Percy C. Stott	J. W. Patton	John F. Marquette	Jeff. L. Nelson	K. W. Winstead	J. W. Rowell
1927	Percy C. Stott	J. W. Patton	John F. Marquette	Jeff. L. Nelson	K. W. Winstead	
1926	Percy C. Stott	J. W. Patton	John F. Marquette J. W. Rowell	Jeff. L. Nelson K. W. Winstead	A. G. Cashion W. W. Holland	J. W. Alford J. M. Barber
1925	Percy C. Stott	J. W. Patton	John F. Marquette J. W. Rowell	Jeff. L. Nelson K. W. Winstead	W. W. Holland	J. W. Alford J. M. Barber
1924	Percy C. Stott	J. W. Patton	John F. Marquette J. W. Rowell	Jeff. L. Nelson K. W. Winstead	W. W. Holland	J. W. Alford J. M. Barber
1923	W. C. Wicker	J. W. Patton	John F. Marquette J. W. Rowell	Jeff. L. Nelson K. W. Winstead	W. W. Holland	J. W. Alford J. M. Barber
1922	W. C. Wicker	J. W. Patton	John F. Marquette J. W. Rowell	Jeff. L. Nelson K. W. Winstead	W. W. Holland	J. W. Alford
1921	W. C. Wicker	J. W. Patton	J. W. Rowell	Jeff. L. Nelson K. W. Winstead	W. W. Holland	J. W. Alford
1920	W. C. Wicker	J. W. Patton	J. W. Rowell	Jeff. L. Nelson	W. W. Holland	J. W. Alford
1919	W. C. Wicker	J. W. Patton	J. W. Rowell	Jeff. L. Nelson	W. W. Holland	J. W. Alford

Assistant Grand Lecturers 1906-1918

1918	W. C. Wicker	J. W. Patton	J. W. Rowell	Jeff. L. Nelson	W. W. Holland	J. W. Alford
1917	W. C. Wicker	J. W. Patton	J. W. Rowell	Jeff. L. Nelson	W. W. Holland	J. W. Alford
1916	W. C. Wicker	J. W. Patton	J. W. Rowell	-	W. W. Holland	J. W. Alford
1915	W. C. Wicker	J. W. Patton	J. W. Rowell	-	W. W. Holland	J. W. Alford
1914	W. C. Wicker	J. W. Patton	J. W. Rowell	-	W. W. Holland	-
1913	W. C. Wicker	J. W. Patton	J. W. Rowell	-	W. W. Holland	A. L. Parker
1912	W. C. Wicker	J. W. Patton	J. W. Rowell	-	R. F. Edwards	A. L. Parker
1911	W. C. Wicker	J. W. Patton	J. W. Rowell	F. M Moye	R. F. Edwards	A. L. Parker
1910	W. C. Wicker	J. W. Patton	J. W. Rowell	F. M Moye	R. F. Edwards	A. L. Parker
1909	-	J. W. Patton	J. W. Rowell	F. M Moye	R. F. Edwards	A. L. Parker
1908	-	J. W. Patton	J. W. Rowell	F. M Moye	R. F. Edwards	A. L. Parker
1907	Charles F. Bahnson	-	J. W. Rowell	F. M Moye	R. F. Edwards	-
1906	Charles F. Bahnson	-	J. W. Rowell	F. M Moye	R. F. Edwards	-

Note: Information obtained from the Proceedings of the Grand Lodge of Ancient Free and Accepted Masons of NC

Special Notes:

- The names of each DDGL listed came from the Proceedings of the Grand Lodge of Ancient Free and Accepted Masons of NC except for 1982-83, which was not listed correctly in the 1982 Proceedings. For 1982-83 only those confirmed to have served are listed and were confirmed from those listed as having attended the April 1983 Annual Communication. Those not known are indicated in those years with a (?).
- The same name could be abbreviated differently in the various locations since it sometimes varied in the Proceedings from listing to listing. An attempt was made to be as consistent as possible so the names could be slightly different than actually listed in the actual Proceedings. Full names were used if available and space allowed.
- No records are available at this time to clearly determine any mid-year substitutions to fill unexpired terms.
- Lodge numbers were listed as indicated in the Proceedings and the various booklets entitled IMPORTANT INFORMATION CONCERNING THE CERTIFIED LECTURERS. Where discrepancies existed, a best effort was made to research and establish the correct number. In some cases, it is clear that the person listed most likely changed membership.
- In his report to the Grand Lodge at its Annual Communication of 1950, Grand Lecturer Fred C. Kinzie indicated that the Board, on his nomination, appointed the first five District Deputy Grand Lecturers in the 10th, 11th, 37th, 40th and 44th Masonic Districts. The Grand Lecturer recommended to the Board that this system be continued and expanded to cover the entire state. DDGL's began being listed in the Proceedings of the Grand Lodge of 1950. At that time there were twenty-five DDGL's, several of which covered multiple districts.
- District 4A became District 45 in 1954-1955
- Districts expanded from 45 to 51 in 1955
- Districts expanded from 51 to 56 in 1956
- Districts expanded from 56 to 58 in 1958
- Districts expanded from 58 to 65 in 1968
- Districts reduced from 65 to 41 in 2001
- Prior to the DDGL system, which began in 1950 there were Assistant Grand Lecturers formally listed from 1906 until 1948. The number ranged, depending on years, from four to ten located throughout the state. J.W. Patton served the most years as an Assistant Grand Lecturer serving a total of 37 years. Reference was made to these positions in the late 1800's but no formal list was printed in the Grand Lodge proceedings. Charles F. Bahnson was an Assistant GL when he assembled the manual, which bears his name.

Any corrections or suggested additions should be forwarded to the author of this document for future revisions.

W.: Dwight M. "Mack" Sigmon, PM, CL, PDDGL, Past Grand Lecturer 2011
 Catawba Lodge No. 248, Newton, NC
 Past Secretary – Board of Custodians, 2007 through 2013
 Senior Grand Deacon - 2016
 January 15, 2016 (11th Printing)

Copies of Key Reports and Resolutions from the Proceedings of the Grand Lodge from 1902 and 1903 concerning the inception of the Board of Custodians:

1902 Proceedings:

Page 104, January 15, 1902, Evening Session:

104

PROCEEDINGS OF THE

Bro. John Nichols introduced the following resolution, which was read, and under the rules, was ordered to lay over until tomorrow for consideration :

Resolved, That the Grand Master of this Grand Lodge be authorized and instructed to appoint three "Custodians of the Work," who shall be men learned in both the law and Ritual of Freemasonry. These Custodians shall meet not less than four times per annum, at such times and places as the Grand Master may direct. Their first duty shall be to agree as to the correct work and then they may examine and instruct brethren who may desire to become Lecturers, and no Mason shall lecture Subordinate Lodges, until they have been regularly commissioned by the Custodians, certifying to their qualifications as competent to teach the work, save and except officers and members of the lodge being lectured, and any other brother instructing a lodge at its request without compensation. Said Lecturers to receive such compensation as may be agreed upon by them and the Subordinate Lodges that may engage their services. The said Custodians shall receive no compensation except their actual expenses while attending the conferences, and such pay to be approved by the Grand Master. Said Custodians shall hold their offices for three years respectively, the term of one expiring each year, the said terms when appointed to be fixed by the Grand Master.

Page 107, January 16, 1902, Morning Session:

The resolution introduced by Brother Nichols on the previous day in regard to the system of work was taken up for consideration. On motion, the resolution was tabled.

1903 Proceedings:

Pages 57 and 58, January 14, 1903, Morning Session:

Bro. John Nichols introduced the following resolution, which was read and under the rules was laid over and referred to a special committee, which the Grand Master announced as follows : John Nichols, F. D. Winston, B. S. Royster, B. W. Hatcher and A. B. Andrews, Jr. :

Resolved, That the Grand Master of this Grand Lodge be authorized and instructed to appoint three "Custodians of the Work," who shall be men learned in both the law and ritual of Freemasonry. These Custodians shall meet not less than four times per annum, at such times and places as the Grand Master may direct. Their first duty shall be to decide as to the correct work and then they may examine and instruct brethren who may desire to become Lecturers, and no Mason shall lecture Subordinate Lodges until they have been regularly recommended by the Custodians, certifying to their qualifications as competent to teach the work, save and except officers and members of the lodge being lectured, (and any other brother instructing a lodge at its request without compensation). Said Lecturers to receive such compensation as may be agreed upon by them and the Subordinate Lodges that may engage their services. The said Custodians shall receive no compensation except their actual expenses while attending the conferences, and such pay to be approved by the Grand Master. Said Custodians shall hold their offices for three years respectively, the term of one expiring each year, the said terms when appointed to be fixed by the Grand Master. And it shall be the duty of said Custodians to assist the Grand Lecturers in exemplifying the work before the Grand Lodge.

Resolved further, That all laws, resolutions and edicts of the Grand Lodge in conflict with the foregoing be repealed, amended or modified so as to conform to the provisions thereof.

Bro. A. B. Andrews, from the Special Committee on work of the Grand Lodge, made the following report, which was read and under the rules ordered to lay over until tomorrow:

To the Most Worshipful Grand Lodge of North Carolina:

Resolved, That the Grand Master be authorized and instructed to appoint three "Custodians of the Work," who shall be brethren learned in both the law and ritual of Freemasonry. These Custodians shall annually meet in Raleigh, N. C., on Monday preceding the Annual Communication of the Grand Lodge, and at such other times and places as the Grand Master may order. Their duty shall be to preserve the work as defined in Article XII, Section 3, of the Masonic Code of 1897, and they may examine and instruct all brethren desirous of becoming Lecturers, who present certificates of proficiency signed by the Grand Lecturer or one of his assistants. No Mason shall lecture a Subordinate Lodge until he shall be recommended to the Grand Master by the Custodians, certifying to his qualifications to teach the work; provided, however, this shall not apply to instruction of a lodge by any of its own members, or to gratuitous instruction by a visiting brother. Said Lecturers shall receive such compensation as may be agreed upon by them and the Subordinate Lodges that may en-

GRAND LODGE OF NORTH CAROLINA.

83

gage their services. The said Custodians shall receive as compensation their actual expenses while attending the conferences, such pay to be approved by the Grand Master.

The first Custodians shall be appointed for terms of one, two and three years, respectively, and upon the expiration of their terms of office their successors shall be appointed for a full term of three years. In case of a vacancy by death or resignation, the successor shall be appointed to fill out the unexpired term of said Custodian.

It shall be the duty of the said Custodians to assist the Grand Lecturers in exemplifying the work before the Grand Lodge.

Resolved further, That all laws, resolutions and edicts of the Grand Lodge in conflict with the foregoing be repealed, amended or modified, so as to conform to the provisions hereof.

JOHN NICHOLS,
FRANCIS D. WINSTON,
B. S. ROYSTER,
A. B. ANDREWS, JR.,
Committee.

Pages 108, January 15, 1903, Morning Session:

The report of the Special Committee in regard to the Custodians of the work was then taken up under the rules and after discussion the report of the Committee as read at the evening session was adopted.

Roll of lodges was called. Aye, 285. No, 142.