

BOOK OF CONSTITUTIONS
OF
**The Grand Lodge
of Kentucky**

FREE AND ACCEPTED MASONS
CONTAINING THE
Constitution, Code for Masonic
Trials, and Other Information

TWELFTH EDITION

Prepared by
Joseph R. Conway, P.G.M.
Grand Secretary

J. C. McClanahan, P.G.M., P.G.S.
Roland T. Stayton
William A. Buck away, Jr.

Under Resolution of the Grand Lodge
Amended and Adopted October 17, 1995

TABLE OF CONTENTS

	Pages
Kentucky Masonic Laws	A1-A2
Introduction	A1-A5
Usage in Affixing Masonic Dates by Years	A5-A6
Acts of Incorporation	B1-B2
Amended Articles of Incorporation	B3-B5
Constitution of the Grand Lodge of Kentucky, Free and Accepted Masons	
Sections 1 thorough 219	1-35
Rules of Order	35
Certificate of Constitution	36
Standing Resolutions	37-43
Repealing of Regulation	43
Trial Code and Discipline	44-49
Digest	50-57
Ritual	58
Appendix	59-63
Tables	
Grand Officers from the Organization of the Grand Lodge	T1-T6
Lodges Chartered from 1800 to 2000	T7-T40
Lodges Alphabetically	T41-T42
Defunct Lodges	T43-T57
List of Lodges by Counties	T58-T61
Analytical Index	I1-I9

RELATING TO MASONIC CONSTITUTIONS

The first published Masonic Constitution has the following title: “The Constitution of the Freemasons, containing the History, Charges, Regulations, etc., of that Most Ancient and Right Worshipful Fraternity. For the use of the lodges. London: Printed by William Hunter for John Senex at the Globe, and John Hooke, at the Flowers-de-Luse, over against St. Sustan’s Church, in Fleet Street. In the year of Masonry 5723, A.D., 1723.” 4 to., vi, 92.

The other authorized English editions were: (2)1738, with this title: “The Book of Constitutions of The Ancient and Honorable Fraternity of Free and Accepted Masons containing their History, Charges, Regulations, etc.; collected and digested by order of the Grand Lodge from their old records, for use of the lodges. By James Anderson, D.D., London. Printed for Bros. Saesar Ward and Richard Chandlers, 1738. In the vulgar year of Masonry 5738.” 4 to, pp. 230, 3;1756, by Entick; (4) by; (5),1738, by Noorthonah; (6),1795, by Williams; (1),1827; (8),1841, etc.

KENTUCKY MASONIC LAWS

(1) In 1800 the Grand Lodge of Kentucky, then formed, adopted the Virginia Ahiman Rezon (meaning the will of selected brethren) 1792. The Grand Secretary was instructed to purchase twelve copies of it (1802).

(2) In 1806 a committee was appointed “to compile a Book of Constitutions” and report to a convention of delegates from all the lodges. The finished work was adopted, entitled “By-laws, etc.”, and consisted of 46 paragraphs called “Articles.”

(3) The first Kentucky bound book of Masonry laws has this title: “Masonic Constitutions, or Illustrations of Masonry; compiled by the direction of the Grand Lodge of Kentucky and adopted by them for the regulation and government of the subordinate lodges under their jurisdiction, with an appendix, containing remarks on the degrees of Mark Master Masons, Super Excellent Master and Royal Arch Masons. By James Moore and Cary L. Clarke, members of the Grand Lodge of Kentucky, Lexington: Printed by Daniel Bradford at the office of the Kentucky Gazette, on Main Street, 1808.” Calf, large 12 mo. 192 pp.

(4) The second edition has the same title to and including the names of the compilers (Moore and Clarke), then follows: “Second Edition with amendments. Lexington, K. Printed by Worsley & Smith, 1818.” Calf, small 8 vo. pp. 218.

(5) A “Digest of the Laws, Rules and Regulations for the government of the Grand Lodge of Kentucky and the lodges subordinate thereto” was “approved in Grand Communication Sept. 2, A. L. 5824, A.D. 1924,” and published in Lexington. Pamphlet, 11 pp. and contains 46 “Articles,” or paragraphs.

(6) The “Constitution, By-Laws and Rules of Order” of the Grand Lodge of Kentucky—together with the Charges of a Freemason,” (1860), 32 pp., printed with the proceedings almost every year, and in pamphlet form frequently.

(7) 1880 Hiram Bassett, H. B. Grant and Rob Morris were appointed to prepare and print 750 copies of the laws of the Grand Lodge, which ordered that the annual publication of the Constitution should thereafter cease. Two of the committee reported that H. B. Grant “Consented to perform the arduous task of preparing the work without assistance from or consultation with us, as he proceeded.”

Also that his work “was so complete and satisfactory it left but few suggestions for us to make.” The title was “Constitution and Digest of Decisions of the Grand Lodge of Kentucky, F.&A.M., Code and Forms of Trials and act of Incorporation of the Grand Lodge.” 108 pp., 8 vo. cloth.

(8) The book, having the same title, with the addition of the words “Landmarks and Ancient Charges, Prepared by H. B. Grant, and Published by Authority. Second Edition.”—264 pp., 1889.

(9) The “Book of Constitutions, containing the Constitution, Regulations and Code for Trials of the Grand Lodge of Kentucky, F.&A.M. Also acts of Incorporation of the Grand Lodge, Ancient Charges, Lists of Lodges, Grand Officers, Forms, Suggestions to the Probable Landmarks of Freemasonry, and Rules of Order, with Indexes, etc., Prepared by H. B. Grant and Published by Authority—Third Edition—Enlarged.” 1893, Blue cloth, pp. 404.

THE FOURTH EDITION

(10) In 1905, on recommendation of the Grand Master, the Grand Secretary (H. B. Grant) was “instructed to prepare and have printed an edition of 1,000 copies, following the general make-up and arrangement of the 1893 edition” of the Book of Constitutions, but not to issue it until after the next session—owing to financial conditions. He rewrote the Constitution upon a new plan (substantially the same in style as it now appears) and offered it as an amendment to the Constitution, with other suggestions—all printed in the Proceedings of 1906. The proposed amendment was referred to a committee consisting of W. C. McChord, Jas. Garnett, and H. B. Grant, who reported it back (1907) with amendments—all of which were re-committed, and the committee enlarged by adding to it the names of Geo. B. Winslow, John D. Shaw, the Grand Master, and all Past Grand Masters. When completed, it was to be printed and copies be sent to lodges. The Constitution as reported by the committee was adopted and printed in the Proceedings of 1908. It was engrossed, bound in leather, reported by a special committee (W. C. McChord and H. B. Grant) and deposited in the Grand Lodge vault.

H. B. Grant, Geo. B. Winslow, and E. B. Beard were appointed to revise the Regulations, recommending new ones as deemed proper, have the same printed and sent to lodges. Their report was adopted by unanimous vote.

The same committee was instructed to compile the Book of Constitutions, correct errors and have it printed in proper book form, to include the Constitution, Regulations and Code.

Following the foregoing instructions, with the understood wishes of the Grand Lodge as set out in the adopted recommendations of the Jurisprudence Committee (1905, p. 35), 1,100 copies of this book were prepared by the committee and a copy was sent to each subordinate lodge in Kentucky, to the elective Grand Officers, Past Grand Masters, and Grand Lodges with whom the Grand Lodge of Kentucky is in fraternal correspondence.

(11) In 1916 there was issued a Supplement to the Fourth Edition, bearing the following title: “Supplement to the Book of Constitutions; containing a Digest of the Decisions, Resolutions and Edicts of the Grand Lodge of Kentucky, and a list of the Amendments to the Book of Constitutions since the adoption of the present Constitution, October 22, 1908; Prepared by Henry Pirtle. Published by Order of the Grand Lodge.”

The authority for this book is to be found in the recommendation of the Grand Master (1915), as approved by the Grand Lodge:

Brother Henry Pirtle has submitted to me a digest of the decisions and opinions of the Grand Lodge and the amendments to the Book of Constitution made since the publication of the last edition of our Book of Constitutions. I had felt the need of such a work during the year, and had in mind to prepare one for my own use; in fact, I started on the work at one time, but had no opportunity to finish it. I was much pleased when Brother Pirtle submitted to me a typewritten copy of his work. It is a great labor saver,

and I reversed myself on two of my opinions after reading it. He agrees to complete it so as to embrace all decision, opinions and amendments up to the close of this annual communication. It will not be a large book, not expensive to print, and would be in the nature of a supplement to our present Book of Constitutions. I recommend that the Grand Lodge have 1,000 copies thereof printed, and that one copy be sent to each subordinate lodge in the state, and the others distributed to such individuals as may apply for same." (Proc., 1915, pp. 63 and 64).

Upon this the Finance Committee made the following report, which was adopted:

"We approve of the recommendation of the Grand Master that a digest of constitutional amendments and decisions be printed in pamphlet form, to be used as an appendix to the Book of Constitutions." (Proc., 1915, p. 157.)

THE FIFTH EDITION

(12) The authority for the Fifth Edition of the Book of Constitutions is to be found in the following resolution, which was adopted in 1918, upon the recommendation of the Finance Committee.

"WHEREAS, It appears from the report of the Grand Secretary that the present edition of our Book of Constitutions is practically exhausted and it will be necessary to print a new edition.

"Be It Resolved, That Brother Henry Pirtle be requested to revise the book, placing therein all new laws and regulations down to date (but without power to change or enact new laws), the revision to be made under the supervision of the incoming Jurisprudence Committee, and 1,000 copies be printed under the direction and approval of the Grand Secretary." (See Proc., 1918, pp. 127,137).

As the editor of this edition was appointed chairman of the incoming Jurisprudence Committee, the proofs were presented to the other two members, who endorsed thereon the following approval:

"Pursuant to the provisions of the resolution adopted December 10, 1918, we hereby certify that we have examined the revision of the Book of Constitutions prepared by Brother Henry Pirtle under the terms of said resolution, and hereby approve the same as being a true, accurate and complete compilation of the existing laws of the Grand Lodge of Kentucky. We furthermore approve the inclusion therein of revised funeral and installation ceremonies, the omission of suggested forms of by-laws for lodges, the insertion of the Old Regulations, forms for Grand Lodge Ceremonies, etc."

JOHN T. COLDIRON (235)
PROCTOR KNOTT McELROY (87).

THE SIXTH EDITION

The authority for the sixth edition of the Book of Constitutions is to be found in the following recommendation of the Jurisprudence Committee adopted in 1925:

"We recommend that the Book of Constitutions, including regulations, code and other matters usually contained therein, be compiled, and annotated and republished to date and that this work be done in the ensuing year by a committee of five members which shall consist of the incoming Grand Master, G. Allison Holland, the Grand Secretary, Fred W. Hardwick, and three others to be appointed by the incoming Grand Master to act with them."

Fraternally submitted,
ORIE S. WARE, Chairman
W. F. NEIKIRK, RICHARD
PRIEST DIETZMAN.

The Grand Master appointed the following committee:
P.G.M.G. Allison Holland, Lexington Lodge No. 1, Lexington.
P.G.M. Fred W. Hardwick, Louisville Lodge No. 400, Louisville.

P.G.M. James N. Saunders, Lincoln Lodge No. 60, Stanford.
P.G.M. George B. Winslow, Carrollton Lodge No. 134, Carrollton.
P.M. Richard P. Dietzman, Daylight Lodge No. 760, Louisville

THE SEVENTH EDITION

The Seventh Edition of the Book of Constitutions was authorized by resolution adopted in 1937 as follows:

“WHEREAS, The present supply of the ‘Book of Constitutions’ will soon be exhausted and the Grand Master has recommended that a revision thereof be provided:

“Be It Resolved, That the Grand Master appoint a suitable member of the Grand Lodge to revise the ‘Book of Constitutions,’ including the Constitution, Regulations, Code, etc., annotating the same with decisions and opinions bearing thereon, in preparation of the publication of another edition thereof in 1938.”

Grand Master Ross appointed Past Grand Master Orie S. Ware as the committee to make said revision, and he reported in 1939, and the Seventh Edition was ordered published as the 1940 edition.

THE EIGHTH EDITION

The Eighth Edition of the Book of Constitutions was authorized by the Report of the Committee on Jurisprudence, approved by the Grand Lodge at the 1947 Communication, which provided that the Grand Master appoint a suitable person to prepare and compile this edition.

The Grand Master appointed Past Grand Master Orie S. Ware, who prepared the same for publication with the assistance of the Grand Secretary, A. E. Orton, and the Eighth Edition is now published as the 1948 Edition.

THE NINTH EDITION

The Ninth Edition of the Book of Constitutions was authorized by the Report of the Committee on Jurisprudence, approved by the Grand Lodge at the 1953 communication, which provided that the Grand Master appoint a suitable Committee to prepare and revise this Edition.

The Grand Master appointed Past Grand Masters, Orie S. Ware and Al. E. Orton, and the Ninth Edition is now published as the 1958 Edition.

THE TENTH EDITION

The Tenth Edition of the Book of Constitutions was authorized by the Report of the Committee on Jurisprudence, approved by the Grand Lodge at the 1966 Communication, which provided that the Grand Master appoint a suitable committee to prepare and revise this Edition.

The Grand Master appointed Past Grand Masters Orie S. Ware and J. C. McClanahan, and the Tenth Edition is now published as the 1968 Edition.

THE ELEVENTH EDITION

The Eleventh Edition of the Book of Constituion was authorized by the Report of the Committee on Jurisprudence, approved by the Grand Lodge at the 1974 Communication, which provided that the Grand Master appoint a suitable committee to prepare and revise this Edition.

The Grand Master appointed Past Grand Master and Grand Secretary J. C. McClanahan; Deputy Grand Master Henry B. Noble and Past Grand Master George R. Effinger. At the 1975 Communication, Grand Master Henry B. Noble appointed R. Gay Price, Past Grand Master, and the Eleventh Edition is now published as the 1976 Edition.

THE TWELFTH EDITION

The Twelfth Edition of the Book of Constitutions of the Grand Lodge of Kentucky, F.&A.M. began with the appointment of a Special Committee for

Revising the Constitution by Arnold E. Wyatt, P.G.M., following his installation as Grand Master at the conclusion of the One Hundred and Ninety-First Annual Communication of the Grand Lodge of Kentucky, F.&A.M. (Grand Lodge Proceedings, 1990, pg. 167).

Appointed to the Committee were: Bros. J. C. McClanahan, P.G.M., P.G.S., Chairman, Roland T. Stayton (951) and William A. Buckaway, Jr. (820). The Committee was charged to review the Constitution and report their recommendations at the next Annual Communication. A report was presented by the Committee at the One Hundred Ninety Second Communication (Grand Lodge Proceedings, 1991, pgs. 169-170) which stated that the duties assigned the Committee had not been finished. At the same Communication it was a recommendation of the Grand Master—presented by the Committee on Jurisprudence and adopted (Grand Lodge Proceedings, 1991, pg. 182, Item 19)—that the Special Committee for Revising the Constitution, with the same members, be continued until their work was completed.

The Committee completed the Proposed Revision of the Book of Constitutions of the Grand Lodge of Kentucky, F.&A.M. and presented a draft copy to each of the Delegates at the One Hundred Ninety Third Annual Communication of the Grand Lodge (Grand Lodge Proceedings, 1992, pg. 93). The “draft copy” was duly received by action of the Grand Lodge and referred to the Committee on Jurisprudence with instructions “to develop a new governance document(s) for presentation and reading at the Annual Communication in 1994 and to be held over until the Annual Communication in 1995” (Grand Lodge Proceedings, 1992, pg. 78).

The proposed Revision of the Book of Constitutions was presented to the assembled delegates by the Committee on Jurisprudence (Barber L. Shelton, P.G.M., Chairman; William G. Hinton, P.G.M., and Elroy Johnson, P.G.M.) and received at the One Hundred Ninety-Fifth Annual Communication of the Grand Lodge on October 18, 1994 (Grand Lodge Proceedings, 1994, pg. 186).

On October 17, 1995, the Revised Edition of the Book of Constitutions of the Grand Lodge of Kentucky, F.&A.M. was presented to the delegates at the One Hundred Ninety Sixth Annual Communication of the Grand Lodge by the Committee on Jurisprudence (William G. Hinton, P.G.M., Chairman; Elroy Johnson, P.G.M.; and Barber L. Shelton, P.G.M.). It was adopted as presented and amended (Grand Lodge Proceedings 1995, pg. 208) as the Twelfth Edition and is now published as the 1995 Edition.

USAGE IN AFFIXING MASONIC DATES BY YEARS

THE COMMON, OR VULGAR ERA: **Anno Domini** (the year of our Lord).
Written **A:L.: 1976**.

CRAFT, OR SYMBOLIC MASONRY’S YEAR: **Anno Lucis** (the year of Light).
Written **A:L.: 5976**. Found by adding 4000 to the common era—thus 4000 added to 1976 is 5976.

CAPITULAR MASONRY, THE ROYAL ARCH YEAR: **Anno Inventionis** (the year of discovery). Written: **A:l. (or A:Inv.) 2506** (Sometimes written **Y:D**)
Found by adding 530 to the common era—thus: 530 added to 1976 is 2506.

HIGH PRIESTHOOD YEAR: **Anno Benedictionis** (the year of blessing). Written: **A:B. (or A:Ben:.) 3889**. Found by adding 1913 to the common era—thus: 1913 added to 1976 is 3889.

CRYPTIC MASONRY, THE ROYAL AND SELECT MASTERS’ YEAR: **Anno Depositinis** (the year of deposit). Written: **A:Dep.: 1976**. Found by adding 1000 to the common era—thus: 1000 added to 1976 is 2976.

CHIVALRIC MASONRY, THE KNIGHTS TEMPLAR'S YEAR: **Anno Ordonis** (the year of the order). Written: **A.:O.: 858**. Found by subtracting 1118 from the common era—thus: 1118 from 1976 is 858.

SCOTTISH RITE YEAR: **Anno Mundi** (the year of the World.) Written: **A.:M.: 5736**. Found by adding 3760 to the common era—thus: 3760 added to 1976 is 5736.

ACTS OF INCORPORATION

An Act to Incorporate the Grand Lodge of Kentucky

WHEREAS, The Grand Lodge of Kentucky has procured in the City of Lexington a lot of ground on which to erect a Grand Hall, for the purpose of holding its meetings, and to accommodate its subordinate lodges and other Masonic bodies in said city; and also desirous to procure and hold such halls and their appurtenances in other parts of the State as may be conveyed to or reverted to said Grand Lodge from any subordinate lodge; and also wishes to establish an asylum for the nurture and education of indigent orphans of both sexes, and the support of poor indigent persons, therefore,

SECTION 1. Be enacted by the General Assembly of the Commonwealth of Kentucky:

That Abner Cunningham, Grand Master; Wilkins Tannehill, Deputy Grand Master; Thomas J. Welby, Senior Grand Warden; Leander M. Cox, Junior Grand Warden; Philip Swigert, Grand Secretary, and William Cardwell, Grand Treasurer, and their successors in office, be, and they are, hereby constituted a body politic and corporate to be known by the name of "THE GRAND LODGE OF KENTUCKY," and by that name shall have perpetual succession and a common seal, with power to change and alter the same at pleasure; and by that name may sue and be sued, implead and be impleaded.

SECTION 2. Be it further enacted, That said Grand Lodge thus incorporated may purchase, or receive by gift or otherwise, the lot of ground in the City of Lexington, on which a Grand Hall is now being erected, and hold the same in **fee simple**, to be used for Masonic and benevolent purposes.

SECTION 3. Be it further enacted, That said Grand Lodge may receive conveyance for such estate in other parts of the State as is now or may hereafter be occupied by subordinate lodges for Masonic purposes, whenever said subordinate lodges may convey, or cause to be conveyed, said tenements to said Grand Lodge or whenever by the dissolution of any of said subordinate lodges owning said tenements, the same shall properly vest in said Grand Lodge by reason of the rules and by laws thereof, and may hold the same in **fee simple** for Masonic purposes. But should said property be and remain unused for Masonic or benevolent purposes for the space of five years, then said Grand Lodge shall be required, on pain of forfeiture to the State to sell and dispose of the same.

SECTION 4. Be it further enacted, That said Grand Lodge may receive by gift, devise or purchase any amount of real estate not exceeding the sum of \$20,000 in one or more parcels lying adjacent, upon which to establish an asylum for indigent children of both sexes, for the purpose of nurture and education, to be founded upon such principles, and governed by such managers, as said Grand Lodge shall determine; and should said Grand Lodge, at any time after the receipt of said real estate and establishment of said asylums, abandon the same, or cease the use thereof for said purposes for the space of five years, then, if said real estate shall have been given or devised to said Grand Lodge for said purpose, the same shall revert to said donor or his, her or their heirs, or the heirs of said testator; or in the event of there being no heirs capable of receiving the same, then the same shall be vested in such benevolent institutions as shall be designated by the act of the Legislature. And if said real estate shall have been purchased by said Grand Lodge, then said Grand Lodge shall, within five years after said abandonment or cessation of such use or occupation, sell or dispose of or convey said property, on pain of forfeiture thereof to the Commonwealth.

SECTION 5. Be it further enacted, That said Grand Lodge be authorized to divert any portion, it may deem right, of the money which it is authorized by law

to raise for the erection of its Grand Hall, to the purpose of purchasing the necessary site of said asylum, and the putting the same into operation. And it is also rendered capable of receiving, by gift or device, such sums of money or personal property as may be given for the above purpose, or the promotion of the general charitable purposes of the institution of Masonry. And there is hereby reserved to the Legislature the power to alter or repeal this act.

Approved January 29, 1841.

The acts noted below were passed by the Legislature of Kentucky, but are not such as are deemed desirable to copy here, viz.:

“An act for the benefit of the Grand Lodge of Kentucky.” Approved January 27, 1851.

“An act supplemental to an act, entitled ‘an act for the benefit of the Grand Lodge of Kentucky’.” Approved November 27, 1820.

“An act for the benefit of the Grand Lodge of Kentucky.” Approved February 7, 1834.

AMENDED ARTICLES OF INCORPORATION OF “THE GRAND LODGE OF KENTUCKY”

Know All Men by These presents, THAT WHEREAS, “The Grand Lodge of Kentucky” was incorporated by an act of the General Assembly of the Commonwealth of Kentucky, approved by the Governor on the 29th day of January, 1841, and by said Act of Incorporation the said Grand Lodge was authorized to purchase a lot or parcel of land in Lexington, Kentucky, for the purpose of erecting a Grand Hall thereon; and,

WHEREAS, “The Grand Lodge of Kentucky” has for many years ceased to use said Grand Hall in Lexington, Kentucky and has assembled annually in the City of Louisville, and its principal place of business during said years has been, and now is, in said City:

Now therefore, William C. McChord, Grand Master; Harry Bailey, Deputy Grand Master; John W. Landrum, Senior Grand Warden; O. D. Thomas, Junior Grand Warden; John H. Leathers, Grand Treasurer, and H. B. Grant, Grand Secretary, of “The Grand Lodge of Kentucky,” the successors in office of the original incorporators of the said corporation, “The Grand Lodge of Kentucky,” and who are the managers, directors and trustees of “The Grand Lodge of Kentucky,” have amended and do hereby amend, the charter and Act of Incorporation aforesaid, approved as aforesaid, on the 29th day of January, 1841, by adding thereto Section 6, Section 7, and Section 8, in these words, viz.:

SECTION 6. The said corporation, “The Grand Lodge of Kentucky,” is authorized to purchase and hold a lot or lots of land in the city of Louisville, Kentucky and to contract for and erect thereon a building, as a Masonic Temple, in said city, of such dimensions, form and construction as, in the judgment of the Grand Officers aforesaid, or their successors in office, may be for the best interests of said corporation.

SECTION 7. The said corporation, “The Grand Lodge of Kentucky,” is authorized from time to time to borrow any and all money necessary, and to give its negotiable coupon bonds, or other obligations for the same, payable either to bearer or order, for the purchase of said land, and the erection of said building, and to execute and deliver a mortgage or mortgages, deed of trust or deeds of trust, to secure the loan or loans of said money, or any part thereof. The said mortgages and deeds of trust, and each of them, shall be signed by the Grand Master in office at the time of their respective execution, and shall be attested by the then Grand Secretary, with the seal of the Grand Lodge thereto affixed.

SECTION 8. The rights and powers hereby granted are, in addition to any and all rights and powers given or granted by said original act aforesaid, approved January 29, 1841.

In witness whereof, the said managers, trustees and directors of said corporation, “The Grand Lodge of Kentucky,” being the present Grand Officers aforesaid of the Grand Lodge of Masons of the State of Kentucky, have signed this instrument and caused the seal of the corporation to be affixed this 1st day of December, A.D. 1900.

Recorded in the Jefferson County Clerk’s office, Corporation Book No. 11, p. 233, and filed in the office of the Secretary of State. December 17, 1900.

AMENDED ARTICLES OF INCORPORATION OF THE “THE GRAND LODGE OF KENTUCKY, FREE AND ACCEPTED MASONS”

Know All Men by These presents, THAT WHEREAS, “The Grand Lodge of Kentucky” was incorporated by an Act of the General Assembly of the Commonwealth of Kentucky, approved by the Governor on the 29th day of January, 1841, and whereas an amendment thereto was filed and recorded in the office of the clerk of the Jefferson County Court in Corporation Book No. 11, p. 233, on December 17th, 1900, and a certified copy thereof filed with the Secretary of State.

Now, therefore, G. Allison Holland, Grand Master; Charles S. Rankin, Deputy Grand Master; Hanson Peterson, Grand Senior Warden; John W. Juett, Grand Junior Warden; James Garnett, Grand Treasurer, and Fred W. Hardwick, Grand Secretary, of the Grand Lodge of Kentucky, the successors in office of the original incorporators of the said corporation, “The Grand Lodge of Kentucky,” and successors in office of the incorporators who amended the Articles of Incorporation of “The Grand Lodge of Kentucky,” and who are the managers, directors and trustees of “The Grand Lodge of Kentucky,” have amended and do hereby amend the charter and Act of Incorporation aforesaid, approved as aforesaid on the 29th day of January, 1841, and the amendment thereto filed on December 17th, 1900, so that the articles of Incorporation of “The Grand Lodge of Kentucky” when amended, will read as follows:

1. The name of the corporation shall be “The Grand Lodge of Kentucky,” Free and Accepted Masons.
2. The principal office and place of business of said corporation shall be located in Jefferson County, Kentucky, in or near to the City of Louisville.
3. The corporation is engaged in and will continue to engage in charitable, educational and other Masonic work, from which no private pecuniary profit is to be derived. This corporation may receive, by gift, devise, purchase or otherwise, any real or personal property, whether situated in Kentucky or elsewhere, and it may hold and dispose of same at will, subject, however, to the restrictions and conditions contained in the will, deed or other instrument conveying or devising said property to it.

It is authorized to and may grant charters or warrants of authority to subordinate lodges, to be located in any part of the State or Kentucky, which subordinate lodges are to be subject to the rules and regulations prescribed by “The Grand Lodge of Kentucky,” Free and Accepted Masons, and such subordinate lodges are to be authorized to engage in charitable, educational and other Masonic work, and to teach and practice the principles of Free and Accepted Masonry. This corporation is authorized to arrest the charter and cancel the authority of subordinate lodges created by it, and when any subordinate lodge ceases to exist, either by arrest of charter or voluntarily, the title to property owned and held by such subordinate lodge shall immediately vest in this corporation and be subject to its control, the same as if said property had been conveyed to this corporation.

This corporation may erect on land owned by it or buy such buildings or other property as may be necessary for its purposes, or for the purposes of its several subordinate lodges, and it may acquire, own and hold such real and personal property as in the opinion of its directors and managers is necessary or proper for the support of destitute widows, old and indigent members of said fraternity, for the support, education and maintenance of the orphans of deceased Masons and such other children as may be received into such institution. It may lend its credit, contribute money or other property to and otherwise assist

other corporations in building and maintaining home or homes wherein the destitute widows of deceased Masons and others are cared for and supported, wherein old and indigent Masons are cared for and supported, and wherein the destitute children of deceased Masons and such other children as may be received by such institutions are cared for, educated, maintained and supported, and it may do all other things which the managers, directors, trustees, grand officers and "The Grand Lodge of Kentucky" may determine is necessary and proper to be done by said corporation for the purpose of helping, assisting, maintaining and supporting indigent, poor, or afflicted widows of deceased Masons, old and infirm Masons, and for the support, education, training and maintenance of destitute or indigent children of deceased Masons, and such other indigent children as may be received into any of the institutions supported in whole or in part by this corporation.

4. This corporation will not have any capital stock and no private, pecuniary profit shall be derived from said corporation.

5. This corporation commenced business as such on January 29th, 1841, and it will continue in perpetual existence.

6. The affairs of this corporation will be managed by the Grand Master, the Deputy Grand Master, the Grand Senior Warden, the Grand Junior Warden, the Grand Treasurer and the Grand Secretary elected by "The Grand Lodge of Kentucky," Free and Accepted Masons, at its annual communications, and they will conduct the affairs of the corporation in accordance with the constitution, by-laws, rules and regulations adopted by said Grand Lodge.

7. One million dollars is the largest amount of liability it may at any time incur.

8. The rights and powers hereby granted are in addition to any and all rights and powers given or granted by the Act of the General Assembly of the Commonwealth of Kentucky and amendments thereto.

In witness whereof the said managers, trustees and directors of "The Grand Lodge of Kentucky," Free and Accepted Masons, being the grand officers aforesaid of "The Grand Lodge of Kentucky," Free and Accepted Masons, have signed this instrument and caused the seal of the corporation to be affixed, this 25th day of May, 1926, for the purpose of amending the Articles of Incorporation, and same is ordered filed and recorded as provided by law.

Recorded in the Jefferson County Court Clerk's office, Corporation Book No. 36. p. 241, May 25, 1926.

CONSTITUTION
OF
The Grand Lodge of Kentucky
FREE and ACCEPTED MASONS
Adopted October 17, 1995

DECLARATION

SECTION 1. The Grand Lodge of Kentucky, Free and Accepted Masons acknowledges a belief in God to be the great fundamental principle and Landmark of Freemasonry upon which our fraternity is erected.

Without an avowal of such belief no man shall be initiated in a lodge of Free and Accepted Masons, and if a Freemason shall renounce or forsake his belief in God, or if he does not continue to entertain such belief, he shall not remain a member of any lodge and shall be expelled.

SECTION 2. The Grand Lodge of Kentucky, Free and Accepted Masons acknowledges it's allegiance to the United States of America and obedience to the laws therein and that changes of these laws will be by the due process of law.

Following the ritualistic opening of a lodge, all Brethren who are citizens of the United States of America will join in reciting the "Pledge of Allegiance" to the American Flag.

SECTION 3. The Grand Lodge of Kentucky, Free and Accepted Masons, admonishes its members concerning the negative aspects of alcoholic beverages while at the same time advocating the practice of temperance. Drunkenness, as defined by applicable federal and/or state law, is a Masonic offense and should be punished.

No lodge shall apply for, nor hold any alcoholic beverage license as defined by Kentucky Revised Statutes and issued by the Alcoholic Beverage Control Board. In addition, no lodge shall have a bar serving alcoholic beverages.

SECTION 4. The Grand Lodge of Kentucky, Free and Accepted Masons, admonishes its members concerning the negative aspects of gambling while at the same time acknowledging the risks associated with monetary investment policy. Its members are enjoined to comply with applicable federal and/or state laws concerning gambling and are not entitled to Masonic relief for debts incurred by gambling.

No lodge shall sponsor, nor participate in, any gambling activity which is contrary to applicable federal and/or state law. A lodge so doing may have its charter arrested by the Grand Master.

SECTION 5. The Fundamental Law. The Constitution of the Grand Lodge is the fundamental Masonic Law, and as such, should be studied, fully understood and strictly obeyed.

NAME, JURISDICTION, POWERS

SECTION 6 - THE NAME.

The name of this Grand Lodge is, "The Grand Lodge of Kentucky, Free and Accepted Masons".

SECTION 7 - JURISDICTION.

The jurisdiction of the Grand Lodge of Kentucky embraces the entire State of

Kentucky with Concessions. A resident of this state residing in a border area near a state granting this Grand lodge reciprocal jurisdiction rights under this section should have the privilege of petitioning for the degrees or for affiliation.

SECTION 8 - GRAND LODGE SOLE PROPRIETOR OF SYMBOLIC DEGREES.

The Grand Lodge is the absolute, exclusive and indisputable owner and controller of the system of creed and symbolism of the degrees of Entered Apprentice, Fellow Craft, and Master Mason. From this proprietorship all authority possessed by subordinate lodges or individuals to assemble in the capacity of Masons, in the name of Masonry, is derived.

SECTION 9 - AUTHORITY, WARRANTS OF CONSTITUTION.

This Grand Lodge is the only legitimate authority under which Masonic Lodges can lawfully be congregated within its jurisdiction and then only by virtue of a dispensation or a charter.

SECTION 10 - POWERS.

The Grand Lodge is a judicial as well as a legislative body and has the right to interpret its own laws and may enact and repeal laws and regulations for the government of the Craft in Kentucky. It has the inherent power to investigate and determine all Masonic matters within its jurisdiction relative to the Craft in general, or to particular lodges, or to individuals, either directly or by delegated authority, always subject to this Constitution made thereunder.

THE GRAND LODGE OF WHOM COMPOSED

SECTION 11 - GRAND OFFICERS.

The Grand Lodge is composed of Grand Officers as follows:

- (1) Elective Grand Officers
 - Grand Master
 - Deputy Grand Master
 - Grand Senior Warden
 - Grand Junior Warden
 - Grand Treasurer
 - Grand Secretary
- (2) Appointive Grand Officers
 - Grand Chaplain
 - Assistant Grand Secretaries (2)
 - Grand Senior Deacon
 - Grand Junior Deacon
 - Grand Marshal
 - Grand Sword Bearer
 - Grand Pursuivant
 - Grand Tiler
 - Assistant Grand Tiler

The Grand Master shall appoint the Grand Chaplain, Grand Senior Deacon, Grand Junior Deacon, Grand Marshal, Grand Sword Bearer, Grand Pursuivant, Grand Tiler and Assistant Grand Tiler.

The Grand Secretary shall appoint the Assistant Grand Secretaries, not to exceed more than two (2) during his term of office and these to be subject to the approval of the Grand Lodge, or ad interim, the Grand Master.

The Grand Master and Past Grand Masters shall be addressed as Most Worshipful and all other Elected Grand Officers shall be addressed as Right Worshipful. The Grand Chaplain shall be addressed as Right Reverend and the remaining Appointive Grand Officers as Worshipful. (2000)

SECTION 12 - MEMBERS.

The members of the Grand Lodge are as follows:

(1) Permanent Members consist of all Past Grand Masters of this Grand Lodge and all Masters and Past Masters of Kentucky lodges who are affiliated with lodges subordinate to this Grand Lodge.

(2) Representatives are the Master, or in his absence, the Senior Warden, or in his absence the Junior Warden, or in the absence of the Master and Wardens the Secretary, by virtue of their respective offices.

(3) An Elective Representative shall be chosen by ballot from the members of his lodge, to represent it in case its Master, Wardens or Secretary cannot attend the communication of the Grand Lodge, and such representative shall be given a certificate of his election over the lodge seal. (2011)

SECTION 13 - REGISTER.

Officers, Permanent Members and Representatives must register with the Committee on Credentials and file with them their credentials, if any, and obtain their badges before taking their seats in the Grand Lodge.

BUDGET, FISCAL YEAR, MEETINGS**SECTION 14 - BUDGET REPORT.**

Prior to each Annual Communication of the Grand Lodge, the Elective Grand Lodge Officers shall jointly prepare a Financial Budget showing the aggregate of all money on hand, all monies due and unpaid, the stated and probable income of the Grand Lodge for the year following the closing of the approaching Communication, together with a statement of the fixed and probable expenses and salaries prescribed outlay for said period, which proposed budget shall be signed by a majority of them, and forthwith transmitted to the Committee on Finance.

SECTION 15 - FISCAL YEAR.

The Fiscal Year for the Grand Lodge accounts shall commence August 1, and close July 31, annually, both days inclusive.

SECTION 16 - COMMUNICATION.

The Grand Lodge of Kentucky shall hold its Annual Communication in Jefferson County on the third Monday in October each year, except that the Grand Master with consent of a majority of the Elected Grand Lodge Officers may change the place of Communication to some other County in Kentucky if they shall find it to the best interest of the Craft in the matter of publicity and hotel accommodations, or for any other reason or reasons which to such officers may appear sufficient; provided notice is given to the Craft prior to August 1st either by mail or by publication in the *Masonic Home Journal*.

SECTION 17 - NOTICE WHAT CONSTITUTES.

Whenever notice is required for the Grand Lodge, notice shall be by United States Mail to the Secretary of each subordinate lodge or to the Craft by publication in the *Masonic Home Journal*, except in cases of emergency, the Grand Master may waive the notice requirement.

QUORUM, VOTES**SECTION 18 - QUORUM.**

No communication of the Grand Lodge shall be opened unless one-third of the lodges under its jurisdiction are represented, but after the opening of the Grand Lodge the representatives of one-fifth of said lodges shall constitute a quorum to transact business.

SECTION 19 - QUORUM WANTING.

Should the constitutional quorum not be present on the first day of any communi-

cation of the Grand Lodge, the members present shall adjourn from time to time, or to any time not later than the succeeding day, when, if a quorum be not present, the Grand Master, or one acting as such, shall dismiss the brethren until the next annual communication, unless sooner convened, and the Grand Officers will continue to hold their respective offices for the ensuing year.

SECTION 20 - VOTE—WHO MAY.

Each elective Grand Officer, Past Grand Master and the representative from each subordinate lodge, shall have one vote and no more; Past Masters shall have one vote collectively. No one shall vote by proxy.

SECTION 21 - VOTE—MAJORITY DECIDES.

All business before the Grand Lodge shall be determined by a majority of the votes cast, except in cases otherwise provided.

CONCERNING GRAND OFFICERS, ELECTIONS

SECTION 22 - QUALIFICATIONS.

No person shall be eligible for an office in the Grand Lodge unless he be a permanent member thereof, except the office of Grand Chaplain, which office may be filled by any minister who is affiliated with a subordinate lodge in the state.

SECTION 23 - ELECTIONEERING.

Electioneering is improper in any manner for Grand Lodge office or for office in a subordinate lodge and is prohibited. Any member found guilty of such offense shall be ineligible for office in the Grand Lodge or a subordinate lodge at that communication or annual election. Neither shall any member of the Grand Lodge or a subordinate lodge electioneer for anyone else.

Adoption of a resolution by a subordinate lodge stating the qualifications and recommending one of its members for an elective office in the Grand Lodge, and, the one time mailing of a copy of said resolution to the secretary of each subordinate lodge, Grand Lodge Officer and Committee man, shall not be considered a violation of this section provided the Resolution does not contain any solicitation of support.

The lodge may have printed in the September issue of the *Masonic Home Journal*, a photograph and resume of the member for whom they have adopted the above resolution. Responsibility for obtaining the necessary resume form from the Grand Secretary, the accuracy of the data, and the timely submission of the form and photograph to the *Masonic Home Journal*, and all cost thereof, rests entirely with the lodge.

No lodge or member of the Craft may cause to be printed or distributed before or at any Grand Lodge or a subordinate lodge, any card, letter, ticket or favor for or in the interest of any candidate for office in the Grand Lodge or a subordinate lodge and the Grand Master or Master of a subordinate lodge shall not receive or entertain the nomination of any candidate where either he, his lodge, or others on his behalf has violated this provision.

SECTION 24 - ELECTIONS—WHEN HELD.

Elections for the Grand Lodge officers shall commence at 10 o'clock a.m. on the second day of each annual communication, unless some other hour be fixed by vote of two-thirds of the members present.

SECTION 25 - BALLOTING AT ELECTIONS.

The Tellers appointed by the Grand Master shall collect and count the ballots provided to those entitled to vote at time of registration.

SECTION 26 - BLANK OR PRINTED BALLOTS.

Blank, spoiled, or pre-printed ballots shall not be counted or considered as a part of the total votes cast in any election. If pre-printed ballots reach the hands of

the tellers, that fact, with the name thereon, shall be reported to the Grand Lodge by the tellers and an inquiry shall be made to determine the identity of the person or persons responsible for lettering the pre-printed ballots. If it be made to appear that pre-printed ballots, or their equivalent, were used by the consent or with the knowledge of the one so voted for; he shall be ineligible for any office in the Grand Lodge at that communication.

SECTION 27 - INSTALLATIONS.

The Grand Officers shall be installed before entering upon the duties of their respective offices. The Grand Master shall install, or cause to be installed, the officers of the Grand Lodge.

SECTION 28 - TENURE, VACANCIES.

The Grand Officers shall hold their respective offices until their successors are elected or appointed and installed. Provided, however, that if any Grand Officer shall die, demit from his lodge, resign, be suspended or expelled, his station or place shall thereby become vacant.

ELECTIVE GRAND OFFICERS—POWERS AND DUTIES

SECTION 29 - ELECTIVE GRAND OFFICERS.

The Grand Master, Deputy Grand Master, Grand Senior Warden, Grand Junior Warden, Grand Treasurer and Grand Secretary, shall be elected by ballot at each annual communication by majority of the delegates present and voting.

SECTION 30 - THE GRAND OFFICERS POWERS AND PREROGATIVES.

Powers and prerogatives of the Grand Officers are such as are conferred by the provisions of this Constitution and laws enacted thereunder.

SECTION 31 - GRAND MASTER PRESIDES IN ANY LODGE—HOLDS AND AUTHORIZES ELECTIONS.

If a lodge be deprived of its installed officers who could lawfully open it, the Grand Master, in person or by proxy, may congregate and open it, and hold an election therein to fill vacancies caused by death, permanent disability or refusal to act.

SECTION 32 - GRAND MASTER APPOINTS INSPECTORS.

The Grand Master may assign Grand Officers and competent Masters or Past Masters to inspect the halls, books, methods and work of particular lodges and make reports to him as he shall direct. Provided, the Grand Lodge shall not be put to expense therefor without its express direction; nor shall any lodge be made liable for any cost attending such inspections without its consent.

SECTION 33 - THE DUTIES OF THE GRAND MASTER ARE:

(1) To preside over the Grand Lodge; exercise general and special supervision over lodges in the jurisdiction, inspect their work and require a strict compliance with this Constitution and the Rules of the Grand Lodge.

(2) To convene the Grand Lodge at the Grand East when there shall appear to him to be an emergent occasion therefor.

(3) To take command of the Grand Officers and call upon them for advice and assistance on business relative to the craft.

(4) To appoint the Committees of the Grand Lodge, not otherwise provided for.

(5) To decide questions of Masonic law and order with the advice and counsel of the Committee on Jurisprudence and render opinions thereon subject to review by the Grand Lodge. A copy of every opinion made by the Grand Master during recess of the Grand Lodge shall, as soon as rendered, be sent by him to the Grand Secretary, who shall cause the opinion to be published immediately in the *Masonic Home Journal*.

(6) To issue edicts for the government of a subordinate lodge to be effective

immediately upon issue and to remain in full force and effect during his term.

(7) To grant dispensations during the recess of the Grand Lodge for the formation of new lodges, and in person or by proxy to set them regularly to work. Such dispensations shall expire with the closing of the next succeeding annual communication.

(8) To appoint brethren to fill vacancies in office in the Grand Lodge.

(9) The Grand Master shall appoint annually a District Deputy Grand Master in each of the Districts as determined by the Grand Lodge. Each member so appointed shall be presented with an apron of suitable design and the year of his service be imprinted thereon in full view. The design, type and cost of these aprons shall be submitted annually by the Grand Secretary to the Finance Committee for its approval, and the approval of the Grand Lodge. Each District Deputy Grand Master shall receive mileage and per diem when in attendance at the Grand Lodge for the year in which he shall serve.

(10) To sign the minutes of the proceedings of the Grand Lodge.

(11) With the consent of a majority of the Elected Grand Lodge Officers, to vote at any stockholders' meeting in which the Grand Lodge is interested and cast any votes to which it may be entitled, in the absence of any special direction of the Grand Lodge.

(12) To arrest the dispensation or charter of any lodge, if he be convinced that the interests of Masonry require it, citing the lodge to answer at the next succeeding communication of the Grand Lodge.

(13) To enforce compliance with Section 89 (2) and issue a summons to any lodge not in compliance. (1998)

SECTION 34 - DUTIES OF THE DEPUTY GRAND MASTER.

The Deputy Grand Master shall assist the Grand Master in the performance of his duties, and in his absence from the jurisdiction, or from the Grand Lodge while in session, or in case of his inability or refusal to serve, shall perform the duties of Grand Master.

SECTION 35 - DUTIES OF THE GRAND WARDENS.

In the absence of the Grand Master and the Deputy Grand Master, the Grand Senior Warden shall act as Grand Master; in the absence of all three, the Grand Junior Warden shall act as Grand Master.

SECTION 36 - WHEN OTHERS MAY PRESIDE.

If the Grand Master, Deputy Grand Master, and both the Grand Wardens are absent, the powers and duties of the Grand Master shall devolve upon:

(1) Past Grand Masters, commencing with the junior. If none such be present, then upon:

(2) Masters of subordinate lodges, commencing with the oldest lodge.

SECTION 37 - THE DUTIES OF THE GRAND TREASURER ARE:

(1) To receive all money of the Grand Lodge at the hands of the Grand Secretary, giving receipts therefor.

(2) To deposit at interest in some good solvent bank, or trust company, to be selected by him, such money as may, from time to time, come into his hands. Should more money accumulate than may be necessary to liquidate the debts of the Grand Lodge and pay the current expenses, the same shall be invested by him in such interest-bearing securities as may be approved by the Grand Master and the Finance Committee, which investment shall be reported to the Grand Lodge at its next session.

(3) To pay out money of the Grand Lodge only on warrants or supporting papers received, with two (2) of the three (3) qualified signatures. Namely, Grand Master, Grand Secretary and Grand Treasurer.

(4) To take receipts on a pay-roll (or otherwise) for money paid during the session of the Grand Lodge for mileage and per diem and for appropriations made by the

Grand Lodge. He shall certify to said pay-roll, or copy thereof, and promptly file one of them with the Grand Secretary, receiving in exchange therefor a regular warrant to cover the amounts so paid.

(5) To account for all money and property received, paid or transferred to him, and to submit a full statement of his accounts, with books and vouchers, to the Grand Lodge on the first day of its annual communication, or when required, which shall be referred to the Finance Committee for examination and report.

(6) To give bond, with some reliable and satisfactory guarantee company as surety, in the penal sum of not less than one hundred thousand dollars, payable to the Grand Lodge of Kentucky which bond shall be conditioned to receive and pay over or deliver all money, books, papers, and other property entrusted to him as Grand Treasurer, or any part thereof, upon the requisition of the Grand Lodge or its authorized officers or agents, and in all respects faithfully to perform his duties as Grand Treasurer. He shall not enter upon his duties as Grand Treasurer until said bond is executed, approved by the Grand Master and filed with the Grand Secretary. If he fails to execute and file such bond within ten days next after his installation, the Grand Master may appoint a Grand Treasurer who will do so. The premium on said bond shall be paid by regular warrant.

SECTION 38 - THE DUTIES OF THE GRAND SECRETARY ARE:

(1) To receive all money due or paid to the Grand Lodge and promptly pay the same to the Grand Treasurer.

(2) To attend personally and by his Assistants, at every communication of the Grand Lodge, with his books and papers.

(3) To keep true minutes of the proceedings of the Grand Lodge, proper to be written, cause the same to be printed in such manner as the Grand Lodge may direct and preserve a copy of the same in his office.

(4) To procure all books and stationery required for the use of the Grand Lodge.

(5) To examine monthly reports and annual returns of lodges, correct errors, if any, and make proper entries of the same to the debit or credit of the respective lodges and report all delinquencies to the Grand Lodge.

(6) To send notice of indebtedness, at least once quarterly to all lodges in arrears.

(7) To correspond with such lodges as may be deemed necessary or desirable, and with such others as the Grand Lodge or the Grand Master may direct.

(8) To cause amendments to *The Book of Constitutions* to be codified and printed in *Masonic Home Journal* and send a copy annually to each lodge and person entitled thereto.

(9) To keep a regular set of books, which shall show the complete financial condition of the Grand Lodge, including accounts with subordinate lodges.

SECTION 39 - ACCOUNTS EXAMINED.

The books and financial affairs of the Grand Secretary's office and the reports of the Grand Treasurer shall be examined annually before the communication of the Grand Lodge by a certified public accountant, who shall immediately report to the Grand Master the condition thereof. A Certified Public Accountant, selected by the Grand Master, with consent of a majority of the elected Grand Lodge Officers, shall examine and report upon the accounts of the Grand Treasurer and the Grand Secretary.

SECTION 40 - BOND.

The Grand Secretary and Assistant Grand Secretaries shall execute a bond, with some reliable guarantee company as surety, in the penal sum of not less than one hundred thousand dollars, payable to the Grand Lodge of Kentucky, conditioned that they will faithfully receive all money due the Grand Lodge, or which it may authorize them to receive, and pay the same to the Grand Treasurer. The Grand

Secretary shall at all times hand over the whole or any part of the books, papers, or other property in his hands belonging to the Grand Lodge, upon the requisition of the Grand Lodge or its authorized agents, and faithfully discharge the duties of his office. Such bond shall be filed with the Grand Master. The premium thereon shall be paid by warrant on the Grand Treasurer. If for ten days after installation the Grand Secretary shall fail to file said bond as specified in this Constitution, the Grand Master may declare the office vacant and appoint a Grand Secretary.

DUTIES OF APPOINTIVE GRAND OFFICERS

SECTION 41 - GRAND CHAPLAIN.

The Grand Chaplain shall open and close the sessions of the Grand Lodge with prayer.

SECTION 42 - ASSISTANT GRAND SECRETARIES.

The Assistant Grand Secretaries shall assist the Grand Secretary in the discharge of his duties, under his direction.

SECTION 43 - GRAND DEACONS.

The Grand Deacons shall assign seats to registered members within the bar of the Grand Lodge, collect papers and resolutions from members in the Grand Lodge and place the same in the hands of the Grand Secretary, assist in maintaining order, and perform such other duties as may be required of them.

SECTION 44 - GRAND MARSHAL.

The Grand Marshal shall assist the Grand Deacons, proclaim the Grand Officers installed, conduct processions of the Grand Lodge and report to the Grand Lodge any improper conduct of anyone in attendance during the communication of the Grand Lodge. His place is at the left and in front of the Grand Master.

SECTION 45 - GRAND SWORD BEARER.

The Grand Sword Bearer shall carry the sword in processions of the Grand Lodge; assist the Grand Tiler on the outside, and see that none but such as are entitled to do so shall pass into the Grand Lodge.

SECTION 46 - GRAND PURSUIVANT.

The Grand Pursuivant shall guard the entrance to the Grand Lodge on the inside; communicate with the Grand Tiler and, when required, announce to the Grand Senior Warden applicants for admission, and to the Grand Lodge the entrance of distinguished visiting brethren. He shall assist in maintaining order about the door, prevent those not entitled so to do from entering the Grand Lodge or passing inside the bar thereof, and see that the brethren are seated.

SECTION 47 - GRAND TILER.

The Grand Tiler or the Assistant Grand Tiler, under his direction, shall guard the entrance of the Grand Lodge on the outside and see that none enter but such as are duly qualified and properly clothed. He shall have charge of the hall, Great Lights, jewels, aprons, gavels, columns and other paraphernalia, be responsible for their safe keeping during the sessions of the Grand Lodge and, when the Grand Lodge is closed, deposit them in the place provided therefor.

COMMITTEES

SECTION 48 - GENERAL.

No person shall be appointed on a committee of the Grand Lodge unless he be a permanent member of this Grand Lodge.

STANDING COMMITTEES

SECTION 49 - APPOINTED.

The Grand Master shall appoint twelve Standing Committees as follows:

- Committee on Appeals
- Committee on Biography
- Committee on By-Laws
- Committee on Credentials
- Committee on Finance
- Committee on Fraternal Recognition
- Committee on Jurisprudence
- Committee on Lodges Under Dispensation
- Committee on Masonic Education
- Committee on Necrology
- Committee on Proceedings of Other Grand Lodges
- Committee on Trial Oversight
- Committee on Visitors

SECTION 50 - NUMBER ON EACH.

The Committees on Biography, Necrology and Proceedings of other Grand Lodges shall each consist of only one (1) member; the other Committees shall each consist of three permanent members of the Grand Lodge except as otherwise provided herein.

SECTION 51 - WHEN APPOINTED.

All Standing Committees shall be appointed immediately after the Grand Master's installation.

SECTION 52 - MEETINGS.

The Committee on Credentials, By-Laws, Finance, Jurisprudence, Lodges Under Dispensation, and Visitors shall meet in the designated place anytime within the week preceding each annual communication to consider matters that may be referred to them. These, and all other committees shall meet on call of their respective chairman.

SECTION 53 - REPORTS.

Reports of the Standing Committees and the Special Committees shall be made in the manner prescribed by the Grand Lodge after the Grand Officers shall have reported and at such other times and in such manner as they may be called for by the Grand Master. All matters referred to any committee shall be reported on by it.

SECTION 54 - APPEALS.

The Committee on Appeals shall consist of three permanent members of the Grand Lodge with qualification of Judge of the Circuit Court as provided by the Constitution of the Commonwealth of Kentucky to be appointed by the Grand Master, one to serve one year, one to serve two years, one to serve three years, the oldest in point of service to be chairman, and the vacancy each year to be filled for a term of three years. The judicial power of the Grand Lodge shall be vested entirely in this Committee.

The Committee on Appeals shall have exclusive and final jurisdiction, subject, however, to the right of any parties aggrieved to appeal to the Grand Lodge, to hear and determine all trials of Masters of Lodges and controversies between different lodges and the trial of all such charges for breaches of Masonic laws by members of lodges as the Grand Master may direct; provided, however, that the Grand Master shall not refer to said Committee for trial charges preferred against a member of a lodge, not an officer, unless requested by the lodge in which the accused holds membership so to do. Provided, further, that upon the failure of such lodge to request such reference, members of the lodge constituting ten percent of the entire membership

may, in writing, request such reference to the Grand Master, in which event he shall be authorized to refer the charges to the Committee, which shall have jurisdiction of the trial of the offense.

If the Committee on Appeals of the Grand Lodge shall declare a trial irregular, or the sentence illegal, the trial is thereby made void, held for naught and the accused is ipso facto restored to the same status in his lodge and the fraternity that he held at the time charges were preferred, but he may be retried on the same or new charges.

If the Committee on Appeals of the Grand Lodge shall restore to good standing a Mason who has been suspended or expelled, he is not thereby restored to membership in his lodge, so far as it affects his standing with the Craft at large, and he may obtain certificate of that fact from the Grand Secretary, which certificate shall operate as a demit.

SECTION 55 - BY-LAWS.

The Committee on By-Laws shall examine the by-laws of subordinate lodges and amendments thereto, except amendments to by-laws changing the time and date of communication of lodges.

By-Laws shall not become effective until they have been approved by Committee on By-Laws and lodged for record by the Grand Secretary who will endorse the same and notify the lodge of the Committee's action. Decisions of the By-Laws Committee shall be conclusive until reversed or modified by the Grand Lodge. Reports of the By-Laws Committee, with the names and numbers of the lodges whose by-laws it may have passed upon, shall be made to the Grand Lodge.

SECTION 56 - CREDENTIALS.

The Committee on Credentials shall consist of five members who shall be appointed to serve for five years but initially one for one year, one for two years and one for three years, one for four years, and thereafter, one member to be appointed at each Annual Communication to serve for five years, the oldest in point of service to be chairman. Said Committee shall examine and pass on credentials of representatives and report the name, rank and number of the lodge each represents.

SECTION 57 - FINANCE.

The Committee on Finance shall consist of three members, each of whom shall be a Past Grand Master, who shall be appointed to serve for a period of three years, one member to be appointed at each annual communication of the Grand Lodge to serve for three years, the oldest in point of service to be chairman. The Committee on Finance shall examine and pass upon all questions of a monetary character.

SECTION 58 - JURISPRUDENCE.

The Committee on Jurisprudence shall consist of three members, each of whom shall be a Past Grand Master, one to serve one year, one to serve two years, and one to serve three years, the oldest in point of service to be chairman, and after the first appointment as thus provided, the vacancy each year shall be filled for a term of three years. The Committee on Jurisprudence shall consider and report upon questions of Masonic law and usage, except such as pertain to the by-laws of lodges. At the communication at which any constitutional amendment may be offered, the Jurisprudence Committee shall report whether, in its opinion, the same should not lie over for future consideration. Unfinished business of the last communication shall be reported by the Jurisprudence Committee for consideration of the Grand Lodge.

It shall be the duty of the Committee on Jurisprudence each year, when reporting upon the decisions of the Grand Master, to recommend which, if any, of such decisions should become regulations. The Committee shall have the inherent right to propose laws, rules, and regulations they deem necessary to the best interests of the order.

SECTION 59 - LODGES UNDER DISPENSATION.

The Committee on Lodges Under Dispensation shall examine and report upon the books, work, and methods of lodges under dispensation, and make appropriate recommendations. It shall also consider and report upon the issue and re-issue of charters.

SECTION 60 - MASONIC EDUCATION.

The Committee on Masonic Education shall consist of members who are proficient in the conferring of the degrees and lectures, knowledgeable of the Constitution and familiar with the admission procedures of the Homes. Its duties shall be to assist subordinate lodges and the Grand Master in promoting and disseminating Masonic education.

SECTION 61 - NECROLOGY.

The Committee on Necrology shall make a report on the death of distinguished craftsmen, and such appropriate notices of other deceased brethren as, in its opinion, ought to be made.

SECTION 62 - BIOGRAPHY.

The Committee on Biography shall prepare a suitable biographical sketch of the Grand Master, and report this to the Grand Lodge at the annual communication.

SECTION 63 - PROCEEDINGS OF OTHER GRAND LODGES.

The Committee on Proceedings of Other Grand Lodges shall have ten months in which to complete its report, which shall then be sent to the Grand Secretary to be printed. It shall contain a synopsis of so much of the transactions of other Grand Lodges as may be deemed of general or special interest to the Craft of Kentucky.

SECTION 64 -**(A). COMMITTEE ON FRATERNAL RECOGNITION.**

The Committee on Fraternal Recognition shall consider and report on requests for recognition by the Grand Lodge from other Grand Lodges and also investigate other Grand Lodges from whom this Grand Lodge may seek recognition.

(B) THE COMMITTEE ON TRIAL OVERSIGHT.

The Committee on Trial Oversight shall consist of three groups of three or more members each (Area #1, Area #2, and Area #3), who need not be permanent members of the Grand Lodge but must be a Master Mason licensed to practice as an attorney, appointed by the Grand Master, one to serve for one year, one to serve for two years, and one to serve for three years, the oldest in point of service to be chairman, and the vacancy each year hereafter to be filled for a term of three years.

(C) THE COMMITTEE ON TRIAL OVERSIGHT.

The Committee on Trial Oversight shall oversee Masonic trial proceedings referred to the Committee by the Grand Master; one member to serve as prosecutor and one member to serve as judge; to see that a report of the final findings of the Trial Committee are delivered to the office of the Grand Secretary; and to perform such other duties assigned them by the Grand Master with regard to the Trial Code and Discipline. (2001)

SECTION 65 - VISITORS.

The Committee on Visitors shall examine unavouched representatives, and such Master Masons as may apply for admission to the sittings of the Grand Lodge as it shall deem advisable, and if they be found worthy may conduct them to appropriate seats, or may introduce them.

SECTION 66 - SPECIAL COMMITTEES.

The Grand Master may appoint Committees not otherwise provided for who shall report in the manner prescribed by the Grand Master. All matters referred to the Committee shall be reported on.

SECTION 67 - COMMITTEES' REPORT—HOW MADE.

All committees shall draft their reports so that their recommendations or resolutions will clearly but tersely summarize each subject in proper form for consideration and adoption and presented to the office of the Grand Lodge no later than September 1, prior to the Annual Communication.

All motions or resolutions pertaining to amendments of the Constitution of the Grand Lodge, shall be submitted in writing and presented to the office of the Grand Secretary no later than August 15th prior to the Annual Communication for publication in the September issue of the *Masonic Home Journal*.

**PAY, FORFEITURE OF PAY, ROLL-CALL
AND PENALTIES AT ROLL-CALL**

SECTION 68 - DOUBLE PAY OR PAY WITHOUT SERVICE.

No Brother shall receive pay in a double capacity, nor per diem for the time he is not actually in attendance, unless lawfully excused, during the sittings of the Grand Lodge, or a committee thereof.

SECTION 69 - GRAND OFFICERS, PAST GRAND MASTERS, REPRESENTATIVES, COMMITTEES.

The pay of all Grand Officers and Past Grand Masters, who are affiliated with some lodge in this jurisdiction, a representative from each lodge and each member of a Committee, shall be thirty dollars. The mileage shall be eight cents per mile, going from and returning to the location of their respective lodges. Provided, that no representative shall receive in mileage and per diem more money than his lodge pays in Grand Lodge dues for the same year.

SECTION 70 - FAILURE OF COMMITTEE CHAIRMAN TO MAKE REPORTS.

Any Committee Chairman failing to make a report at the Annual Grand Lodge Communication shall forfeit his mileage and per diem.

SECTION 71 - REPRESENTATIVES, RECEIPTS IN FULL SHOWN.

Each representative shall exhibit to the Grand Treasurer the receipt of the Grand Secretary in full for all indebtedness of his lodge to the Grand Lodge before he shall be paid mileage or per diem.

SECTION 72 - NO PAY IF INDEBTEDNESS REMITTED.

No representative shall receive pay if his lodge has not paid in full its indebtedness to the Grand Lodge, or if its dues have been donated or remitted; nor shall payment be made to one who vacates his seat without permission of the Grand Lodge.

SECTION 73 - PAY FORFEITED AT ROLL-CALL.

Whenever the roll is called, every representative or other member who is entitled to mileage and per diem, must answer for his lodge, or to his name if not a representative. If any fail to answer he shall forfeit, or if paid, shall refund the amount of his mileage and per diem. If he fails to do so, it shall be charged to his lodge, which may collect it from him as dues.

The Grand Master or the Grand Secretary shall be the only officers with authority to excuse a representative from answering the roll call and then only for good cause shown by written request on a form provided.

SECTION 74 - ANSWERING FOR ANOTHER AT ROLL-CALL.

Any brother who shall answer for another at any roll-call shall forfeit his mileage and per diem and be guilty of unmasonic conduct.

**SUBORDINATE LODGES
POWERS**

SECTION 75 - GENERAL.

Subordinate lodges have such powers, and only such powers, as are conferred upon them by the Constitution, rules, edicts, decisions, and opinions, of the Grand Lodge.

SECTION 76 - SHALL ADOPT BY-LAWS.

Each subordinate lodge shall adopt by-laws for the government of its own affairs provided that the same are not inconsistent with the Constitution, rules and edicts of the Grand Lodge and shall furnish a copy to the Grand Secretary to be placed on file in the Grand Lodge.

The By-Laws of a lodge cannot be amended unless the proposed amend-ment be submitted in writing at a stated communication. Notice of the proposed amendment must be given to the members of the lodge and may be by mail, or by publishing a notice of the proposed change in the *Masonic Home Journal*. If notice is by mail, the proposed amendment shall be voted upon at the next stated communication. If notice is by publication in the *Masonic Home Journal*, the proposal shall be voted upon at the next stated communication in the month following the date of publication. In either case, the amendment must be concurred in by two-thirds of the members present and voting on the amendment. When the amendment to the by-laws has been before the lodge for the necessary time, an amendment to the amendment then proposed need not take the course of the original and be carried over, but may be acted upon. (2000)

SECTION 77 - OFFICERS AND MEMBERS.

Each lodge shall consist of the following officers:

Master	Senior Deacon
Senior Warden	Junior Deacon
Junior Warden	Senior Steward
Treasurer	Junior Steward
Secretary	Tiler
Chaplain	

and as many other members as may be elected and initiated into or affiliated with the lodge.

SECTION 78 - TITLES.

The title of the Master is "Worshipful"; that of the other officers and members is "Brother".

ELECTIONS-LODGE OFFICERS

SECTION 79 - ELECTIONS WHEN HELD.

Every subordinate chartered lodge is encouraged to elect its officers annually on St. John the Evangelist's Day, December 27, in accordance with Masonic Tradition.

Each lodge shall, in its By-Laws adopt an Annual Communication in December for the purpose of election of Officers.

SECTION 80 - RULES FOR ELECTIONS.

The election rules and usage of the Grand Lodge, so far as applicable, shall govern election in subordinate lodges. In no case has the Master two votes even in the event

of a tie. If he should cast two votes at an election of an officer, such election would be void.

SECTION 81 - TILER'S VOTE.

The Tiler must be given an opportunity to vote, however, the election is not void because of his failure to do so.

SECTION 82 - QUALIFICATIONS.

All lodge officers shall be Master Masons and members of the lodge of which they are officers. No brother shall be elected Junior Warden, Senior Warden, or Master of a lodge unless he shall have proved his Proficiency in all three degrees and obtained a Grand Lodge Certificate of Proficiency, except when no such brother who is so qualified and consents to act as Junior Warden or Senior Warden shall be found among the members. In which case, a six-month grace period shall be provided for the brother so elected to earn his Proficiency. In the event the Proficiency is not earned within the six month grace period, the brother shall be deemed to have resigned his office and shall not be given credit for his tenure as a Warden. No brother shall be elected Master of a lodge unless he shall have proved his Proficiency in all three degrees and obtained a Grand Lodge Certificate of Proficiency. Nominees for Master shall have previously been installed as Master or as Warden of a lodge in Kentucky, except when no such brother who is so qualified and consents to act as Master shall be found among the members, and except at the formation of a new lodge. (1998).

SECTION 83 - REMOVAL FROM OFFICE.

A. Elected Officers. Any elected officer of a subordinate lodge other than Master or Secretary may be removed from office by two-thirds vote of the members present, all members having been notified in accordance with Section 108 of the Book of Constitutions.

B. Appointed Officer. Any appointed officer of a subordinate lodge may be removed from office by the Master, for insubordination and/or neglect of duty, or failure to act. (2011)

SECTION 84 - ELECTIVE OFFICERS.

The Master, Senior Warden, Junior Warden, Treasurer and Secretary shall severally be nominated and then be elected by ballot.

SECTION 85 - ELECTIVE OR APPOINTIVE OFFICERS.

(A) The remaining officers shall be elected by the lodge or appointed by the Master, as may be provided by the by-laws of the lodge. In the absence of a by-law requiring the election of these officers, they shall be appointed by the Master.

(B) Whenever a vacancy shall occur in an elective office in a subordinate lodge the presiding officer thereof shall, after notice to the members, hold an election to fill the same at the next stated communication after such notice.

(C) If the vacancy shall be an appointed office, the Master, at the next stated communication, shall fill the same by appointment without notice to the membership.

SECTION 86 - INSTALLATION ESSENTIAL.

No brother shall be entitled to exercise any of the rights, privileges or powers of any office in the lodge until he shall have been duly elected, or appointed, and installed. The installing officer shall be a Master or Past Master of a symbolic lodge, provided, however, that this section shall not apply to pro tempore officers, and further provided that no brother may hold more than one office at any one time, as provided by Section 77.

SECTION 87 - PAST MASTER DEGREE.

The degree of Past Master shall not constitute a part of the installation of the Master-elect of a lodge, nor is it essential that it be conferred upon him.

SECTION 88 - TENURE.

The several officers shall hold and discharge the duties of their respective offices until their successors are duly elected or appointed and installed, except as provided by Section 83. Any officer may resign.

DUTIES OF LODGE OFFICERS**SECTION 89. THE DUTIES OF THE MASTER ARE:**

(1) To preside and have general supervision over his lodge and decide questions of law and order, but any member of the lodge may appeal from the decision of the Master to the Grand Master, and from his decision to the Grand Lodge.

(2) To see that the by-laws and resolutions of his lodge are observed, and that the constitution, rules, and edicts of this Grand Lodge are duly obeyed.

(3) To see that monthly reports are promptly made to this Grand Lodge.

(4) To attain such proficiency in the work as will enable him to conduct the ceremonies of his lodge in a creditable manner.

(5) To call communications of his lodge as provided in Section 107.

(6) To attend the communications of the Grand Lodge, or if unable to attend, to see that his lodge is represented there at.

If a lodge fails to be represented at two successive annual communications of the Grand Lodge, the Grand Master shall by proper notice to its officers require it to show cause why its charter should not be arrested and he may in his discretion arrest the charter, or he may require the lodge to appear before a committee of the Grand Lodge to show cause why its charter should not be arrested, and upon report, the Grand Lodge will take appropriate action.

(7) To attend the District Meeting and Educational Conference held in his District and Region, or if unable to attend, to see that his lodge is represented there at. (2005)

SECTION 90 - THE DUTIES OF THE WARDENS ARE:

The Wardens shall assist the Master in the discharge of his duties, and perform such other duties as may be devolved upon them by the usages of the Craft, by-laws of the lodge and laws of the Grand Lodge.

SECTION 91 - THE DUTIES OF THE TREASURER ARE:

(1) To receive all money of the lodge from the Secretary, give receipts therefor, and pay the same out by consent of the lodge on warrants of the Master, countersigned by the Secretary.

(2) To give bond, with good and sufficient surety, in such form and amount as shall be determined by the lodge.

SECTION 92 - THE DUTIES OF THE SECRETARY ARE:

(1) To keep correct minutes of the transactions of his lodge.

(2) To collect and receive all money of the lodge, keep true accounts thereof, and promptly pay the same to the Treasurer, taking receipts therefor.

(3) To have charge of the seal of the lodge and affix the same to all papers and documents requiring it.

(4) To issue notices to attend the stated and called communications of the Lodge, under direction of the Master.

(5) To issue summons when directed by the lodge.

(6) To promptly make the returns required by Sections 166-169, and remit to the Grand Secretary the amount of dues and other indebtedness owing by his lodge to this Grand Lodge.

(7) Immediately following the Annual Election of Officers, he shall report to the Grand Secretary's Office the names of the Officers selected and/or appointed, along with the other information requested. This report shall be due in the Grand Secretary's Office on or before January 10 following the election.

(8) To promptly transmit to the Grand Secretary copies of all by-laws and amendments thereof adopted by his lodge.

(9) To submit his books and accounts to an examination whenever required to do so by his lodge or the Grand Lodge.

(10) To give bond, with good and sufficient surety, in such form and amount as shall be determined by his lodge.

(11) To send to all of the members of the Lodge of which he is Secretary annually one month prior to the election of officers, a notice of dues owing the lodge.

SECTION 93 - LODGE COMMITTEES.

Only members of the Lodge are eligible to serve on Committees.

OF BROTHERS

SECTION 94 - DUTIES OF MASONS.

It is the duty of every Freemason to obey the moral law, to be neither an atheist nor a skeptic, but be a good man and true, to live in peace, practice charity and be a member of some lodge.

JURISDICTION

SECTION 95 - GENERAL RULE.

The jurisdiction of every lodge, except as in Sections 96 & 97, shall extend half-way to the nearest lodge meeting location by a straight line measurement in any and every direction.

SECTION 96 - CITIES HAVING TWO OR MORE LODGES.

In the cities having two or more lodges the jurisdiction shall be concurrent and extend as provided in Section 95, except, Adair, Allen, Anderson, Ballard, Barren, Bath, Bell, Boone, Bourbon, Boyd, Boyle, Breckinridge, Bullitt, Calloway, Campbell, Carter, Casey, Christian, Clark, Clay, Daviess, Estill, Fayette, Grant, Grayson, Green, Greenup, Hardin, Harrison, Henderson, Henry, Hopkins, Jackson, Jefferson, Jessamine, Johnson, Kenton, LaRue, Laurel, Lawrence, Lewis, Lincoln, Logan, Lyon, Madison, Martin, Marshall, McCracken, McCreary, Mercer, Metcalfe, Monroe, Morgan, Nelson, Nicholas, Ohio, Oldham, Owen, Owsley, Pendleton, Perry, Pike, Pulaski, Rowan, Russell, Shelby, Simpson, Taylor, Todd, Washington, Wayne, Webster and Woodford counties, the jurisdictions shall be concurrent within said counties and extend as provided in Section 95. Boone, Grant and Kenton counties shall be regarded as one jurisdictional unit. (2014)

SECTION 97 - NEAR STATE BOUNDARY.

The jurisdiction of lodges near the borders of other states may extend half way to the nearest lodge in such other Grand Lodge jurisdiction provided there be an agreement to that effect between such Neighboring Grand Lodge and this Grand Lodge, and further provided if the petitioner lives in Kentucky he shall have a choice of jurisdiction, Except in Pike County, Kentucky and Mingo County, West Virginia. (2001)

SECTION 98-

(A). JURISDICTION WAIVED.

Waiver of Jurisdiction may be given by any lodge possessing jurisdiction over a candidate for degrees or affiliation, in favor of any other lodge. In such cases, the lodge in whose favor the waiver shall be made may entertain the petition of such candidate as if he had resided within the jurisdiction thereof the required period of time. In all cases where the fee of the lodge granting the waiver of jurisdiction is greater than the fee of the lodge requesting the waiver the candidate shall pay to the lodge which asks the waiver a fee equivalent to the fee he would have been required to pay had he petitioned the lodge which granted the waiver. Immediately after the candidate is elected and initiated, the Secretary of the lodge receiving the waiver shall send the difference in fees to the lodge granting the waiver.

(B). WAIVER OF JURISDICTION—HOW GRANTED.

Waiver of Jurisdiction can only be granted by a lodge having jurisdiction, and upon request made by a lodge, over its seal, to which the petition for degrees or membership has been presented, sent by certified mail with a return receipt. The answer or reply shall also be sent by certified mail with return receipt. Before granting the waiver, the application therefore shall be referred to a committee of three members of the lodge for inquiry into the character and qualifications of the petitioner mentioned in such request. Such request can only be received at a stated communication and one lunar month must intervene between its reception and ballot thereon. The vote on the waiver shall be by ballot, and if as many as three votes be cast against the waiver the request shall be refused.

Within the state, jurisdiction will be waived automatically 90 days after a request for waiver is mailed by certified mail to the secretary of the lodge possessing jurisdiction unless the lodge possessing jurisdiction denies the waiver and notifies the requesting lodge in writing prior to the 90th day. For just cause the lodge possessing jurisdiction may impose one extension of not more than thirty days with written notification to the requesting lodge prior the 90th day. At the end of such extension the jurisdiction will be waived automatically unless the lodge possessing jurisdiction denies the waiver and notifies the requesting lodge in writing prior to the end of the extension.

Automatic waiver of jurisdiction does not apply to requests for waivers to or from other Grand Jurisdictions.

SECTION 99 - INVADED JURISDICTION.

A lodge that receives the petition and initiates a candidate, or admits to membership a brother from a jurisdiction not its own, in violation of the provision of Sections 95-98, shall forfeit and pay the fees to the lodge which lawfully held jurisdiction, and be subject to having its Charter arrested, or such other penalty as the Grand Lodge shall impose.

SECTION 100 - MOVING FROM JURISDICTION.

Moving from the jurisdiction of a lodge does not forfeit lodge membership. If he is an officer of a lodge, a brother does not forfeit such office if he is able to attend with reasonable regularity, otherwise he will be subject to Section 83.

SECTION 101 - PLURAL MEMBERSHIP.

A Master Mason in good standing in a lodge of this Grand Jurisdiction, or in a lodge of a sister Grand Jurisdiction which does not forbid Plural Membership, may apply for affiliation to any lodge or lodges of his choice, or he may join in the application for the formation of a new lodge in this Grand Jurisdiction, and if such lodge be formed, he may retain his former membership, and also his new membership, but shall thereon and thereafter pay all dues and assessments required by each lodge, and shall be entitled to all the rights and privileges of membership in each lodge. Suspension or expulsion from any lodge shall suspend or expel him from every lodge with which he may be affiliated in this Grand Jurisdiction, and reinstatement may only be made by the lodge that first suspended him, and upon his reinstatement in that lodge, he shall automatically be reinstated in all lodges with which he may be affiliated, providing he has paid his indebtedness to such other lodges.

Upon election of a Master Mason to Plural Membership as provided in this section, the Secretary of the lodge wherein such election is had, shall immediately notify the other lodges of which the elected brother is a member and thereafter the records of the Secretary of each lodge in this Grand Jurisdiction, shall be so kept as to show plural membership and the monthly reports and annual returns of each lodge shall show the name of each lodge wherein such membership is held.

Should a Master Mason who holds Plural Membership in two or more lodges in this Grand Jurisdiction desire to demit from one lodge he shall be permitted to do so. Provided, that if the brother holds membership in two lodges in this Grand Jurisdiction

he shall be permitted to retain his membership in the one of his choice.

A Master Mason who holds Plural Membership in two or more lodges in this Grand Jurisdiction and desires to demit from one or more of said lodges, the demit, if granted, a notice by regular mail of the granting of the demit shall be mailed by the Secretary of the lodge granting the demit to the lodge or lodges in which the member still retains his membership. No Certificate of Demit shall be given to the Brother, nor to the lodge or lodges in which he retains membership. No Plural member shall represent more than one lodge of which he is a member at any one Annual Communication. (2001)

LODGE COMMUNICATIONS

SECTION 102 -

(A) STATED COMMUNICATIONS.

The stated communications of the lodge shall be held at least monthly, at such place and time as may be specified in the Charter or Dispensation, or authorized by the Grand Lodge and at such times as may be designated in its by-laws. Failure to hold stated communications, as provided in this section of the Constitution, shall authorize the Grand Master, at his discretion, to arrest the charter of the lodge or other action as he may deem appropriate.

B) TEMPORARY CHANGE OF MEETING PLACE.

A lodge may hold a special meeting at a place other than its own for the purpose of conferring degrees or for a special occasion as authorized by the lodge, provided the lodge membership is given due notice thereof. The Charter must be present at the place of the Communication. (1998)

SECTION 103 - MEETINGS -- IN LIEU

When a District Meeting, or Educational Conference, falls on the same day as the Stated Communication of a subordinate Lodge the attendance of the Master and three of the remaining elected officers, as named in Section 77, shall be considered in lieu of the Stated Communication of that lodge for that date.

SECTION 104 - BUSINESS.

All lodge business shall be done in a lodge of Master Masons, excepting proficiency examinations and approval and work of the first and second degrees or the trial of Entered Apprentices or Fellow Crafts.

SECTION 105 - OFFICIAL LETTERS.

All official communications from the Grand Master, Grand Secretary, or another subordinate lodge, relating to the lodge, shall be read publicly in each lodge at its next stated communication after their reception. Secretaries shall read all official communications from the Grand Master, Grand Secretary, or another subordinate lodge, in open lodge, promptly responding thereto, always giving the name, number, and post office of the lodge. Failure of the Secretary to promptly reply to an official communication of the Grand Master, Grand Secretary, or another subordinate lodge, shall be considered a dereliction of his Masonic duty, and the Grand Master is directed to suspend from office the Secretary of any subordinate lodge who fails to comply with this Section.

SECTION 106 - WORK ON SUNDAY.

No communication of a lodge shall be held on Sunday, except on funeral occasions, to attend religious services, to lay cornerstones or to hold dedications.

SECTION 107 - CALLED COMMUNICATIONS.

The Master, or one lawfully acting in his place, may call a communication of his lodge at pleasure and upon written request of eight or more members of his lodge shall call a communication for the consideration of such matters as may be named in said request. Notice of all called communications shall be given to the members of the lodge: and no business shall be transacted at a called communication except that speci-

fied in the notice. Provided, that a lodge may be opened for instruction or conducting a Masonic funeral service at any time. (2012)

SECTION 108 - NOTICE.

Notice to members of a subordinate lodge shall be (1) in writing addressed to the lodge membership or member affected with postage thereon pre-paid; (2) Published in the Masonic Home Journal; (The Grand Secretary and the MH Journal is now Electronically transmitted to the lodges and to the membership as official notice, the same may apply to lodges with Electronic E-mail to its members, or mass phone communications, or Personal contact by committee or a designated member) (3) Announced to the Craft by the master or someone lawfully acting in his place during a stated communication of the lodge. (2012)

SECTION 109 - QUORUM—MASTER MASON’S LODGE.

Three Master Masons, one of whom shall be authorized to open the lodge, shall constitute a quorum for the transaction of business that may lawfully come before a lodge of Master Masons.

SECTION 110 - QUORUM—FELLOW CRAFT’S LODGE.

Two Master Masons, one of whom is authorized to open the lodge, and three Fellow Crafts shall constitute a quorum for the transaction of such business as may lawfully come before a lodge of Fellow Crafts.

SECTION 111 - QUORUM—ENTERED APPRENTICE’S LODGE.

One Master Mason authorized to open the lodge, and six Entered Apprentices shall constitute a quorum for the transaction of such business as may lawfully come before a lodge of Entered Apprentices.

SECTION 112 - WHO PRESIDES.

When the Master is absent the Senior Warden shall perform his duties: When both the Master and the Senior Warden are absent, the Junior Warden shall act as Master. At a stated or lawfully called communication, if the Master and both the Wardens are absent, the lodge may be opened by the Junior Past Master of the lodge present, and business may be transacted as if the Master were present, but the powers of such Past Master shall not extend beyond that particular communication.

BURIAL

SECTION 113 - BURIAL IS PART OF LODGE LABOR—CHARTER NOT PRESENT.

A Masonic burial is a part of the labor of the lodge; therefore, it is improper to call from “labor to refreshment” when the lodge leaves its hall to follow the remains of a deceased brother to their last resting place. It is unnecessary to carry the lodge charter from the place of assembling to the grave. The lodge must be regularly closed after the burial. (See Standing Resolution 14)

SECTION 114 - BURIALS UNDER MASTER’S DIRECTION.

In all interments with the formalities of Masonry, the ceremonies should be under the general direction of the Master of the lodge.

SECTION 115 - WHEN COMPLETED.

A Masonic burial service may be considered complete at the pronouncement of the benediction. Nothing in these Sections shall prevent any lodge, in its discretion, from completing the services at the funeral home, the Church, or the residence.

SECTION 116 - RIGHTS TO MASONIC BURIAL.

If a brother was in good standing in his lodge at the time of his death, he is entitled to Masonic burial, as a right of Masonic membership.

SECTION 117 - BURIAL OF A DEMITTED MASON.

Masonic burial of a demitted Mason cannot be demanded as a right, but may be accorded as a favor.

SECTION 118 - RESERVED.**CANDIDATES****SECTION 119 - QUALIFICATIONS OF APPLICANT.**

A Candidate for initiation, or affiliation in a Kentucky Lodge shall be a man of the age of eighteen (18) years or more and of good report. (2008)

SECTION 120 - RESIDENCE.

No petition for degrees or affiliation by demit shall be balloted on by any lodge, unless the petitioner shall have been continuously a bona fide resident of its jurisdiction for at least six months, or obtained a waiver from the lodge having jurisdiction of him.

PETITIONS**PETITIONS FOR DEGREES****SECTION 121 - FORMS.**

Petitions shall be made in accordance with the forms prescribed by the Grand Lodge.

SECTION 122 - WRITTEN OR PRINTED.

Petitions must be in writing (or printed), on the prescribed forms, signed by the petitioner, giving his occupation, date and place of birth and the place or places where he has resided during the previous twelve months, also the degrees attained, if any, and whether or not his petition has ever been presented to or rejected by a Masonic Lodge. If it has, then the name, number and location of the lodge petitioned must be given; or the name and number of any lodge of which he may be a member in good standing and accompanied by the fee required by law. Each lodge may decide for itself if it wants a picture and may request one if they so desire.

SECTION 123 - DEMIT ACCOMPANIES PETITION.

A certificate of membership, demit or its equivalent, or a current dues card, must accompany each petition for affiliation, except as provided in Section 151, and shall be retained by the lodge petitioned if the petitioner be elected to membership, except a dues card which shall be returned to him. Every certificate of membership, demit or equivalent, received from or sent to some other Grand Jurisdiction, shall be properly certified by the issuing Grand Lodge. If rejected, the certificate of membership, demit or dues card shall be returned to the petitioner. The provisions of this section shall apply to brothers of any degree.

PETITION FOR MEMBERSHIP**SECTION 124 - PETITIONS—WHEN RECEIVED AND BALLOTTED ON.**

A petition for initiation or for affiliation shall be recommended by two Master Masons who are members of the lodge petitioned, and be referred to a committee of three other members for inquiry into the character and qualifications of the petitioner. Such petition must be received at a stated communication and one lunar month must intervene between its reception and the balloting thereon. But no ballot shall be taken on a petition until said committee shall have made its report thereon. If, however, the petitioner shall have been rejected by another lodge in this Grand Jurisdiction, a copy

of the petition shall be forwarded to the lodge which last rejected him and be referred by it to a committee of three members for inquiry into the character and qualifications of the petitioner, and the report of the committee shall be forwarded under the seal of the lodge to the lodge petitioned and no ballot shall be taken until its receipt of such a report. If said report is not made to the lodge making the request within ninety days, said lodge making the request has full power and authority to proceed to act on the petition and elect or reject the applicant. A ballot must be taken upon a petition for initiation or affiliation, whether the report of the Committee on Investigation be favorable or unfavorable, unless the petition be withdrawn, as permitted in Section 125 of the Constitution. A member whose name appears upon a petition as recommending the petitioner shall not be put upon the Committee on Investigation. The report of a majority of an Investigating Committee is the report of the committee, but if there be a minority report, the fact should be a part of his record. If the committee has taken no action for one or more months after their appointment, the Master may treat their places vacant and appoint others to be the Investigating Committee.

A committee to whom a petition for affiliation is referred should take into consideration not only the moral character and fitness of the applicant, but also the authenticity of his demit or current status if for dual membership.

SECTION 125 - PETITIONS WITHDRAWN.

A petitioner may, by written request to the lodge, withdraw his petition at any time prior to a report by the investigating committee having been made to the lodge, but the request shall be read at the next stated communication after its reception and recorded in the minutes and his fee returned.

SECTION 126 - FOR DEGREES AND AFFILIATION.

The balloting for the degrees or affiliation shall be taken only in a Master Mason's lodge and then only at a stated communication and a favorable ballot on the petition shall elect the candidate to receive all three degrees. (See Section 122)

SECTION 127 - DEMIT PERSONAL PROPERTY.

The rejection of an applicant for affiliation does not affect his Masonic standing. His certificate of demit shall be restored to him if he be rejected.

SECTION 128 - BALLOT SECRET.

In all cases every ballot shall be strictly secret, whether a favorable or unfavorable ballot was cast: and every brother shall be secured in his right to cast his ballot privately for or against a candidate, as between himself and his own conscience. If anyone shall make known or reveal his own or another's vote in secret ballot he shall be guilty of unmasonic conduct and subject to trial.

Balloting is the exercise of a personal right and the performance of an individual duty. No member shall act for another in casting a ballot.

Who Votes. Every member of the Grand or a subordinate lodge to which he belongs, must vote, if present, unless excused.

Candidates for the degrees may be voted upon collectively. If, upon a collective ballot one or more unfavorable ballots appear, then each candidate must immediately be voted upon separately the same as if no ballot had been taken.

How Excused. The power to excuse a brother from voting is not in the Master or Grand Master, but in the lodge or Grand Lodge, and rests with the majority.

SECTION 129 - CONCERNING BALLOTS-TESTS OR INQUIRY.

No vote shall be taken nor any means be used to ascertain, directly or indirectly, the sense of the lodge in reference to any petition, as to whether it will probably be rejected or otherwise.

SECTION 130 - UNANIMOUS.

The Ballot must be unanimous to elect a candidate to receive the degrees or for

affiliation.

A member that wishes to re-affiliate with a lodge from which he had previously demitted may be re-elected to membership in that lodge by three-fourths of the members present expressed by ballot, provided the member was not a member of another lodge, or lodges, at the time the demit was granted, and that he had not affiliated with another lodge during the interim. The Certificate of Demit must be the original Certificate of Demit (or proof thereof) first issued to the Brother from the lodge petitioned. (2001)

SECTION 131 - TWO UNFAVORABLE BALLOTS.

If two or more unfavorable ballots appear against a candidate he shall be declared rejected, a candidate so rejected cannot again petition for the degrees or be balloted on in less than twelve months, or for affiliation or reaffiliation in less than six months after such rejection, as provided by Section 124.

SECTION 132 - ONE UNFAVORABLE BALLOT.

In balloting on a petition, if only one negative appears, a second ballot shall immediately take place; if on the second ballot one negative again appears, the petitioner shall be declared rejected.

SECTION 133 - EFFECTS OF REJECTION.

The petition of an applicant for the degrees, affiliation or reaffiliation rejected by a lodge, as in Sections 131 & 132, cannot be received by any other lodge except under the same restrictions. The action of the Lodge shall be final. A Lodge cannot reconsider or rescind a ballot for the degrees or for affiliation and no appeal shall be allowed to Grand Lodge.

SECTION 134 - OBJECTION.

(A) An objection to initiation, advancement or affiliation may be made by a member of the lodge, and the objection to initiation or affiliation shall have precisely the same effect, in every respect, as if the objector had cast an unfavorable ballot on the petition. An objection, to be valid, must be made before the preparation of the candidate in the case of initiation or advancement and before the ballot is taken in the case of affiliation. "Before the preparation of the candidate" shall be defined as before the candidate is conducted to the preparation room.

(B) Objection to advancement shall prevent the candidate from receiving the degree for six months from the date the objection is, or should have been noted in the minutes: and after the expiration of six months the candidate may be advanced upon request without formal petition, but notice shall be given of the proposed advancement in open lodge.

(C) Objection may be renewed, or other objection made in like manner and with the same effect within one week before the end of the six-month period or any succeeding six month period.

(D) Such objection may be made in open lodge or to the Master privately and if made at a stated communication the objection shall be noted in the minutes without giving the name of the objector; and if not made or reported at a stated communication, then in every case the objection must be noted in the minutes of the next stated communication as above provided.

(E) The objecting brother shall not be questioned as to his reasons, but he may give them if he chooses, and if he voluntarily states his reasons in open lodge, or privately to the Master who shall preserve the identity of the Brother making the objection and shall not reveal his identity to anyone, the lodge shall pass upon the sufficiency and validity of the objection, and a majority vote by ballot shall be necessary to sustain the objection. If not sustained the lodge shall proceed with the advancement of the candidate.

(F) Any objection to advancement may be withdrawn by the objector in open lodge, or to the Master privately and the withdrawal must be noted in the minutes at

a stated communication and the candidate may then be advanced.

(G) Unless charges are preferred, no objection shall prevent an Entered Apprentice or Fellow Craft Mason from participating fully in any degree which he has attained, or having a demit issued to him as provided in Section 149.

PROFICIENCY EXAMINATIONS

SECTION 135 - EXAMINATION OF CANDIDATES.

Before a candidate can be advanced to a higher degree he must be examined in open lodge as to his proficiency in the degree last taken, and such examination shall be so conducted that it can be heard by the brethren present. Two or more candidates for the same degree may be examined at the same time as a class. Each Master Mason raised shall likewise stand a creditable examination in open lodge, and if accepted by the majority of the brethren present, a certificate of approval shall be issued to him under the seal of the Grand Lodge signed by the Grand Master and Grand Secretary; said certificate to be designed and issued through the office of the Grand Secretary.

SECTION 136 - PROFICIENCY.

The term proficiency as regards examination of candidates, means the ability to satisfactorily answer the questions in the first section of the lecture of the degree on which the brother is examined. By first section is meant all parts of the ceremony through the explanation of the working tools in the Entered Apprentice Degree and through the reinvestment in the other degrees. Proficiency in any degree can be declared satisfactory only by an affirmative vote of a majority of the members present, but a re-examination and another vote can be had at any time.

SECTION 137 - IN OTHER STATES.

Examinations made and the vote on proficiency taken in a lodge of this or of any other Grand Jurisdiction shall be governed by the laws of the Grand Jurisdiction in which such examination and vote takes place. If he possesses a certificate of proficiency or equivalent, it will be recognized in this Grand Jurisdiction.

DEGREES

SECTION 138 - ORDER OF SUCCESSION.

The subordinate lodges are authorized to confer the degrees of Entered Apprentice, Fellow Craft, and Master Mason—in the order named.

SECTION 139 - CONFERRED BY ANOTHER LODGE.

On request of a lodge in this jurisdiction, any lodge may confer the degrees, or either of them, on a candidate elected by the lodge making the request; provided, either of said lodges, after due examination, shall have found the candidate proficient in the highest degree he has attained. If the request is to a lodge in a Sister Jurisdiction, said request shall be sent through the Grand Secretary's Office.

SECTION 140 - FORFEITURE OF ELECTION FOR INITIATION.

If a candidate shall have had due notice of his election, and of the time and place when and where he could receive the first degree, but shall fail for a period of six months thereafter to present himself to receive it, his election shall be void, unless the lodge shall declare the reason for such failure to be good and sufficient. In the latter case the time may be extended for six months; after that he must again petition and be balloted for as in the first instance. Provided, however, if a candidate is in the Armed Services, outside the Continental United States, the lodge may grant an extension until he returns to the States and for a period of not exceeding six months after his return.

SECTION 141 - DEGREES WHEN COMPLETE.

A Degree is not complete until every section has been conferred and the charge delivered. The first and second sections of the Master Mason Degree must be conferred on the same day. It is not necessary to deliver the chart or slide lecture on the same day the degree is conferred.

SECTION 142 - THIRD DEGREE.

The Second Section of the Third Degree constitutes a most solemn and impressive portion of our ritualistic work. In it we are taught the ultimate lessons of Masonic philosophy—victory over death and the immortality of the soul. Nothing must be allowed to impair the deep impression which should be made upon the mind of the candidate. The Grand Lodge forbids any unnecessary levity, roughness, horseplay, talking, audible laughter, or any other noise which could distract the attention of the candidate. Failure to comply with this provision, or any action by any officer or member in violation or inconsistent with this provision shall constitute grounds for Masonic discipline.

Any part of the third degree may be conferred on more than one candidate at the same time, except the Second Section of that degree, which can be conferred on but one at a time.

SECTION 143 - TIME BETWEEN DEGREES.

The time between petition and initiation or affiliation and ballot thereon, and the time between each degree is a minimum of one lunar month, and the Grand Master is not authorized to dispense with this time, except in case or cases where it has been determined an Entered Apprentice and/or Fellow Craft Mason will not survive to be Raised a Master Mason under the aforementioned time constraint, the Grand Master is authorized to make the Entered Apprentice and/or Fellow Craft a Mason at Sight. (2009)

SECTION 144 - DEFINITION OF HEAL.

To heal is to cure. The obligation makes the Mason. Healing is re-obligating a brother to cure or correct that which has been omitted or done in error in making him a Mason, or in passing or raising him.

SECTION 145 - POWER TO HEAL—WHO ORDERS IT.

The Master, in open lodge, has the power to heal so far as to correct irregularities done therein. In case where a lodge is authorized to act, it may request another lodge to perform that duty for it. The Grand Lodge, or the Grand Master during vacation, may determine how and what healing shall be done.

SECTION 146 - FEES FOR DEGREES.

No lodge shall confer the Degree of Entered Apprentice on any person for a less sum than \$25.00, at least \$15.00 of which must accompany the petition and \$5.00 of this fee shall be paid by each lodge to the Grand Secretary with the annual payment of dues and assessments, and he will transmit the same in equal parts to the The Masonic Homes of Kentucky, Inc. to be paid to their Endowment: nor shall the degree of Fellow Craft or of Master Mason be conferred for a less sum than \$20.00 each. In every case the fee must be paid before the candidate is prepared for the degree. Fees paid for initiation or advancement should in all cases be promptly returned if the applicant is rejected or advancement objected to.

DEMITTS

SECTION 147 - DEFINED.

To Demit is to withdraw from a Lodge. A certificate of that fact shall be issued to the withdrawing brother, and shall not contain any recommendation. Certificates of demit must be in accordance with the form prescribed by the Grand Lodge. The certificate of demit shall be issued by the Secretary under the seal of the lodge, and be signed by both Master and Secretary.

SECTION 148 - APPLICATION.

An application for a demit must be officially received and acted upon at a stated communication. The application must be either in writing and signed by the member making the request, or made personally in open lodge by the member making the request at a stated communication.

SECTION 149 - CANNOT BE REFUSED.

Demits cannot be refused by a lodge to a member of any degree whose indebtedness is fully paid, if there be no charge pending against him. The Master in open lodge without ballot shall instruct the Secretary to make the record and issue the Certificate. But, such action does not prevent charges from being preferred.

SECTION 150 - DUPLICATE DEMIT.

A duplicate certificate of demit cannot be issued; but if the original be lost, a statement of the fact of a demit having been granted, and when, and of the alleged loss may be certified by the Secretary and under the seal of the lodge, on order of the lodge granting it; or by the Grand Secretary if the lodge be defunct.

SECTION 151 - DEMITS FOR CONTINUOUS MEMBERSHIP.

If a brother wishes to change his membership and be continuously affiliated, he may file his petition with the lodge with which he wishes to affiliate, and with it his current dues receipt or statement from his Secretary, under the seal of the lodge showing that his dues are paid to the date the request is received by his lodge; also, a written application to his lodge for a demit. If elected to membership in the lodge petitioned, the Secretary thereof shall immediately forward said application for demit to the brother's lodge and when the demit is received shall file it with the petition and enter the brother's name as a member of the lodge petitioned as of the date the demit is granted. If the petitioner be rejected, the aforesaid receipt for dues and application for demit shall be returned to him.

HONORARY MEMBER**SECTION 152 - HONORARY MEMBER, HOW CREATED—RIGHTS OF.**

A lodge may confer the complimentary title of "Honorary Member" on a member of another lodge, by unanimous ballot after one month's previous notice, but such title does not carry with it the right to hold office or vote nor can it conflict with any right of regular members under the Constitution and laws of the Grand Lodge. Honorary members are not chargeable with dues, nor are they to be reported in the annual returns.

SECTION 153 - JURISDICTION OVER HONORARY MEMBERS.

The election of an honorary member by a lodge does not give it penal jurisdiction over such members except as provided in Section 179.

LODGE DUES**SECTION 154 - DUES TO FIX AND COLLECT.**

Each lodge shall fix and collect such annual dues as may be necessary to enable it to maintain itself and discharge its duties and obligations, payable before the Entered Apprentice Degree is conferred. The dues of all Lodges shall be due on January 1 each year, and payable in advance for the full year, except as provided by law as to Provisional Demits. Dues for each year shall be delinquent on January 1, and the delinquent members shall be subject to suspension, on the stated meeting of the Lodge in June. At the discretion of the subordinate Lodge, no earlier than the April stated meeting of the subordinate Lodge. Any lodge failing to collect dues from a brother, for more than one year, and failing to notify said brother of his delinquency each year, shall forfeit the right to collect more than one years delinquent dues from said member, and on payment of same, said member shall be in good standing with his Lodge. Any Brother suspended under this section shall be subject to reinstatement as set out in Section 187 of the Constitution. (2014)

SECTION 155 - ALL GRADES LIABLE FOR DUES AND ASSESSMENTS.

Entered Apprentices and Fellow Crafts, equally with Master Masons, are liable for dues and assessments and subject to discipline for non-payment thereof.

SECTION 156 - DUES CEASE WHEN.

If a member secures a demit from his lodge during the year, his dues will cease upon issuance of the demit and any lodge with which he affiliates in Kentucky, shall, upon request, be entitled to receive its portion of his annual dues, subsequent to the date of his admission; provided, however, no dues shall be refunded to the demitted member; and provided further that the lodge which paid or is bound to pay Grand Lodge Assessments on such member shall be first reimbursed in full for the Grand Lodge Assessments before any apportionment.

SECTION 157 - UNIFORM DUES CARDS AND RECEIPTS.

(A) The Grand Lodge of Kentucky shall issue uniform dues receipt cards for Master Masons only, stamped with the seal of the Grand Lodge, and countersigned by the Grand Secretary, and to include the amount of the Assessment to the Masonic Homes of Kentucky, Inc. The reverse side is to be filled in by the lodge Secretary. Said card is to be furnished by the Grand Lodge and on said card shall be printed that the holder "Is a Master Mason in good standing, having paid his dues through December 31, . . .", in which blank shall be printed the calendar year for which the dues were paid.

(B) No Entered Apprentice or Fellow Craft shall be issued a dues card, but the lodge Secretary shall issue these brethren a receipt for dues paid showing the brother's name, degree attained at the time of issuance of the receipt, date paid and calendar year for which dues are paid; said receipt shall be signed by the Secretary and the lodge seal affixed thereon.

SECTION 158 - DUES REMITTED.

Dues can only be remitted by three-fourths of the members present at any stated communication.

AUDIT**SECTION 159 - AUDIT.**

Every lodge, by the first stated communication in January, shall read and make a part of the minutes a complete audit, prepared by an Accountant, or Committee of the lodge, showing all monies on hand at the last Annual Communication, total monies collected and source, total disbursements, amount owed to the lodge, all members owing dues individually listed giving amount owed, and balance on hand. The Treasurer and Secretary cannot serve on the Committee but may make explanations.

GRAND LODGE ASSESSMENTS**SECTION 160 - ASSESSMENTS TO GRAND LODGE.**

Every lodge shall annually pay to the Grand Secretary an assessment to the Grand Lodge such sum as the Grand Lodge shall designate for everyone who may be a member of the lodge at low twelve June 30, except as provided in Sections 163 and 164, and, at the same time it shall also pay such assessments as may be ordered by the Grand Lodge. For those re-instated between July 1 and December 31, the Grand Lodge part of assessments collected for that year shall be payable to the Grand Lodge.

SECTION 161 - WHEN PAYABLE.

Each lodge shall pay to the Grand Secretary its indebtedness to the Grand Lodge as soon as practicable each year after June 30, but the same, along with the Annual Return, shall reach the office of the Grand Secretary not later than the first day of September, provided however, if said payment be not made, and the return not received in the Grand Lodge Office by September 1st, the Grand Secretary is directed to assess a fine against the lodge of one dollar for each day for each delinquency and collect the same from the lodge, and if said payment is not received by the Grand Secretary on or before December 1st, after the same shall have become due, the Grand Master is authorized in his discretion to arrest its charter for failure to comply with the law or pay the fines.

SECTION 162 - QUIETUS TO LODGES.

No lodge shall be discharged from any demand against it until the receipt in full of the Grand Secretary shall have been obtained therefor, or the amount be remitted by the Grand Lodge.

SECTION 163 - FREE MEMBERS—FIFTY YEARS AFFILIATED.

No lodge shall be required to pay Grand Lodge Assessments on any member thereof, who for a period of fifty years, shall have been affiliated with a lodge, or lodges, of Free and Accepted Masons in Kentucky or any other Grand Jurisdiction recognized by it.

SECTION 164 - FREE MEMBERS—RESIDENTS MASONIC HOMES—INCOMPETENT.

No assessments shall be charged to any lodge upon a member who has been legally adjudged incompetent, or upon a member who may be a destitute resident of The Masonic Homes of Kentucky, during the period of such residency.

REPORTS SECTION**165 - NO REPRESENTATIVE—WHEN.**

Every lodge shall make monthly reports to the Grand Lodge on the forms in accordance with instructions furnished by the Grand Secretary. Unless such reports be so made, a receipt in full shall not be given to the delinquent lodge or its representative nor shall such representative take his seat as such in the Grand Lodge. A lodge failing to make a monthly report each and every month, as reported by the Grand Secretary, will be placed on probation the first year and for two successive years shall be subject to Section 167.

MONTHLY REPORTS**SECTION 166 - REPORTS INCLUDE—WHAT.**

Reports shall include the full names and addresses of all petitioners, giving the date of birth, place of birth, date petition was received by the lodge and referred to committee of investigation, whether elected or rejected, date and degree conferred: if affiliated, name and number of former lodge(s), degree attained and jurisdiction coming from. Also, the names and dates of all reinstatements, demits, suspensions and expulsions with cause and deaths. The January report shall also list names, addresses and phone numbers of officers elected in December.

SECTION 167 - TRIPLICATE IN INK—PRINTED OR TYPEWRITTEN.

Reports shall be made in triplicate and with ink, printed or typewritten. After examination and correction, one copy thereof shall be retained and preserved by the lodge Secretary, and the original and one copy shall be forwarded to the Grand Secretary not later than the 10th of the following month. If any lodge shall fail to make monthly reports and annual returns as required, it shall be cited to show cause why its charter shall not be arrested.

SECTION 168 - REPORTING THE SUSPENDED AND EXPELLED.

The Secretary, in reporting the name of an expelled member as required by Sections

92 & 101 of the Constitution, shall also state the cause of such expulsion; and in reporting suspensions, other than for non-payment of dues, shall also state the term for which the brother was suspended.

SECTION 169 - MONTHLY REPORTS AND ANNUAL RETURNS PRINTED

Monthly Reports and Annual Returns made as heretofore required, shall be printed with the Annual Proceedings under direction of the Grand Secretary.

PENALTIES

SECTION 170 - MASONIC PENALTIES.

The only penalties known to Masonry in the jurisdiction of The Grand Lodge of Kentucky, are fine, forfeiture, reprimand, suspension and expulsion.

SECTION 171 - FINE AND FORFEITURE.

Fine and forfeiture apply only to lodges and can be imposed or remitted by the Grand Lodge only.

SECTION 172 - REPRIMAND.

Reprimand shall be inflicted in open lodge at a Stated Communication.

SECTION 173 - SUSPENSION.

Suspensions, except as in Section 175 or the Trial Code, shall be for a definite or indefinite period.

SECTION 174 - EXPULSION.

Expulsion terminates every vestige of Masonic rights or privileges.

SUSPENSION FOR NON-PAYMENT OF DUES

SECTION 175 - FOR NON-PAYMENT.

Suspension for non-payment of dues is a suspension from all the rights and privileges of Masonry, and no brother shall be suspended for non-payment of dues, except as provided in Section 154.

SECTION 176 - NOTICE BEFORE ACTION.

No brother shall be suspended for non-payment of dues until he shall have been notified by first class mail of the amount of his indebtedness, including the cost of such notice, and of the stated communication when the lodge will consider the question of his suspension for such non-payment, which notice shall be given not less than twenty- eight days next before the date of such hearing. The facts as to when and how such notice was given shall be entered in the minutes of the communication when action in the case is taken. If the delinquent be suspended, notice of the suspension shall be delivered or mailed to the suspended member. (2012)

SECTION 177 - UNKNOWN ADDRESS.

When a brother's address is un-known and after every reasonable means to discover it shall have been exhausted, notice shall be given by first class letter sent to him at his last known address, in which case the steps taken shall be reported in open lodge, noted on record and read at two successive stated communications; after which the lodge may proceed as if notice had been received by the accused and he had failed to answer. (2012)

SECTION 178 - FAILING TO PAY AFTER NOTICE.

If the delinquent fails to pay dues and indebtedness in conformity with the notice, the lodge may suspend him, or if a satisfactory reason for the delinquency be given, the lodge may excuse him. In either event, the decision shall be made by a three-fourths majority vote of those present. It shall not be necessary to go through any formalities of a trial other than as stated in this section and in Sections 176-177 of the Constitution; but no member shall be suspended until notice has been given as provided in Section 176 and the matter is considered and voted upon at a stated communication.

TRIALS IN OTHER STATES

SECTION 179 - TRIAL IN OTHER STATES.

If a Mason, who is a member of a lodge under the jurisdiction of the Grand Lodge of Kentucky, shall make his residence in another Grand Lodge Jurisdiction, the lodge nearest such residence may take penal jurisdiction over him by preferring charges against him before his own lodge brings formal accusations for the same offense, and may reprimand, suspend or expel him according to its findings and sentence after due trial had in accordance with the laws of the Grand Lodge under which the trial lodge is holden and shall give to the Kentucky lodge, of which the accused was a member, prompt notice of the action taken. This privilege shall apply only to such Grand Jurisdictions as shall accord to Kentucky lodges the same rights and privileges over such of their members as may come from their jurisdictions to that of this Grand Lodge.

TRIAL OF A MASTER

SECTION 180-183 These sections have been moved to the Trial Code & Discipline Section 8 (2) (A-D). Sections 180-183 will be referenced here and all subsequent Section numbers will remain the same. (2011)

APPEALS BETWEEN LODGES

SECTION 184 - WHO MAY APPEAL.

The accused or any brother being a member of the same lodge and declaring himself aggrieved by the decision of the lodge may appeal to the Committee on Appeals of the Grand Lodge at the next annual communication thereof, and the same Committee on Appeals shall adjudicate the matter, subject to right of appeal.

SECTION 185 - HOW TO APPEAL.

To secure the right of appeal, a notice in writing to the lodge shall be deemed sufficient. Notice of the appeal in writing must be delivered to the Master or Secretary in time to be presented. Upon such notice the Secretary of the lodge shall, as soon as possible, prepare and deliver to the appellant a true and complete transcript of the charges and specifications, of the evidence adduced for and against the accused, and of the whole record and proceedings of the trial, or as to the decision of the Master appealed from, certified under the seal of the lodge. For such transcript the Secretary shall be paid, by the appellant, at the rate of ten cents per one hundred words.

SECTION 186 - LODGE AGAINST LODGE—NOTICE.

Should any lodge under the jurisdiction of this Grand Lodge feel aggrieved at the action of another lodge under said jurisdiction, and determine to appeal, said lodge shall file a written complaint against said other lodge with the Grand Secretary not less than ninety days prior to the annual communication at which said complaint is to be considered, and the Grand Secretary shall, within five days after the filing thereof, mail a copy of said complaint to the lodge complained of, and summons it to file with him its answer to said complaint within thirty days after date of said summons. Immediately after such answer shall be filed, the Grand Secretary shall forward to the complainant a certified copy of the same, and give the date of the filing thereof. Each lodge shall give notice to the other lodge of the time and place of taking its evidence, and afford it an opportunity to cross-examine its witnesses, and shall appoint its own committee to take its evidence.

RESTORATIONS

SECTION 187 - AFTER SUSPENSION FOR NON-PAYMENT.

A brother suspended for non-payment of dues shall rest under suspension until he has submitted a petition for reinstatement to the lodge from which he was first

suspended, which petition must be referred to and be reported on by committee the same as any other petition for membership, paid the amount owing up to the time of suspension, and re-elected to membership by unanimous ballot of the membership present. (2012)

SECTION 188 - BEFORE TERM EXPIRES.

To restore one suspended before the expiration of the time made in the sentence shall require regular petition, reference to committee, action deferred for one month, report of committee and unanimous ballot by the lodge that sentenced him, if in existence. If, however, that lodge be defunct, the restoration can only be made by the Grand Lodge and the suspended member shall not be reinstated within one year from the date of his suspension (2011).

SECTION 189 - EXPIRATION OF TERM.

Expiration of the term of suspension for a definite period shall operate as a restoration to membership at the termination of that period, without any action on the part of the lodge, except the notation of the fact in the minutes.

LODGES UNDER DISPENSATION

SECTION 190 - LAWS THAT GOVERN.

Lodges under dispensation shall be governed by the same laws and regulations as apply to chartered lodges, except that lodges under dispensation cannot elect officers other than the Treasurer and Secretary as in Section 195, and need not have a seal.

SECTION 191 - HOW TO ESTABLISH A LODGE UNDER DISPENSATION.

A lodge under dispensation may be established on the petition of not less than 15 Master Masons, residents of the jurisdiction of the proposed new lodge, who shall file with said petition their demits or statements of good standing, certified and sealed by the Secretaries of their lodges, and the consent of every lodge whose jurisdiction would be affected by the new lodge if established. Should the proposed new lodge be located in a city in which there are three or more lodges, the consent of a majority only of said lodges shall be required before a dispensation can be granted for the formation of the new lodge, provided, however when a subordinate lodge reaches a membership of 200, its consent shall not be required for the creation of a new lodge in its jurisdiction. The petitioners shall also file the certification of the lodge selected by the Grand Master which shall state that the proposed Master and Wardens have been examined audibly in said lodge and found capable of doing the work of the symbolic degrees in a creditable manner. (2001)

SECTION 192 - PROVISIONAL DEMITS.

It shall be held as complying with the requirements touching demits if, in lieu of the usual demit certificate, there be a "provisional demit" granted to an affiliated petitioner for the new lodge, who shall have paid his lodge dues for three months in advance. Said provisional demit certificate shall be made according to the form prescribed by this Grand Lodge and be sent to the Grand Secretary by the Secretary of the lodge issuing it. If the new lodge shall be established within the time limit mentioned in said certificate, the same shall be filed with the papers of the new lodge and the issuing lodge shall be notified by the Grand Secretary, whereupon such provisional demit shall become permanent and the brother to whom it was granted shall at once cease to be a member of the lodge which granted it, and thereupon shall become a member of such new lodge for which he petitioned. If the proposed new lodge shall not be established within the said time-limit mentioned in the provisional demit certificate, said certificate shall be cancelled and returned to the lodge issuing it, and the brother for whom it was issued shall be held to have been continuously a member of the lodge by which such provisional certificate had been issued in his name.

SECTION 193 - FEE FOR DISPENSATION.

The fee for dispensation to form a new lodge shall be fifty dollars—which must be paid before the dispensation shall be issued.

SECTION 194 - DISPENSATION EXPIRES—WHEN.

Every dispensation shall expire with the close of the annual communication of the Grand Lodge next succeeding the date thereof, but it may be continued by the Grand Lodge until the close of the next subsequent annual communication.

SECTION 195 - OFFICERS INSTALLED, CAPABILITIES SHOWN.

The Grand Master shall name the brothers to serve as Master and Wardens of the lodge granted a dispensation, but the Treasurer and Secretary shall be elected by the lodge. The other officers shall be appointed by the Master. The officers shall be regularly installed when the lodge is set to work. The lodge must also show its capabilities before being granted a charter.

SECTION 196 - BOOKS, BY-LAWS, AND DISPENSATION.

Lodges under dispensation must present their record and account books, By-Laws and dispensation to the office of the Grand Secretary not later than the Monday in October preceding the Annual Communication of the Grand Lodge for delivery to the Committee on Lodges Under Dispensation.

CHARTERED LODGES**SECTION 197 - INSTITUTED—WHEN.**

A lodge which shall have worked under dispensation may be granted a charter by the Grand Lodge, but it must be regularly instituted and its officers must be installed before it shall proceed to work as a chartered lodge.

SECTION 198 - FEE FOR CHARTER.

The fee for a charter shall be fifty dollars, which must be paid before the charter shall be issued.

SECTION 199 - MUST HAVE AND USE SEAL.

Every chartered lodge shall have a legible seal, which shall be used only in certifying official reports, documents and communications. An impression of the lodge seal shall be sent to the Grand Secretary, and notice of loss or change of such seal and an impression of the new one shall be promptly forwarded to him.

SECTION 200 - SURRENDER OF CHARTER.

No charter or dispensation shall be surrendered by a lodge so long as there are eleven Master Masons, members thereof, who will maintain and work under it conformable to the Constitution of this Grand Lodge. (1998)

CONSOLIDATION AND MERGER OF LODGES**SECTION 201 - CONSOLIDATING LODGES—STEPS FOR.**

Two or more lodges having concurrent or contiguous jurisdiction may consolidate into one by the method following:

(1) A resolution or motion agreeing to consolidate and merge must be offered at a stated communication of each of the lodges, parties to the proposed consolidation, and be laid over until the next stated communication. After action the Secretary of each lodge shall, by written or printed notices, inform his lodge members of the proposed action and when a vote will be taken thereon.

(2) At the stated communication, held pursuant to said notices, if a majority of the

members present vote for the proposition, it shall be declared adopted.

(3) If the proposition carries, the Secretary of each lodge shall promptly notify the other lodge or lodges in interest of the action taken by his own lodge.

(4) If all the lodges are agreed on the proposition the Grand Master shall be informed and he shall set a time and place of meeting to complete the consolidation. The consolidated lodge shall continue under the name and number of the lodge, agreed upon in advance by said Lodges which shall give notification to the Grand Secretary.

(5) At the communication for consolidation the Grand Master, or his proxy, shall congregate and open a lodge of Master Masons and hold an election of officers for the consolidated lodge. The appointive officers, if any, shall be named, officers installed, by-laws adopted or provided for, no later than 90 days from the date of consolidation and matters of detail arranged.

(6) The Secretary of the merged lodge shall immediately report to the Grand Master the action heretofore indicated, and forward to the Grand Secretary a full transcript of the proceedings held in the lodges concerned, relative to the consolidation, and also send the Grand Secretary the Charter or Charters and seals of the relinquishing lodge(s), except the charter and seal of the continuing lodge, which said charter shall remain and be in full force and effect and be the charter of the consolidated lodge, continuing under the same name and number of said charter and no fee for charter will be made.

(7) All property of each lodge shall become property of the consolidated or merged lodge.

DEFUNCT LODGE

SECTION 202 - DEFINITION.

A defunct lodge is one whose charter or dispensation has been arrested, forfeited, or surrendered.

SECTION 203 - RESTORATION OF CHARTER LIMITED.

A charter surrendered, arrested, or forfeited may, within one year thereafter, be restored by the Grand Master or the Grand Lodge; but after the lapse of a year from the time the lodge became defunct, the old charter shall not be returned, nor shall its number be given to that or any other lodge except in the case of historical significance where the Grand Master may waive the one year limit. (2011).

SECTION 204 - PROPERTY VESTS IN GRAND LODGE.

Defunct lodge property of every kind shall at once become the property of the Grand Lodge and subject to its absolute disposal.

SECTION 205 - WRONGFUL DISPOSAL OF PROPERTY.

Disposal of property, or remitting dues in view of surrender of a charter, is unlawful and void. A brother who gives his assent to such unlawful act or acts may be tried by order of the Grand Master or Grand Lodge for unmasonic conduct, as in Section 207.

SECTION 206 - DUTY OF LAST LODGE OFFICERS.

When a lodge shall become defunct its last Master (or the Wardens if the Master be unable from any cause to attend to the duty) the Treasurer and Secretary, shall immediately make an inventory and statement of all the property of every description then owned or held by said lodge, including real estate, hall, money, furniture, record and account books, Grand Lodge Proceedings and other books. They shall state what money is owing to the lodge in dues or otherwise and by whom the same is owing; also what debts are outstanding against the lodge and to whom the same is owing. Said inventory and statement of accounts, duly certified, shall be transmitted promptly to the Grand Secretary.

SECTION 207 - PENALTY FOR NEGLIGENCE OF DUTY.

If the provisions of Section 206 be not complied with, the last officers of the lodge which shall become defunct, shall be cited by the Grand Master to answer to charges for violation of this Constitution, either before the Committee on Appeals of the Grand Lodge or in some subordinate lodge to be designated by the Grand Master, who may appoint a brother to represent the Grand Lodge at the trial of such delinquents on said charges.

SECTION 208 - AGENT TO SETTLE DEFUNCT LODGE AFFAIRS.

The Grand Secretary is the financial agent of the Grand Lodge to settle the affairs of defunct lodges. As such he is authorized to take immediate possession of all property of a defunct lodge and shall make full report of his acts to the Grand Lodge.

SECTION 209 - PROPERTY TO SELL OR PRESERVE.

The Grand Secretary is authorized to sell the personal property belonging to defunct lodges; provided that the charters and records of such lodges shall be preserved by him. The old seals, after being held for one year, may be destroyed, or kept as souvenirs.

SECTION 210 - REAL ESTATE AND HALLS.

The Grand Secretary may sell real estate and halls of defunct lodges on the best practicable terms, giving a quit-claim deed therefor conditioned that such sale shall be subject to the approval of a majority of the Grand Lodge Officers.

SECTION 211 - COLLECTORS AND CUSTODIANS.

The Grand Secretary may employ some person to collect the dues and assessments of defunct lodge members and hold any property of the lodge, subject to his order, but shall not be liable for any laches on the part of such agent under him. Collections and sales shall be on commission and not salary, which, with his expenses, shall in no case exceed the amount collected or received.

SECTION 212 - EMPLOYS COUNSEL AND VISITS LOCALITY.

The Grand Secretary, by consent of the Grand Master, may employ counsel in winding up the affairs of defunct lodges. If the Grand Secretary deems it necessary to visit the locality of the defunct lodge he may do so with the consent of the Grand Master. In such cases his actual expenses shall be paid by warrant on the Grand Treasurer.

SECTION 213 - EXTENT OF LIABILITY.

The Grand Lodge shall in no case be liable for any indebtedness of a defunct lodge beyond the net amount received from the sale of its property and dues collected, after paying all expenses attending the settlement of the affairs of such lodge.

SECTION 214 - STATUS OF MEMBERS.

When a lodge becomes defunct its members are thereby made non-affiliates and cannot unite with any other lodge until they obtain demits from the Grand Secretary.

SECTION 215 - DEMITS TO DEFUNCT LODGE MEMBERS.

A demit to one who was a member of a lodge which has become defunct, shall be issued by the Grand Secretary upon such member making application and having the application recommended by a lodge in whose jurisdiction he may then reside, and paying to the Grand Secretary the dues of his lodge for one year, and the demit may be issued without regard to any time limit. All persons who are suspended for non-payment of dues by said lodge prior to the time the lodge became defunct may receive a demit on payment of his indebtedness and current year's dues.

LEGITIMATE MASONIC BODIES

SECTION 216 - LEGITIMATE MASONIC BODIES ENUMERATED.

The Grand Lodge of Kentucky does not acknowledge any degree of Masonry or Order of Knighthood to be regular or legitimate, except those conferred under the authority of the following Masonic bodies of the United States of America, and those of corresponding rank in foreign countries, recognized by or in fraternal correspondence with this Grand Lodge, to wit:

(1) Symbolic Masonry. The Grand Lodges of Free and Accepted Masons of the several States and Territories.

(2) Capitular Masonry. The General Grand Chapter of Royal Arch Masons of the United States of America, and the Grand Chapters of Royal Arch Masons of the States and Territories.

(3) Cryptic Masonry. The General Grand Council of Royal and Select Masters of the United States, and the Grand Council of Royal and Select Masters of the States and Territories.

(4) Chivalric Masonry. The Grand Encampment of Knights Templar of the United States of America, and the Grand Commanderies of the States and Territories.

(5) Scottish Rite. The Supreme Councils of the Ancient and Accepted Scottish Rite of the Southern Jurisdiction and the Northern Jurisdiction and the several bodies under their obedience.

(6) Mark Masters of England. Foreign Bodies not specifically referred to and not included in the foregoing, but deemed Masonic and legitimate by this Grand Lodge.

(7) Royal Order of Scotland. The Royal Order of Scotland and the provincial Grand Body of that order in the United States.

(8) Penalty. Any Mason under the jurisdiction of the Grand Lodge of Kentucky who shall recognize as Masonic, take or receive, or communicate, or confer, or sell, or be present at, or assist in communicating, or conferring, or selling, or solicit anyone to take, or receive, or apply for any alleged Masonic degree, or order of Knighthood, from or by any person, or in any assemblage or persons, no matter by whatsoever name it or they may be called, except it be held and done under the authority of one of the bodies herein before recognized and acknowledged to be regular and legitimate, shall be expelled from the rights and privileges of Masonry.

(9) Conditions of the Foregoing. Before the privileges granted to the several bodies enumerated in Section 216 shall become operative, their respective Grand Bodies shall first amend their laws so as to require that each member of their subordinate bodies shall hereafter be in affiliation with some subordinate lodge.

Hereafter no Mason within the jurisdiction of this Grand Lodge shall engage in the formation or become a member of any organization basing its eligibility to membership therein upon symbolic lodge membership unless such organization shall have received the formal approval of this Grand Lodge.

AMENDMENTS

SECTION 217. This constitution shall not be altered, amended or repealed, until the proposed alteration, amendment or repeal shall have been offered in writing over the seal of a lodge, or proposed by a majority of the elected Grand Lodge Officers, read to the Grand Lodge, seconded, referred to the Committee on Jurisprudence, and remain one whole vacation for consideration of subordinate lodges, and then be adopted by an affirmative vote of two-thirds of the members of the Grand Lodge present at its annual communication. All Amendments to the Constitution must be received in the office of the Grand Secretary by August 15 prior to the Grand Lodge Communication. (1998)

SECTION 218. When any resolution, regulation or amendment to this Constitution is under consideration, it may be amended if the proposed amendment be germane to the subject.

OLD CONSTITUTION REPEALED

SECTION 219. All previous Constitutions of the Grand Lodge of Kentucky are hereby repealed and are declared null and void.

RULES OF ORDER

General Parliamentary Laws shall govern in the transaction of business before the Grand Lodge, unless modified by the following rules:

RULE 1. A Call of Lodges to Verify a Vote can only be had upon the demand of the representatives of thirty lodges.

RULE 2. Debate—When a brother rises to speak he shall address the “Most Worshipful Grand Master,” then announce his name and the name and number of his lodge.

RULE 3. Debate—No brother shall speak more than twice to a Debate question, and shall limit his remarks to no more than three minutes without leave and not until every other brother wishing to speak shall have spoken.

RULE 4. Order of Business. The Grand Master shall call for:

1. Approval of Minutes.
2. Reports of Grand Officers.
3. Reports of Standing Committees.
4. Reports of Special Committees.
5. Unfinished Business.
6. New Business.

RULE 5. Previous Question—Ordering the previous question shall only be to preclude debate and further amendments.

RULE 6. Privileged Questions—When a Question is under debate no motion shall be entertained except:

1. To close or call off;
2. For the previous question;
3. To postpone;
4. To commit or recommit;
5. To amend;

and they shall have precedence in the order here given.

RULE 7. Roll Call—When the roll is called, the representative of each lodge shall, as the name or number of his lodge is called, rise in his place and in a loud tone of voice answer “here” (“aye” or “no” as the case may be) and immediately resume his seat. The same applies to other members when their names are called.

RULE 8. Vote—No one shall vote when he is directly and personally interested in the question, nor when he is not present when the question is first put.

RULE 9. Vote—Everyone having the right shall vote if present—unless excused by the Grand Lodge.

Any Rule of Order may be suspended, amended or repealed at any time by a majority of the members of the Grand Lodge present and entitled to vote.

THIS IS TO CERTIFY, That the foregoing pages contain a full and true copy of the Constitution of the Grand Lodge of Kentucky, Free and Accepted Masons, which was adopted at its annual communication held October 17, 1995, Anno Lucis 5995; and after the installation of officers on that date, was formally proclaimed by the Grand Master, in open Grand Lodge, to be in full force and effect.

IN TESTIMONY WHEREOF, Witness our hands this 10th day of April, 1996, in conformity with a resolution of the aforesaid Grand Lodge, adopted October 17, 1995.

J. C. McClanahan, P.G.M., P.G.S. (9)
Roland Stayton (951)
William Buckaway, Jr. (820) } Original Committee
to which amended
Constitution was referred

L. C. Harper
Grand Master

ATTEST:

Joseph R. Conway, P.G.M.,
Grand Secretary

**STANDING RESOLUTIONS
ADOPTED BY
THE GRAND LODGE OF KENTUCKY**

1. GRAND MASTER'S ADDRESS PRINTED

At all future communications of this Grand Lodge, the address of the Grand Master, and the report of the Grand Treasurer and the Grand Secretary, together with the reports of any Standing Committee or Special Committee as directed by the Grand Master, should be printed in pamphlet form and distributed among the Representatives.

2. "FRATERNALLY THINE" IN CORRESPONDENCE

Resolved, That the Grand Lodge concurs with the Grand Secretary's suggestion and directs that the words, "Fraternally Thine," so familiar to the brethren of this and many other jurisdictions, as a superscription to the signature of our beloved brother, Capt. H. B. Grant, now lost to us, be adopted as a memorial to his memory, and be used as a Masonic superscription to signatures in all Masonic correspondence in this Grand Jurisdiction.

3. REPORTER FOR GRAND LODGE

Resolved, That each future Grand Master, by and with the consent of the Finance Committee, by virtue of the adoption of this report, is hereby directed to employ as an Official Reporter some Master Mason, that the transposition of the notes of said reporter be not published in extenso, but said transcript shall remain in the archives for the purpose of being a check upon the printed Proceedings of the Grand Lodge, which shall by the Grand Secretary, with the approval of the Grand Master, be edited and published therefrom.

Resolved, That the said reporter shall not write or transcribe any discussion of any secret work which the laws and obligations of Masonry forbid being reduced to writing.

4. ELECTION OF DIRECTORS

The Grand Lodge of Kentucky hereby advises and instructs that in the use of all Proxies, including Life Memberships owned by the Grand Lodge, relative to the election of Directors for the Masonic Homes of Kentucky, Inc., said Proxies shall be held jointly by the Grand Master, Deputy Grand Master, Grand Senior Warden, Grand Junior Warden, Grand Treasurer and Grand Secretary, and that a majority of the above Grand Officers, after due conference, shall have the authority to decide for whom said Proxies shall be voted.

If any Elected Grand Lodge Officer shall be unable to attend the meeting called by the Grand Master, he may cast his vote by Proxy, provided such Proxy Vote shall be in writing, designating by name the persons for whom his Proxy Vote shall be cast, and provided further that such written Proxy shall be delivered to the Grand Master at or prior to the Grand Lodge Officers meeting referred to above.

In the event of a tie vote among the Grand Lodge Officers for a candidate, no Proxy of Life memberships held by the Grand Lodge shall be cast for that candidate.

5. GRAND REPRESENTATIVES

The Grand Lodge of Kentucky has granted authority to the Grand Master and Grand Secretary to establish mutual relations and amity and exchange Representatives with Grand Lodges of the United States and the following Grand Bodies of Symbolic Masonry:

Resolved, That should a Grand Representative absent himself from Grand Lodge for three consecutive years that his office shall become vacated. (2002)

Canada

Alberta
 British Columbia
 Canada (Ontario)
 Manitoba
 New Brunswick
 Newfoundland - Labrador
 Nova Scotia
 Prince Edward Islands
 Quebec
 Saskatchewan

Great Britain

England
 Ireland
 Scotland

Australia

New South Wales
 Queensland South
 Australia
 Tasmania
 Victoria
 Western Australia

Brazil

Amazonas and Acre
 Bahia
 Brazil, Grand Oriente
 Brasilia
 Ceara
 De Rondonia Glomeron
 Estado de Goias
 Maranhao
 Mato Grosso
 Minas Gerais
 Para
 Parayba
 Pernambuco
 Rio Grande du Sul
 Rio De Janeiro
 Rio Grand Do Norte
 Santa Catarina
 Sao Paulo

Mexico

Baja, California
 Benito Juarez
 Campeche
 Chiapas
 Cosmos del Pacifico
 El Potosi
 Estrado Guadalupe
 Victoria

Hidalgo

Nuevo Leon
 Oxaca
 Occidental Mexicana
 Restauracion
 Tamaulipas
 Unida Mexicana
 Valle de Mexico
 York Grand Lodge

West Indies

Cuba
 Dominican Republic
 Puerto Rico

Central America

Costa Rica
 El Salvador
 Guatemala
 Honduras
 Nicaragua
 Panama
 Parana
 Piaui

South America

Argentina
 Bolivia
 Chile
 Columbia, Cartagena
 Columbia, Bagota
 Columbia, Barranquilla
 Colombia, Occidental, Cali
 Ecuador
 Santander
 Paraguay
 Peru
 Uruguay
 Venezuela

Other Countries

Andorra
 Armenia Austria
 (Vienna)
 Azerbaijan
 Belgium (New)
 Bulgaria
 Burkina Faso, West Africa
 China
 Cosatia
 Czechoslovakia (Rey G.L. of Serbria)
 Denmark
 Finland
 France (National Grand Lodge of)

Germany (United Grand Lodge of)	Norway
Greece	Philippine Islands
Hungary	Portugal Romania
Iceland	Russia
India	Senegal, West Africa
Iran	Slovenia
Israel	South Africa
Italy (Grand Orient)	Spain
Japan Luxembourg	Sweden
Maritus	Switzerland (Alpina)
Monaco	Turkey
Netherlands	Ukraine
New Malta	Yugoslavia
New Zealand	

Whereas: The Most Worshipful Prince Hall Grand Lodge (PHGL) of Kentucky, F. & A. M. was constituted under a warrant from the Prince Hall Grand Lodge of Ohio in 1866, and

Whereas: The membership of PHGL of Kentucky has established a rich tradition of Freemasonry in the Commonwealth, and

Whereas: The PHGL of Kentucky has petitioned the Grand Lodge of Kentucky, F. & A. M. to recognize their sovereignty over lodges chartered under their authority within the Commonwealth of Kentucky, separately and distinct from the sovereignty of the Grand Lodge of Kentucky, and to enter into an informal relationship between the two Grand Lodges, therefore

Be It Resolved: That the Grand Lodge of Kentucky, F. & A. M. confirms the sovereignty of the Prince Hall Grand lodge of Kentucky, F. & A. M. as a Regular Masonic body in Kentucky, and welcomes an amicable relationship between the two Grand Lodges.

Further Be It Resolved: In recognition of the sovereignty of both the Prince Hall Grand Lodge and the Grand Lodge of Kentucky, inter-visitation, dual memberships, etc. are not authorized by this Resolution. (2011)

Respectfully submitted,
 Committee on Fraternal Recognition
 Robert W. Davenport, Chairman
 Lowell C. Hightower, Committeeman
 Darrell R. Vires, Committeeman

(Adopted at the 212 Annual Communication)

6. FELTMAN PROPERTY

That the Feltman Property Committee establish a Masonic museum and library. This would be done by solicitation from the Craft, Lodges and interested members at minimum expense to establish.

7. STANDING RESOLUTIONS

All standing resolutions upon adoption by Grand Lodge shall remain in full force and effect until amended or repealed.

8. CAVE HILL LOT

The Grand Secretary shall have charge of the Grand Lodge lot in Cave Hill

Cemetery, keep a record of burials therein, and make report to the Grand Lodge from time to time.

9. VETERAN'S EMBLEMS

Any Master Mason who shall have been affiliated with a lodge or lodges in Kentucky, or some other lodge with which Kentucky sustains fraternal relations, for a period of 25 and 40 years shall be entitled to wear a Kentucky Veteran's Emblem which may be purchased by the Lodge from the Grand Lodge of Kentucky. Provided, however, that said Master Mason be at the time a member in good standing of a Kentucky Lodge and any period of suspension or non-affiliation must be deducted from the entire period since his initiation.

Any Master Mason who shall have been affiliated with a lodge or lodges in Kentucky, or with some other lodge with which Kentucky sustains fraternal relation, for a period of 50, 60, each 5 years thereafter, shall receive from Grand Lodge of Kentucky a Veteran's Emblem as approved for said purpose, as a reward of merit for his long and faithful service to the fraternity. Provided, however, that said Master Mason be at the time a member in good standing of a Kentucky Lodge and any period of suspension or non-affiliation must be deducted from the entire period since his initiation. (2012)

10. GRAND MASTER'S PORTRAIT AND BIOGRAPHY

It is the duty of the Grand Master, immediately after his installation, and of each Past Grand Master, to file with the Grand Secretary a sketch of his life and a portrait of himself, similar to those of Past Grand Masters now in the Grand Lodge Office.

11. ANNUAL REPORTS

The Board of Directors of the Masonic Homes of Kentucky, Inc., is invited to make an annual report to the Grand Lodge of the financial and general condition of the Homes.

12. THIRTY DISTRICTS

Be It Resolved By The Grand Lodge of Kentucky, Free and Accepted Masons. That the Grand Jurisdiction of Kentucky, be and the same is hereby divided into thirty (30) districts composed territorially as follows:

District No. 1: Ballard, Carlisle, Fulton, Hickman, McCracken
 District No. 2: Calloway, Graves, Marshall
 District No. 3: Caldwell, Crittenden, Livingston, Lyon
 District No. 4: Christian, Logan, Todd, Trigg
 District No. 5: Henderson, Union, Webster
 District No. 6: Hopkins, Muhlenberg
 District No. 7: Daviess, Hancock, McLean
 District No. 8: Grayson, Ohio
 District No. 9: Breckinridge, Hardin, Meade
 District No. 10: Allen, Butler, Edmonson, Simpson, Warren
 District No. 11: Barren, Cumberland, Hart, Metcalfe, Monroe
 District No. 12: Jefferson-
 St. George No. 239
 Louisville No. 400
 Kilwinning No. 506
 Valley No. 511
 Lewis-Parkland No. 638
 Daylight No. 760
 Shawnee No. 830
 Plumb No. 862
 Sunset No. 915
 Shively No. 951

- Pleasure Ridge Park No. 959
- River City No. 966
- District No. 13: Jefferson-
 - Robinson No. 266
 - Aurora No. 633
 - Suburban No. 740
 - Boaz No. 850
 - Okolona No. 853
 - Highland Park No. 865
 - Progress No. 932
 - Fairdale No. 942
 - Fern Creek No. 955
- District No. 14: Jefferson (East)-
 - Abraham No. 8
 - Swigert-Middletown No. 218
 - Willis Stewart No. 224
 - Preston No. 281
 - Crescent Hill No. 456
 - Harry R. Kendall No. 750
 - Jeffersontown No. 774
 - Buechel No. 896
 - St. Matthews No. 906
 - Lyndon No. 960
- District No. 15: Bullitt, Nelson, Shelby, Spencer
- District No. 16: Green, Larue, Marion, Taylor, Washington
- District No. 17: Carroll, Gallatin, Henry, Oldham, Owen, Trimble
- District No. 18: Boone, Grant, Kenton
- District No. 19: Bracken, Campbell, Harrison, Pendleton, Robertson
- District No. 20: Anderson, Fayette, Franklin, Jessamine, Scott, Woodford
- District No. 21: Boyle, Casey, Garrard, Lincoln, Mercer
- District No. 22: Adair, Clinton, Pulaski, Russell, Wayne
- District No. 23: Fleming, Lewis, Mason, Menifee, Morgan, Rowan
- District No. 24: Bath, Bourbon, Clark, Montgomery, Nicholas, Powell, Wolfe
- District No. 25: Estill, Jackson, Madison, Rockcastle
- District No. 26: Clay, Laurel, Leslie, McCreary, Whitley
- District No. 27: Boyd, Carter, Elliott, Greenup, Lawrence
- District No. 28: Floyd, Johnson, Magoffin, Martin, Pike
- District No. 29: Breathitt, Knott, Lee, Letcher, Owsley, Perry
- District No. 30: Bell, Harlan, Knox

13. TEN REGIONS

Be It Resolved By The Grand Lodge of Kentucky, Free and Accepted Masons. That the Grand Jurisdiction of Kentucky be and the same is hereby divided into ten (10) Regions of Masonic Educational Conferences, grouped territorially as follows:

- Region #1: Districts #: 1, 2 and 3.
- Region #2: Districts #: 4, 5 and 6.
- Region #3: Districts #: 7, 8 and 9.
- Region #4: Districts #: 10 and 11.
- Region #5: Districts #: 12, 13 and 14.
- Region #6: Districts #: 15, 16, 20 and 21.
- Region #7: Districts #: 17, 18, 19 and 23.
- Region #8: Districts #: 22, 26 and 30.
- Region #9: Districts #: 24, 25 and 29.
- Region #10: Districts #: 27 and 28.

The districts may be realigned by the Grand Lodge Officers as the need may warrant, with notice of these changes being sent to the subordinate lodges.

The Grand Lodge shall provide printed educational material for these meetings, as needed, to all those entitled to receive it. The meetings shall be conducted by the Grand Master and/or Area Officers and the Grand Secretary. (2004)

14. MASONIC BURIAL DRESS CODE

All Masons participating in a Masonic Burial Service shall be properly dressed: that is coat & tie, slacks, etc. There shall be no cut-offs, jeans with holes, flip flops, shirts with advertisements, chewing gum or hats, other than the Master. The purpose of the Last Rites is to show respect to the family of the departed Brother and to the Masonic Brotherhood. A Brother not meeting the Dress Code is not to gather around the casket but have a seat in the crowd. (2009)

15. OUTDOOR MEETINGS

A Monitor will be appointed by the Grand Master to observe the Conferral of the Master Mason's Degree. Following the Conferral of the Degree, the Monitor is to report to the Grand Master the manner in which the Degree was conferred, taking particular care to indicate if proper Solemnity, Dignity and Decorum prevailed. (1992)

16. ELECTRONIC REPORTING

Resolved: That within three years (2009), make mandatory that all Lodges use the electronic reporting of member updates through the Grand Lodge of Kentucky website. Also, within the same three years the Grand Lodge must offer each lodge a means of purchasing a computer system for their Lodge. This initiative could be supported within our current budget each year. (2009)

17. NEGATIVE REFERENCE - RACE, CREED, FAITH

Whereas Freemasonry is universal in scope, and professes to be a Brotherhood of man under the Fatherhood of God, and;

Whereas the Grand Lodge of Kentucky, Free & Accepted Masons is a full member of this worldwide Brotherhood, and;

Whereas our Ancient and Honorable Fraternity welcomes to its doors and admits to its privileges worthy men of all faiths, creeds and of every race who believe in a Supreme Being, as stated in our Degrees and lectures, and;

Whereas there is no reference to the exclusion of any petitioner with regard to race, creed, and/or faith in any of the accepted Rituals and/or Monitors authorized for use within the constituent lodges chartered by the Grand Lodge of Kentucky, F. & A. M., and;

Whereas it is incumbent upon the Brotherhood to abide by the Laws, Rules, Regulations, and Edicts of the Grand Lodge of Kentucky, F. & A. M. and be what they profess to be;

Therefore be it resolved:

That no negative reference is to be made by any officer or member of any lodge chartered under the constitution of the Grand Lodge of Kentucky, F. & A. M. in reference to a petitioner's faith, creed or race at any time in the conferral of the Degrees—i.e. lectures, obligation, by proficiency lecturers, etc.— or during any lodge Communication.

Further, it is the responsibility of the Master of each lodge constituted under the Grand Lodge of Kentucky, F. & A. M. to insure strict compliance with this edict, and, further, have it read by the lodge Secretary at the following three Stated Communication of the lodge following its reception.

Any lodge found in violation of this directive will be subject to Masonic discipline accordingly. (2010)

18. MASONIC WIDOWS

Resolved: That each lodge must have some function to honor Masonic Widows at least once a year. (2010)

19. HONORARY MEMBERS

Resolved: The Grand Lodge when in session or the Grand Master during the interim is permitted to make visiting dignitaries and/or worthy Brothers who are Masons in good standing, Honorary Members of Kentucky. (2010)

REPEALING FORMER REGULATIONS

All Regulations and Decisions of the Grand Lodge of Kentucky, here- tofore adopted, are hereby repealed.

TRIAL CODE & DISCIPLINE

SECTION 1 - JURISDICTION.

A Mason is subject to discipline for unmasonic conduct by the Grand Lodge of Kentucky if he is a member of a subordinate lodge in Kentucky or is sojourning within Kentucky.

SECTION 2 - DEFINITIONS.

(A) ACCUSED MASON - He is the Mason or Masons against whom a complaint is filed.

(B) CHARGES - The written, signed and dated statement apprising the accused Mason of the nature and character of the offense or offenses being brought against him.

(C) COMPLAINING MASON - The Mason or Masons filing a complaint.

(D) COMPLAINT - The written, signed and dated statement of the acts or conduct of an accused Mason which the complaining Mason asserts is a violation of Masonic law or constitutes conduct unbecoming a Mason.

(E) IMPARTIAL - Having no direct knowledge of the act or conduct set forth in the complaint or charges; not having formed an opinion as to the merits of the complaint or charges; not being related by blood or marriage; nor being so closely associated with the complaining Mason, the accused Mason or any material witness as to be likely to affect the Mason's judgment.

(F) INVESTIGATION COMMITTEE - The committee of three impartial Past Masters of this Jurisdiction appointed by the Grand Master and charged with the duty of thoroughly investigating a complaint.

(G) MORAL TURPITUDE - Conduct which is socially undesirable and is also base and depraved, as may be defined by the supreme court of the state of Kentucky.

(H) NOTICE - To mail, first-class, postage prepaid, a copy of the document in question to the last known address of the Mason involved or to deliver the document to the Mason in person. Unless a greater time is specifically allowed, this should be done forthwith.

(I) TRIAL COMMITTEE - This consists of five members of the Trial Panel, who act as a jury, and are selected to try the charges brought against the accused Mason. (2001)

(J) TRIAL PANEL - The seven impartial masons appointed by the Grand Master from which the Trial Committee (Jury) is selected. (2001)

(K) UNMASONIC CONDUCT - A Mason is guilty of unmasonic conduct if he:

- (1) Violates the laws, customs, principles, or ancient usages of Masonry, or
- (2) Commits a crime involving moral turpitude.
- (3) Threatens that the lodge shall not increase in membership, or that no more candidates shall be elected; or by words of like purpose threaten the growth or prosperity of the lodge, and candidates are in fact rejected thereafter when he is present, he may be tried for unmasonic conduct, because of the threat.

(4) Uses the Masonic Emblems, or the term "Masonic" in advertising any business by any individual or company.

(5) Habitually takes the name of God in vain, or blasphemy.

(6) Drunkenness is a Masonic offense, and the lodge should be rigid in their discipline on this subject.

(7) Unlawful carnal intercourse with any female.

(8) Violation of an oath lawfully taken is Masonic offense.

(9) The abuse, battery or injury by a Mason of his wife is an offense against Masonry. For a Mason to desert wife or family is unmasonic conduct. A Mason is

bound to obey the moral law, and is under special obligations to observe and preserve the sanctity of the marital relation.

(10) To honestly take the benefit of the bankrupt law is not a Masonic offense, but this does not relieve a bankrupt from the moral obligation to pay his debt, should he thereafter become able.

(11) A lawsuit is not a Masonic offense.

(12) Inability to pay debts is not a Masonic offense, but a debtor's refusal to meet pecuniary obligations he is able to meet, being an infraction of the moral law, is a Masonic offense.

(13) The statute of limitation does not relieve a debtor from the moral obligation to pay a debt if he be able to do so.

(14) Polygamy is a crime against moral and Masonic laws.

(15) Soliciting petitions for initiation into Masonry is a violation of Masonic law, is contrary to the accepted teaching of the fraternity, and unmasonic.

(16) Disobedience of a Summons. A summons is the most forcible writ known to Masonry. So long as he is a member of the Fraternity, an Entered Apprentice, Fellow Craft or Master Mason must obey this writ, whether he be a non-affiliate, a member of the lodge issuing the citation, or otherwise. Disobedience thereof would constitute one of the gravest of Masonic offenses, if it be shown the summons had been received, and is an act of insubordination, for which charges should be preferred. (2001)

(1) WITNESS - A person, male or female, called to give testimony.

SECTION 3 - TIME LIMIT.

Any disciplinary action against a Mason must be initiated within one year of the date of the incident, within one year from the date the incident is or reasonably should have been discovered, or within one year from a final conviction for a criminal offense involving moral turpitude.

SECTION 4 - PROCEDURE.

Proceedings for the discipline of any Mason by the Grand Lodge are as follows:

(A) BEFORE TRIAL.

(1) Any Mason complaining against another Mason of unmasonic conduct must state the nature and character thereof in writing, sign and date the complaint, and deliver it to the Grand Secretary of the Grand Lodge. The complaint must be filed within the time period provided in Section 3.

(2) Immediately upon the receipt of a complaint, it is the duty of the Grand Secretary to notify the Grand Master thereof. If the Grand Master determines that it is a non-frivolous complaint, the Grand Master notifies the Grand Secretary. Thereupon, the Grand Secretary delivers a copy of the complaint to the accused Mason.

(3) (A) The Grand Master appoints an Investigation Committee of three impartial Past Masters, whose duty it is to thoroughly investigate the complaint. The complaining Mason and the accused Mason shall be afforded an opportunity to be heard before the Investigation Committee. The complaining Mason may withdraw the complaint any time prior to the determination of the existence of probable cause by the Investigation Committee and, in such event, the Investigation Committee is discharged from further consideration of the matter and the complaint is dismissed. If the complaint is not withdrawn, the Investigation Committee, by a majority vote, must determine whether there is probable cause for believing an offense has been committed by the accused Mason and shall report to the Grand Master. The report must be made within 60 days after appointment of the Investigation Committee, be in writing, and signed by those voting in the majority and copies shall be delivered to the complaining and accused Masons.

If no probable cause is found, the proceedings shall terminate. In the event the

charge is that the accused Mason was convicted of a crime involving moral turpitude, then the Investigation Committee shall limit its inquiry to whether or not the crime did, in fact, involve moral turpitude; whether there was a conviction; and whether the accused Mason was the same defendant in the criminal proceedings.

(B) However, if a judgment of a felony conviction has been entered against the accused by a court of competent Jurisdiction, or the accused enters a guilty plea of any form to a felony charge, the accused shall stand expelled from the fraternity as of the date of the judgment or the date the plea was entered. Court documentation shall serve as proof of conviction of a felony, or a plea of guilty was entered, and constitutes Unmasonic Conduct. The Grand Master must determine by lawful Masonic means, or other court documentation, that the accused Mason and the defendant referred to in the judgment or guilty plea is one and the same person. (2012)

(4) Immediately upon receipt of a report from the Investigation Committee finding probable cause, the Grand Master shall notify the Grand Secretary. It is the duty of the Grand Secretary to cause formal written charges to be preferred against the accused Mason. The charges, in plain and concise language must apprise the accused Mason of the offense charges. A copy thereof shall be sent to the complaining Mason.

In the event the Investigation Committee finds the accused Mason was convicted of a crime involving moral turpitude, it so certifies to the Grand Secretary.

(5) Immediately upon filing of the charges, it is the duty of the Grand Master to appoint a trial panel of seven impartial Masons, giving preference to Past Masters, at least one of whom may be an attorney, and the Grand Master shall give consideration to appointing a Past Master of the accused Mason's lodge as a member of the trial panel, and to designate a date for the trial, which shall not be less than 15 nor more than 30 days from the date of the selection of the trial panel. The trial shall be conducted in the subordinate lodge of the accused Mason unless the Grand Master determines that the facilities are inadequate or that a fair trial may not be obtained thereat. The Grand Master may, for good cause, postpone the trial to a subsequent date not later than 60 days from the date of the selection of the trial panel. The names of the trial panel shall be provided to the complaining Mason and the accused Mason. Neither the complaining Mason nor the accused Mason nor anyone representing them shall have any contact whatsoever with the trial panel or vice versa regarding the case. (2002)

(6) If any person named in this section is the complaining Mason, is the accused Mason, or is not impartial, he shall be disqualified to act. If a member of the Investigation Committee or the trial panel is disqualified, it is the duty of the Grand Master to fill the vacancy with an impartial Mason.

(7) Unless a person is disqualified under the provisions of (6), or excused by the Grand Master, he is required to serve. Any Mason who willfully violates any provision of this article is subject to discipline under this article.

(8) In the event the Grand Master is disqualified under (6), or for good cause disqualifies himself, the Deputy Grand Master acts in his stead. If both are disqualified, the Grand Senior Warden acts in his stead. If all three are disqualified, the Grand Junior Warden acts in his stead. If all four are disqualified, the Grand Master shall appoint an impartial Mason to act in his stead.

(9) It is the duty of the Grand Secretary to cause to be served upon the accused Mason a certified copy of the charges, together with a notice apprising the accused Mason of the time and place of the trial. Service shall be in person by a Mason or by registered or certified mail, to the last known address of the accused Mason, with restricted delivery and return receipt requested. Service by registered or certified mail shall be complete when the registered or certified mail is delivered and the return receipt signed or when the acceptance is refused, provided that the Grand Secretary shall file an affidavit setting forth the efforts made to obtain personal service and either the return receipt or, if acceptance was refused, an affidavit that upon notice of such refusal a certified copy of the charges was sent to the accused Mason by ordinary first-class mail.

(10) The accused Mason may file a written answer to the charges at least five days prior to the time set for the trial.

(B) TRIAL.

(1) The trial is not to be held in a tiled lodge. However, any Mason is permitted to attend the trial. The Grand Lodge Chairman on Trial Oversight in the area where the trial is to be held shall designate, from his Committee, a Prosecutor to prosecute the charges and a Judge to oversee the trial proceedings.

(2) The accused Mason has the right to have an attorney, who must be a Mason, represent him in any proceedings under this article.

(3) Upon the date set for the trial, the accused Mason has the right to excuse two of the trial panel. If the accused Mason fails or refuses to exercise his challenge, then the trial committee of five shall be chosen by lot. Prior to exercising his challenge, the accused Mason shall have the right to inquire of the trial panel and to challenge any Mason for cause. Cause shall consist of showing that the Mason in question is not impartial. The Grand Master shall immediately make a decision and appoint a substitute impartial trial panel member, if necessary, for any Mason excused for cause.

(4) The Trial Committee selects one of its members as chairman. The chairman has charge of the conduct of the trial. The chairman administers the oath to all witnesses who are Masons upon their honor as Masons. All witnesses who are not Masons shall be sworn by any officers qualified to administer oaths.

(5) The Trial Committee, the complainant and the accused Mason shall have the right to summon witnesses, and disobedience of a summons subjects an offending Mason to discipline under this article. Request for the issuance of a summons to a witness shall be made of the Grand Secretary, who shall issue, sign and deliver the summons at least five days prior to the trial. (2001)

(6) All Trial proceedings, including the testimony of witnesses, shall be recorded by a competent stenographer, video and/or tape recorder so that it may be preserved. (2001)

(7) Either the Trial Committee or the accused Mason may take depositions of witnesses who cannot attend the trial, provided reasonable notice of the time and place of the taking thereof is given to the other. The accused Mason and the Grand Secretary shall provide each other with copies of all known documents that are to be used at the trial at least five days prior to the trial.

(8) The Trial Committee examines the witnesses and hears the evidence adduced. It shall conduct the trial in an informal manner and is not bound by technical rules of evidence except those relating to privileged communications. The Trial Committee hears the arguments, regarding punishment in the event guilt may be found, and then proceeds with its deliberations, and ascertains the guilt or innocence of the accused Mason.

(9) The deliberations of the Trial Committee upon the guilt or innocence and fixing the punishment are secret. All deliberations must be in person and in the presence of each member of the Trial Committee. If the Trial Committee finds the accused Mason guilty, it shall fix punishment, which may be either admonition, reprimand, definite suspension, indefinite suspension, or expulsion.

However, in the event the charge is that the brother was convicted of a crime involving moral turpitude, and the Grand Master determines this to be true, then, in such event, an investigation committee is not appointed. Instead, the conviction is referred directly to the trial committee for a hearing on punishment, as hereinafter provided. Until the trial committee fixes punishment, the Grand Master may issue a suspension of the brother's Masonic rights and privileges, which will remain in effect until set aside by further action of the Grand Lodge. (2001)

(10) A majority vote of the Trial Committee upon the question of guilt and upon fixing the punishment shall be required. The report of the Trial Committee must be signed by those voting with the majority. The report is then read to the accused Mason, or, within a reasonable time thereafter, is mailed, or delivered

to the accused Mason, and a copy of the report, along with a transcript of the proceedings (taped) forwarded to the office of the Grand Secretary. This reading, mailing, or delivery to the accused Mason is the pronouncement/notification of judgment. The judgment dates from the time of the pronouncement of judgment and from that date is final unless the same is reversed or modified on an appeal therefrom to the Grand Lodge. Any Mason revealing the contents of the report before the pronouncement of the judgment is subject to disciplinary action. (2001)

(C) APPEAL.

(1) The accused Mason has the right within 30 days following official pronouncement/notification to appeal to the Grand Lodge from any judgement rendered. (2001)

(2) Notice of appeal must be filed with the Grand Secretary.

(3) In the event of an appeal, it is the duty of the committee to file a complete transcript of the proceedings with the Grand Secretary at least 30 days prior to the next annual session of the Grand Lodge. The Grand Secretary thereupon shall transmit all papers pertaining to the appeal to the chairman of the Committee on Appeals of the Grand Lodge.

(4) If an appeal is taken, the accused Mason must pay all the costs and expenses of the transcript of the evidence, unless in the judgment of the Grand Master, the appealing party is unable to pay the expenses, in which event the Grand Lodge shall pay.

(5) The Committee on Appeals shall convene at a time and place selected by it, to receive and hear arguments, and sufficient time and notice must be arranged and provided so as to enable all parties to the appeal sufficient time throughout the hearing and be heard with or without counsel.

(6) The Committee on Appeals may, for good cause shown, stay the disciplinary action of the Trial Committee until the next session of the Grand Lodge.

(7) The Committee on Appeals must render a report recommending, affirming, reversing or modifying the disciplinary judgment, together with any other recommendations it may have, and present it to the Grand Lodge annual session.

(8) The final decision of any appeal rests with the Grand Lodge acting on an appropriate motion, but presentation of the appeal to the Grand Lodge shall be limited to the disciplinary judgment, the answer of the accused Mason, the report of the Committee on Appeals, any record of the oral or documentary evidence heard or received by the committee. The report shall be subject to discussion from the floor.

The decision of the Grand Lodge shall be final and no further Masonic proceedings may be had on the subject matter unless authorized by the decision of the Grand Lodge.

SECTION 5 - TERMINATION OR RESTORATION.

(A) If a Mason is suspended for a definite period of time, after expiration of one half of such period, the Brother may be restored by application to his lodge requesting the termination of his suspension. The Secretary of the Lodge shall give notice, date and time, to the Lodge membership not less than 30 days prior to the Lodge Communication when the application of the requesting Brother is to be acted upon. Upon unanimous ballot of those present at a regular communication vote in favor, the suspension is terminated.

(B) If a Mason is indefinitely suspended, after the expiration of one year, the Brother may file a written application to his lodge one month prior to a regular meeting requesting the termination of his suspension. No special notice is required to be given to the membership. Upon unanimous ballot of those present at a regular communication vote in favor, the suspension is terminated.

The petition for restoration must be received at a stated Communication, and the petition cannot be balloted upon until it has been referred to a Committee of three

members of the Lodge petitioned for inquiry into the character of the petitioner. Further, one lunar month must intervene between the reception of the petition and the taking of the ballot thereon. The ballot must be unanimous in favor of the petitioner for restoration. (2010)

SECTION 6- ADMONITION, REPRIMAND WITHOUT TRIAL.

The Grand Master, with the concurrence of the Deputy Grand Master and both Grand Wardens, may issue a letter of admonition or reprimand to a Brother for unmasonic conduct. The letter shall also advise the admonished or reprimanded Brother that he has the right to appeal the action of the Grand Master to the Grand Lodge. The appeal shall be governed, as far as practical, by the provisions of Section 4 of this article.

SECTION 7 - INCONSISTENT PROVISIONS.

Any provisions of the Kentucky Code of Masonic Law inconsistent herewith are superseded.

SECTION 8 - EXCLUSIVE PROCEDURE.

(1) No Mason may be disciplined except as provided in this article.

(2) Trial-Removal of a Master

(A). On Probable Guilt—Investigation. If there be reasonable grounds for believing that the Master of a lodge has been guilty of Unmasonic conduct, the Grand Lodge or the Grand Master may remove him from office and shall furnish him with a copy of the charges and specifications or complaint against him with notice of reference thereof to the Committee on Appeals to fix a time and place for an investigation thereof, after notice to him by said Committee.

(B). Record and Finding. Said Committee shall keep a full, verified record of its proceedings, append its findings and shall recommend whether the removal to be upheld.

(C). Final Action. The Grand Master shall send a copy of the Committee's decision to the accused and to his lodge and transmit the whole record to the Grand Secretary for permanent file in his office.

(D). If the removal shall be upheld, charges may be preferred against such member, in accordance with the Trial Code & Discipline, and he may be tried as in the case of any other member. (2011)

SECTION 9 - DECISION OR EDICT.

This article may not be revised, amended or repealed by the decision or edict of the Grand Master. It can only be revised, amended or repealed as provided in *The Book of Constitutions*.

DIGEST

ACCUSED

1. Fair and Speedy Trial.

The accused must have a fair and speedy trial.

AFFILIATE—AFFILIATION

2. Affiliation Without Demit.

A lodge improperly receiving an affiliate without demit, or proper, lawful evidence of non-affiliation, is not only liable for his dues, but also subjects itself to punishment except as provided under Section 151.

AID, ASSIST

3. Obligation To Aid—When.

The obligation to aid and assist extends only to “Worthy Brothers, their wives, widows and orphans”. A worthy brother is one who is or who died in good standing. If he be suspended, it matters not from what cause, our obligation toward him ceases until he shall regain his good standing; and if he dies without having done so, that is the misfortune of himself and his family, and not the fault of the Fraternity. A lodge has the right to extend charity to the family of a suspended Mason, but is not under obligation to do so.

4. Request for Aid, Conditions, Penalty.

All solicitations for aid, not addressed to the lodge to which the applicant belongs, or to members thereof, that do not bear the approval of the Grand Master, are forbidden. A lodge violating this rule subjects itself to forfeiture of its charter, and a member doing so shall be disciplined by his lodge. Solicitations on behalf of The Masonic Homes of Kentucky are permitted with approval of the Grand Master of its content and timing.

5. Request Because of Loss of Property.

The Grand Master should require a lodge asking for aid on account of loss of property, to state what interest it had in such property.

6. Obligation to Aid All Needy Brothers.

It is obligatory upon all Masons everywhere to supply the necessities of a needy and worthy brother without regard to the lodge of which he is a member.

7. Attention to Members of Another Lodge Without Contract.

There is no obligation which can be enforced on any lodge to pay for articles furnished or attention given a member of another lodge, or for his funeral expenses; in absence of a request or contract therefor by the lodge which is sought to be charged.

8. Aid to Church or Other Objects.

A letter, circular, or other printed or written matter, appealing to Masons, without approval of the Grand Master, to contribute to or solicit for a church, political campaign or other object, either personally or requesting that it be read in lodge, and containing official statement that the signers are Masons, is a violation of Masonic Law.

APPEAL

9. Non-members Can Not.

A non member can not appeal from the action of a lodge rejecting him.

10. Decision of Grand Master Holds Interim.

A brother can take an appeal to the Grand Lodge from the decision of the Grand Master; but pending the time intervening the hearing of this appeal, the mandate of the Grand Master must be obeyed.

ASSESSMENT

11. Assessment Inalienable.

A lodge has the right to remit dues, but shall not by such remission relieve itself from liability to pay the Grand Lodge dues and assessments. These funds are inalienable.

12. Refusal to Pay Assessments.

Any member of a subordinate lodge, including "free members," except those recognized by the Grand Lodge, may be suspended for failing or refusing to pay any assessments lawfully ordered by the Grand Lodge (Constitution, Sec. 160), the same as for dues.

13. Remission of Dues Does Not Remit Assessments.

The remission of dues by the Grand Lodge does not carry with it a remission of assessments.

BALLOT

14. Ballot at Called Communication.

The constitutional prohibition of balloting at called communications refers to such voting as can only be done by ballot, and not to expressing the sense of the lodge in that way on questions that may lawfully be determined by viva voce vote.

15. Election by a single Ballot.

In case there be but one nomination for any office, it would be within the usage and constitutional provision to entertain a motion that the Secretary (or a person named) be requested to cast a ballot on behalf of the lodge for the nominee, but the vote for such action must be unanimous.

BENEFITS

16. Benefit System Unmasonic.

A benefit system and/or entitlements are antagonistic to the principles and spirit of Masonry.

17. Retirement Benefits

(1). **ADMINISTRATION:** The "Retirement Plan" of the Grand Lodge of Kentucky, F. & A. M., shall be managed by the "Retirement Committee" composed of the Grand Master, Chairman; the Deputy Grand Master and the Finance Committee.

(2). **ELIGIBILITY FOR RETIREMENT:** Any employee with ten years of continuous service may be retired on the last day of the month in which their sixty-fifth birthday occurs.

(3). **DISABILITY:** In event of disability before reaching retirement age an employee may apply for retirement benefits to the Retirement Committee. The Committee shall consider the case on its merits and make recommendations to the Grand Lodge for action.

(4). **COMPULSORY RETIREMENT:** Consistent with efficient performance of assigned duties, enforced retirement shall not occur at any age.

(5). **FORMULA FOR RETIREMENT:** Basis for determining retirement pay shall be as follows: On retirement the employee shall be paid for the duration of life, a sum equal to Forty-five (45%) per cent of his or her average annual basic pay in the ten (10) calendar years immediately preceding retirement.

(6). **TIME AND METHOD OF PAYMENT:** Retirement Plan pay shall be made on the first of each month in the amount of one-twelfth of the annual amount due.

(7). **SOCIAL SECURITY:** Remuneration due employees from this Retirement plan shall be independent of and in addition to any Social Security payments due.

(8). **METHOD OF FINANCING:** The Grand Lodge shall create a "Retirement Plan Fund", beginning with (\$20,000.00) twenty thousand dollars. This amount is to be invested in Securities at maximum available interest.

Subject to the approval of the retirement committee. Ten thousand (\$10,000.00) dollars is to be added to the fund annually and earnings left in the fund until it has grown to sufficient amount for the annual earnings to meet the retirement obligations.

(9). **OBLIGATIONS DUE BEFORE RETIREMENT FUNDS AVAILABLE:** Any obligations due retired personnel before proceeds are available from earnings of the Retirement fund shall be paid from current operation of the Grand Lodge.

(10). **WILLS AND BEQUESTS:** Wills and bequests and donations to the retirement fund will be welcomed.

(11). If any of the provisions of this regulation are not in conformity with The Employee Retirement Insurance Security Act of 1974, then the provisions of said act shall prevail with respect to the non-conforming portions of the regulations.

BOOKS

18. Improper Books Prohibited-Penalty for Using.

The use of improper and unauthorized books is unlawful and pernicious in it's influence. Only such books as are authorized by Grand Lodge (e.g. *Trestle Board* by H.B. Grant; *The Kentucky Monitor*, by Henry Pirtle; *Th Ky Rtl* and *The Kentucky Ritual*) are acceptable for use by its members. (2006)

BY-LAWS

19. Change of By-Laws by Committee.

It is not within the province of the Grand Lodge Committee on By-Laws to require any change of a lodge by-law that does not conflict with some law, rule or regulation of the Grand Lodge .

20. By-Laws-When Declared Void.

A Master of a lodge cannot lawfully declare a by-law or set of by laws null and void after the same has been approved by the Grand Lodge Committee on By Laws.

CALLED OFF

21. Lodge Closed on Day Opened.

A lodge cannot "call off" from one day to another, but must be closed on the same day of its opening.

22. May Call Off and Open Any Degree, but Must Close it.

A lodge duly opened on any degree can call from labor to refreshment and open in any other degree, but the lodge must be closed on each degree in which it opens. If the lodge be opened on the Master Mason degree and then closed, it cannot thereafter be opened on the same day for the purpose of conferring either the Entered Apprentice or Fellow Craft Degree.

CHARTER

23. Substitute for Charter Lost or Destroyed.

A lodge holding a certificate of its legal authority to work, in lieu of its lost or destroyed charter, is still considered a chartered lodge and possesses all the rights and privileges of such.

24. Last Charter Valid—Old One returned or Arrest Follows.

If a new charter be granted to a lodge because the old one is reported to have been lost, such action shall be equivalent to a cancellation of the old charter and render it void and of no value. In case the old charter shall subsequently be found, the Master of such lodge shall immediately return it to the Grand Secretary. On his failure or refusal to do so, the Grand Master shall arrest the charter and cite the lodge to appear at the next communication of the Grand Lodge, and show cause why its charter shall not be revoked. Provided however, upon written request the Grand Lodge may permit a lodge to retain its original or duplicate charter for historical purposes upon their surrendering same to the Grand Secretary for endorsement as a historical document and not an active charter.

25. Work in Absence of Charter Illegal—Exception.

Work done in the absence of the charter, or its equivalent certificate, is illegal, except at funerals, when the actual presence of the charter is not required. For the purpose of conducting funeral services an emergent communication of any lodge may be called at any suitable place within its jurisdiction; provided that when a lodge is so opened and closed at a place other than the regular communication place of the lodge, the officer presiding shall make full report to the Secretary for inclusion in the minutes of the next stated communication.

26. Presence of Charter.

If the charter is in the preparation or ante-room of the lodge, it is present for all practical purposes.

27. Duty of Custodian of Charter.

The Master of a Masonic lodge is the custodian of its charter and cannot delegate that authority to another. Upon him is laid the responsibility of its care, and to him the Grand Lodge looks for its preservation. As a lodge cannot be opened in the absence of its charter, it is the duty of its Master to always have that instrument in the lodge or ante-room at all communications of the lodge.

28. Revocation of Charter.

A charter can only be revoked by the Grand Lodge granting it, and a lodge can be permanently deprived of its charter only after being cited to show cause why it should not be done.

29. New Charter to Old Lodge.

The charter of a lodge destroyed and a new one granted within a year thereafter, naming the original officers of the lodge, is to all intents and purposes the same lodge under the old charter. It had not ceased to exist, only the convenient, tangible evidence of its authority to work was for a time wanting. The new charter restored authority, and no other formality is required. The officers are not to be reinstalled .

LODGE COMMITTEES

30. Committee on Investigation.

The Committee on Investigation should inquire into everything affecting the qualifications of a candidate: whether he is in possession of his physical and intellectual faculties, possess a good reputation in his community, and whether the lodge has jurisdiction over him.

31. Report of Committee on Investigation.

When a Committee on Investigation reports upon the worthiness or unworthiness of a candidate, the lodge has no right to compel it to say in what way it came to its conclusion. The report is simply the opinion of the committee.

32. Reports Prejudicial to Character of a Brother.

Reports prejudicial to the character of a brother being in circulation, it is the duty of his lodge to investigate them, whether the brother requests an investigation or not. A petition of a brother to have charges injurious to his character investigated by his lodge should most certainly be granted, and the committee should, in justice to him, make a thorough investigation and report to the lodge.

DEGREES

33. Out of Time—Penalty.

Should any subordinate lodge confer any of the degrees of Masonry out of time, and in violation of the Constitution of the Grand Lodge, the charter of said lodge may be arrested by the Grand Master.

34. Degrees at Called Communication.

The degrees may be conferred at a called communication.

35. Degrees By A Suspended Master Mason.

A degree conferred by a suspended Master Mason is illegal, and the brother receiving it must be "healed" by his lodge. A Master Mason is guilty of gross unmasonic conduct in entering a lodge and conferring a degree, if he knew he was suspended at the time, and any brother who knew him to be under suspension, if present and consenting thereto, is equally guilty.

36. Monitorial Parts of Degrees.

While parts of the degrees are monitorial, it is highly improper to exemplify the monitorial parts in public.

DEMIT, DEMITTED

37. Demit to the Unworthy.

A lodge should not grant a demit to one known to be unworthy, but should immediately prefer charges against such brother. For knowingly issuing a demit to such unworthy person, a lodge is subject to have its charter arrested.

38. To Remit Dues and Grant Demit.

A lodge has the right to remit the dues of a suspended member, restore him to membership, subject to the provisions of Sections 187 & 188 of the Constitution, and grant him a demit.

39. Entered Apprentice or Fellow Craft Demitting.

An Entered Apprentice or Fellow Craft having demitted, and being a resident of a jurisdiction where such demits are not recognized, may by consent of the lodge having jurisdiction, and regular petition to and ballot of any Kentucky lodge, be elected to membership therein, and it may then request some lodge where he resides to confer the remaining degree, or degrees, upon him. Or the Kentucky lodge may surrender any jurisdiction it may be presumed to possess, in order to quiet all possible claims upon the candidate.

IMPOSTORS

40. Impostors Reported When.

It is the duty of the Secretary of all Subordinate Lodges to immediately report soliciting donation to the Grand Secretary. The fact that a person representing himself to be a member of the Fraternity, when in fact he is not, giving his name and the name of lodge to which he reports himself as belonging, and such other description of him as may be necessary to identify him.

MASONRY OR FREEMASONRY

41. Masonry is Non-Sectarian, Non-Political, and must remain so.

The avoidance of political subjects in the lodge room is a cardinal principle of Masonry, and a Mason must not use his lodge connection to further his political ambition. We are taught, among the first lessons in Masonry, that it unites, upon the principle of brotherly love, men of every country, sect and opinion. Our ancient brethren wisely determined that no political or religious distinctions should ever limit its charity. It is peculiar to no country, but common to all. It recognizes no religion but that unaltering trust in God, who created the world and all things therein—The Grand Architect of the Universe—by whose unerring square the blocks we offer must at last be tried, and who will reward us according to our merits.

MASTER

42. Title.

The principal officer of a lodge is Master, not Worshipful Master. The prefix “Worshipful” is a title of respect, given him by others, and not the name of his office. It is improper for the Master to sign his name “A.B., Worshipful Master.” It should be, “A.B., Master.”

43. Who is “The Master”?

The one acting as Master is clothed with the power and held to the same accountability as the regularly installed Master of the lodge—during the time he is lawfully acting as Master, and no longer.

44. Re-election of a Master Many Times.

The Constitution does not prohibit the re-election of a Master every year during his life, but serving as Master of a lodge for many years is a reflection on the lodge and on the Master himself—not a matter to boast of. If one be a capable Master, he will so instruct his Wardens and members that there will be more than one who is “worthy and well qualified” to take his place. To retain one in office and keep competent brethren from the gratification of a laudable ambition, neutralizes a proper incentive for the members to make efforts to become proficient in Masonic work and methods by placing the reward beyond their hope.

45. Who Should Not Be Chosen Master.

No lodge should elect any brother, either as Master or Warden, unless he manifest

such care and zeal for Masonry as to induce the belief that he can and will qualify himself to preside according to the laws and usages of Masonry.

46. Objection to Installing the Master.

If a brother wishes to prevent the installation of the Master elect, he must do so at the proper time and in the proper place, which is in the lodge when the installing officer is about to install him; and the reasons for objecting must be in writing and be valid ones. In the absence of objection or charges, a brother elected Master (if otherwise eligible) is entitled to be installed.

47. When Installed, the Master's Authority is Complete.

When installed, the Master's authority to preside over the lodge is complete, and his acts, within the scope of that authority, are binding.

48. The Master Habitually Absent from Lodge.

A Master of a Masonic lodge cannot habitually absent himself from the communications of his lodge without violation of his oath of office, and by doing so he lays himself open to censure, and becomes liable to suspension by the Grand Master.

49. Master Requires Lodge to Obey Grand Master—When.

The Master should require his lodge to obey the mandate of the Grand Master; refusal of its members to submit to his decisions until reversed by the Grand Lodge is revolutionary, and subjects the offenders to punishment for unmasonic conduct.

50. Master Signs Minutes.

The Master must sign the minutes immediately after the same shall have been approved by the lodge.

51. Master Cannot Be Suspended for Non-Payment.

The Master cannot be suspended during his term of office for non-payment of dues or other offenses, except as provided in Sections 180 to 183 of the Constitution.

52. Master Pro Tem. Drawing Warrants.

A Master pro tem should not draw a warrant for money appropriated by the lodge, except while he is lawfully acting in such capacity.

MASTER MASON

53. Master Mason Entitled to Full Benefits.

A member of the fraternity, to receive the full benefits of the Order, viz: the right to attend the lodge in all the degrees, to vote upon petitions, to vote for officers, to hold office, to sit in the Grand Lodge, must be an affiliated Master Mason.

PAST MASTERS

54. Past Master and Past Grand Master Defined.

A Past Grand Master, or Past Master is one who has been regularly elected and installed as a Grand Master or Master of a Grand Lodge or a symbolic Lodge of Master Masons and served for the term for which he was elected. If he dies while in office, he shall be deemed to have served his term, and shall be listed as a Past Grand Master or Past Master.

TEMPORARY PRESIDING OFFICER**55. Any Master Mason May Be Called To The Chair-When.**

The Master, Senior Warden or Junior Warden, when presiding over a lodge, has the right to call any Master Mason to the chair and his acts are legal; provided the one so calling him to preside remains in the lodge room.

56. Past Master's Qualification to Preside.

A Past Master, to have the right (under the Const., Sec. 112) to open and preside over a lodge in the absence of the Master and Wardens, must be a Past Master of the same lodge over which he is to preside.

RITUAL

1. Power to Lay Cornerstones or Dedicate Halls.

Subject to the approval of the Grand Lodge or Grand Master, a lodge may accept an invitation to lay a cornerstone or dedicate a Masonic Hall, church or public building, which work may be performed by the Grand Lodge, or by a subordinate lodge presided over by the Grand Master or his proxy, who must be an affiliated Master Mason with a Kentucky Lodge. Unless the cornerstone be laid with Masonic ceremony, a Masonic lodge should not attend as a body or in Masonic clothing.

2. Open Installation.

The officers of a lodge may be installed in open installation at the discretion of the lodge without a dispensation from the Grand Master. Also brethren are to be careful not to give the signs. (2010)

APPENDIX

A. Home Life Membership Certificates

The Masonic Widows and Orphans Home and Infirmary, was incorporated as a charitable institution by act of the Kentucky legislature on January 15, 1867. It has continued its corporate existence since that date although its Articles of Incorporation have been amended and restated from time to time.

The Old Masons' Home of Kentucky was incorporated as a charitable institution by the Commonwealth of Kentucky on October 25, 1901. Like the Masonic Widows and Orphans' home and Infirmary, it too has continued its corporate existence since that date, although its Articles of Incorporation have been amended and restated from time to time.

On February 12, 1993, the Masonic Widows and Orphans' Home and Infirmary and the Old Masons Home of Kentucky agreed on a plan of Merger, and on September 1, 1993 was incorporated by the Commonwealth of Kentucky as the Masonic Homes of Kentucky, Inc.

From its inception, the corporation has been controlled by its voting life members who elect the Board of Directors of the corporation. With the passage of time and the change in our tax laws, the corporation has further evolved into a public charity qualified under Section 501 (C) (3) of the Internal Revenue Code which qualifies contributions made to the Homes as tax deductible for federal and state income tax purposes. As a public charity, the operation of the Homes are subject to state and federal law and regulations.

The Masonic Homes of Kentucky, Inc., is a non-stock, non profit corporation. No part of the income of which can incur to the benefit of any member, director, or officer of the Homes or to any private individual organization or association not qualified under Sec. 501 (C) (3) of the Internal Revenue Code. Under dissolution, the assets and property of the Home must be conveyed or distributed to some other similar organization qualified under the same Internal Revenue Code section.

While Kentucky Masons as certificate holders elect the directors of the Homes, the Board of Directors has the legal authority and responsibility to oversee its affairs and operations. The corporation is a separate legal entity and subject to the internal revenue code and regulations enacted thereunder. This law requires that all funds, gifts, bequests, and devices must be used for the charitable purposes expressed in the Homes' corporate charter. No part of its income or property can inure to the benefit of any individual or for any noncharitable purposes including fraternal purposes. For this reason, the operations of the Homes are required to be conducted independently of the fraternity.

Admissions to the Homes and its policies and operations are determined by its Board of Directors through the power of the Board to adopt by-laws and make decisions at Board meetings for the government of the corporation.

Kentucky Masons may become life members of the corporation through the purchase of life membership certificates. Kentucky Lodges acquire Lodge Memberships through direct purchase. (2010)

Each Life or Lodge Membership certificate entitles the holder thereof to cast one vote per certificate in the election of directors to its Board. It is the process that has existed since the inception of the Homes that ensures that control over the corporation shall reside with the Master or other representative of such subordinate lodge of Kentucky at the annual meeting of the corporation.

When two or more lodges consolidate, the Lodge Membership certificate passes to the consolidated lodges.

B. Cowles Benevolent Fund

Whereas, Brother John H. Cowles, Past Grand Master, by his letter of October 10, 1929, presents to the Grand Lodge of Kentucky a gift of Ten Thousand (\$10,000)

Dollars to create the "Cowles Benevolent Fund," for the support of its charities; said amount to be invested by the Grand Lodge, together with the income from it for a period of fifty (50) years from this date, and Whereas, It is further provided that at the expiration of the fifty year period the total amount of the fund (including principal and all income) shall remain intact and constitute the "Cowles Benevolent Fund," after which all the income derived from it, or so much as the Grand Lodge may decree, may be used in discretion of the Grand Lodge for the support of its benevolent works and charities; Now, therefore, be it Resolved, By the Grand Lodge of Kentucky, Free and Accepted Masons, that the gift of Ten Thousand (\$10,000) Dollars by Brother Cowles be and it is hereby accepted upon and subject to the terms and conditions provided in said letter, as above set forth; that same be used exclusively for its benevolent works and charities. Be it further Resolved, That said sum be paid to the Grand Treasurer and be Resolved, credited by the Grand Treasurer to the "Cowles Benevolent Fund," which is hereby created, and said fund shall be kept forever separate and apart from the other funds of the Grand Lodge; and be it further Resolved, That the Grand Master, Grand Secretary and Grand Treasurer be, and they are constituted and appointed Trustees of the "Cowles Benevolent Fund," and they will invest and reinvest said fund and the income therefrom from time to time, in accordance with the terms of the gift, and annually report to the Grand Lodge their action and the condition of said fund, and be it further Resolved, That the Grand Secretary be and he is hereby directed extend to Brother Cowles the most grateful thanks of the Grand Lodge for this manifestation of his generosity and fine Masonic spirit.

(Passed October 15, 1929. See also Proceedings of 1937, page 214, where Brother Cowles donated a further sum of \$10,000 to this fund, and also proceedings of 1938, page 176, where he donated the further sum of \$10,000 to this fund.)

Cowles Benevolent Fund

By letter dated October 10, 1929, Past Grand Master John H. Cowles transmitted \$10,000 to the Grand Lodge "to create the Cowles Benevolent Fund for the support of its charities, the amount to be invested by the Grand Lodge, together with the income from it, for a period of fifty years from date. At the expiration of the fifty-year period, the total amount of the fund (principal and income) shall remain intact and constitute the fund above named, after which all the income derived from it, or so much of the income as the Grand Lodge of Kentucky, F. & A.M., may decree, may be used in the discretion of the said Grand Lodge for the support of its benevolent work or charities."

By resolution the Grand Lodge accepted said fund and appointed the Grand Master, Grand Secretary and Grand Treasurer as trustees thereof and to report annually to the Grand Lodge their action and the condition of said fund. (Proc. 1929, pp. 79, 80.) In 1931 the Committee on Finance recommended and the Grand Lodge approved appointment of a permanent committee of bankers who were Masons to hold and administer said fund. (Proc. 1931, p. 110). In 1933 the report of the Committee on Finance was adopted whereby the Grand Treasurer, with the advice and approval of the Grand Master, was authorized to enter into a contract with a good and solvent corporation to act as trustee for the fund and that the expense thereof, if any, be paid by the Grand Treasurer so that the gross income will remain intact in said fund. (Proc. 1933, p. 120) In 1934 a report was made by the Grand Master and Grand Treasurer that, pursuant to the foregoing authority, they had entered into a contract with the Fidelity and Columbia Trust Company, of Louisville, to hold, invest, re-invest, manage and direct said fund and to deliver the same on order of the Grand Lodge. Investments are to be in interest bearing securities eligible for investment of trust estates under the laws of Kentucky. Annually, the trustee will report the status of the fund to the Grand Master. (Proc. 1934, pp. 32, 63, 89, 90, 91, 92, 140.)

Brother Cowles died on June 18, 1954. Brother Christian F. Kleinknecht, 1733 Sixteenth Street, N.W. (The House of the Temple), Washington 9, D.C., was appointed by the court as Executor of the Cowles estate. On August 11, 1955, Brother Kleinknecht sent Grand Secretary Al. E. Orton a statement of the provisions of his will,

and through his attorney, the Hon. Paul B. Cromelin, a partial payment of \$3,000.00, and on February 21, 1956, the Executor, C.F. Kleinknecht turned over to Grand Secretary Al. E. Orton in person, in his office in Washington, D.C., a check for the sum of \$17,599.04, payable to the Grand Lodge of Kentucky, Cowles Benevolent Fund, as final settlement of the one-fourth of his estate as provided by his will.

The two checks as above stated, a total of Twenty Thousand, Five Hundred and Ninety-nine Dollars and four cents (\$20,599.04), were promptly deposited in the Cowles Benevolent Fund at the Citizens Fidelity Bank and Trust Company and receipts were mailed to S. Albert Phillips, Grand Treasurer of the Grand Lodge of Kentucky and Christian F. Kleinknecht, Executor of the Cowles Estate.

The Grand Treasurer's report as of September 30, 1976 shows a grand total of \$229,768.36 in the Cowles Benevolent Fund.

C. Feltman Property

Resolved, That an endowment fund be established through an assessment of each Kentucky Mason in the amount of one dollar (\$1.00) each for a period of three years. This money will be invested in an endowment fund with the earnings of this fund to provide for the upkeep, maintenance, and service of this property. This endowment fund should be in the name of, and in the control of The Grand Lodge of Kentucky. F. & A.M. If a time should arrive when this fund is no longer needed for the purposes set forth, the same shall be placed in The Grand Lodge of Kentucky Endowment Fund (2004).

D. Assessment

Assessments Levied, Conditions.

An assessment of six dollars and fifty cents a year for each member is levied on the membership of this Grand Jurisdiction for the Grand Lodge Preservation Fund, Masonic Youth Groups and Grand Lodge Long Term Budgetary Fund and the same shall be paid to the Grand Secretary in the same manner and at the same time the annual assessments for the Grand Lodge are paid, and shall be turned over to the Grand Treasurer. Said assessment shall be divided three dollars to the Grand Lodge Preservation Fund, 50 cents to the Masonic Youth Groups and three dollars to the Grand Lodge Long Term Budgetary Fund. (2007).

Official Organ.

The Masonic Home Journal is the Official Organ of the Grand Lodge. The *Journal* will not be discontinued upon notice of death of a member, but shall be continued until the end of the fiscal year for which the subscription has been paid and further, that the *Masonic Home Journal* be sent to the widows of Past Grand Masters as long as they shall live. (2004)

George Washington Masonic National Memorial Association:

In order to keep the memory alive of our first President and masonic Brother George Washington, each lodge shall be assessed a contribution of one dollar per year for each dues paying member and five dollars for each Master Mason raised during the year, for the benefit, upkeep, and continued legacy of the George Washington Masonic National Memorial. Said assessments to be paid to the Grand Secretary in the same manner as those noted above. (2013)

E. Freemasonry and Religion

Basic Principles. Freemasonry is not a religion, nor is it a substitute for religion. It requires of its members a belief in God as part of the obligation of every responsible adult, but advocates no sectarian faith or practice. Masonic ceremonies include prayers, both traditional and extempore, to reaffirm each individual's dependence on God and to seek divine guidance. Freemasonry is open to men of any faith, but religion may not be discussed at Masonic meetings.

The Supreme Being. Masons believe that there is one God and that people employ many different ways to seek and to express what they know of God. Masonry primarily uses the appellation, “Grand Architect of the Universe”, and other non-sectarian titles, to address Deity. In this way, persons of different faiths may join together in prayer, concentrating on God, rather than differences among themselves. Masonry believes in religious freedom and that the relationship between the individual and God is personal, private and sacred.

Volume of the Sacred Law. An open volume of the Sacred Law, “The rule and guide of life,” is an essential part of every Masonic meeting. The Volume of the Sacred Law in the Judeo/Christian tradition is the Bible, to Freemasons of other faiths, it is the book held holy by them. (2000)

The Oath of Freemasonry. The obligations taken by Freemasons are sworn on the Volume of the Sacred Law. They are undertakings to follow the principles of Freemasonry and to keep confidential a Freemason’s means of recognition. The much discussed “penalties”, judicial remnants from an earlier era, are symbolic, not literal. They refer only to the pain any honest man should feel at the thought of violating his word.

Freemasonry Compared with Religion. Freemasonry lacks the basic elements of religion:

(A) It has no dogma or theology, no wish or means to enforce religious orthodoxy.

(B) It offers no sacraments.

(C) It does not claim to lead to salvation by works, by secret knowledge, or by any other means. The secrets of Freemasonry are concerned with modes of recognition, not with the means of salvation.

Freemasonry Supports Religion. Freemasonry is far from indifferent toward religion. Without interfering in religious practice, it expects each member to follow his own faith and to place his Duty to God above all other duties. Its moral teachings are acceptable to all religions.

F. Lodge of Research—How to Establish

(1) Twenty-five or more Master Masons, members in good standing of any Kentucky lodge or lodges, may petition the Grand Master for, and he may in his discretion issue, without fees and without compliance with the usual requirements prescribed for the issuance of a Dispensation under the Constitution, a Dispensation to such members to form a Lodge of Research. And a Charter may be issued, without a fee, to such a Lodge of Research upon approval by the Grand Lodge at an annual communication; also, without compliance with the usual requirements prescribed for the issuance of a Charter.

The territorial jurisdiction of such Lodge of Research when formed shall be co-extensive with the territorial jurisdiction of this Grand Lodge.

The membership shall consist of the Charter Members thereof and those Master Masons of Kentucky lodges who are later admitted by affiliation or in accordance with by-laws adopted by it.

Lodges of Research shall not be numbered.

A lodge formed hereunder may elect to honorary, contributing, or subscribing membership Master Masons in good standing in this or any other Grand Jurisdiction in Masonic affiliation with this Grand Lodge under such conditions as by its by-laws may be prescribed, which by-laws shall limit the power to vote to members belonging to Kentucky lodges only.

(2) A Lodge of Research shall be a lodge of research only and have the right, power, and authority only;

(A) To promote within its own membership Masonic study and historical research;

(B) To present findings and conclusions to the lodge for discussion and interchange of judgment;

(C) To publish at convenient intervals proceedings or transactions containing such portions of the addresses and discussions in lodge as may be desirable to print;

(D) To publish new Masonic books of outstanding merit;

(E) To reproduce or print Masonic documents of historical importance;

(F) To reprint scarce Masonic books and pamphlets;

(G) To open and close its lodge on the Third Degree;

(H) To have such rights and authority as may be necessary to carry out such work.

Any publications shall be without expense to the Grand Lodge.

For the purpose of carrying out such rights, powers and authority it may make by-laws providing for the election of its officers; for the establishment, control, and limitations of its membership; for the time and place and nature of its communications for the payment of dues and to effectuate the purposes of its organization.

Neither its designation as a lodge or its organization as such, nor the issuance of a Dispensation or a Charter shall constitute, or be construed as giving to it, or any of its officers or members, any of the Masonic honors, rights, powers, privileges, or authority possessed by a Masonic lodge or by any of its officers or members except such as are herein or may be granted by the Grand Lodge. Nor shall it or any of its members be subject to any additional duties or obligations of a Masonic lodge or a member thereof because it is a Masonic lodge, except under specific regulations or orders of the Grand Lodge or its own by-laws passed within the scope of the rights, powers, and authority granted to it by the Grand Lodge.

(3) No person shall continue to be an active member of a Lodge of Research unless he is a regular member in good standing in a subordinate lodge of Masons. And such a Lodge of Research shall at all times have at least ten members in good standing, or its Charter must be revoked by the Grand Master.

(4) The Grand Lodge reserves the right to modify or repeal this regulation, and to regulate such lodges, and to suspend or revoke its Charter for such cause as it deems sufficient. (2000)

GRAND OFFICERS FROM THE ORGANIZATION OF THE GRAND LODGE

(Those marked * are dead; number after name is number of Lodge to which they belonged.)

Year	Grand Master		Deputy Gr. Master	Gr. Senior Warden	Gr. Junior Warden	Grand Treasurer	Grand Secretary
1800-Sept	*John Hawkins, Pres.	3	of Convention				
1800-Oct	*Jas. Morrison, Chm.	1	of Convention				
1800-01	*Wm. Murray	4	Alex MacGregor	Simon Adams	Cary L. Clark	*John A. Seitz	*James Russell
1801-02	*James Morrison	1	John Jordan, Jr	Simon Adams	Thomas Tunstall	John A. Seitz	*Thomas Bodley
1802-03	*James Morrison	1	John Jordan, Jr	Simon Adams	Thomas Tunstall	John A. Seitz	*Daniel Bradford
1803-04	*John Jordan, Jr	1	Thomas Tunstall	Johnathan Taylor	James Moore	*Andrew F. Price	Daniel Bradford
1804-05	*George M. Bibb	1	John Rowan	Johnathan Taylor.	Thomas Speed	Andrew F. Price	Daniel Bradford
1805-06	*George M. Bibb	1	John Jordan, Jr	Willis A. Lee	Philip Barbour	*Thomas Wallace	Daniel Bradford
1806-07	*George M. Bibb	1	John Jordan, Jr	James Moore	John Simpson	Thomas Wallace	Daniel Bradford
1807-08	*George M. Bibb	1	John Allen	James Moore	Richard Ferguson	*Benjamin Dudley	Daniel Bradford
1808-09	*John Allen	4	John Simpson	Carey L. Clarke	Geo. W. Botts	*Jabez Vigus	Daniel Bradford
1809-10	*John Allen	4	John Simpson	Wm. B. Fleming	Richard Ferguson	Jabez Vigus	Daniel Bradford
1810-11	*John Allen	4	John Simpson	Wm. B. Fleming	Richard Ferguson	*George Coons	Daniel Bradford
1811-12	*Joseph H. Daveiss	1	Anthony Butler	Wm. B. Fleming	Maurice Langhorne	George Coons	Daniel Bradford
1812-13	*Anthony Butler	17	James Moore	Nicholas Warfield	John Evans, Jr	George Coons	Daniel Bradford
1813-14	*Anthony Butler	17	James Moore	Nicholas Warfield	James Overton	*Robert Crockett.	Daniel Bradford
1814-15	*James Moore	5	Daniel Bradford	Wm. H. Richardson	James Overton	*Gabriel Tandy	*James G. Trotter
1815-16	*Daniel Bradford	1	Wm. H. Richardson	John Willett	Wm. Warren	Gabriel Tandy	James G. Trotter
1816-17	*Wm. H. Richardson	22	John Willett	Thomas Bodley	Willis A. Lee	Gabriel Tandy	James G. Trotter
1817-18	*Wm. H. Richardson	22	Thomas Bodley	James G. Birney	James W. Denny	Gabriel Tandy	*Robert S. Todd
1818-19	*Thomas Bodley	1	James W. Denny	David G. Cowan	S. H. Woodson	Gabriel Tandy	*Thomas T. Barr
1819-20	*Samuel H. Woodson	1	Daniel Bradford	John McKinney, Jr	Asa K. Lewis	Gabriel Tandy	Thomas T. Barr
1820-21	*Henry Clay	1	David G. Cowan	John McKinney, Jr.	Asa K. Lewis	*Michael Fishel	*Daniel Bradford
1821-22	*John McKinney, Jr.	41	David G. Cowan	Asa K. Lewis	John Speed Smith	Michael Fishel	Daniel Bradford
1822-23	*David G. Cowan	28	Asa K. Lewis	John Speed Smith	Edward Tyler, Jr	Michael Fishel	Daniel Bradford
1823-24	*Asa K. Lewis	20	John Speed Smith	Samuel Daviess	Wm. G. Hunt	Michael Fishel	Daniel Bradford
1824-25	*John Speed Smith	25	Samuel Daviess	Thomas H. Bradford	Dabney C. Cosby	Michael Fishel	Daniel Bradford
1825-26	*Thomas H. Bradford	14	Dabney C. Cosby	Daniel Breck	Robert Johnston	Michael Fishel	Daniel Bradford
1826-27	*Samuel Daveiss	53	Daniel Breck	Robert Johnston	Wm. W. Southgate	Michael Fishel	Daniel Bradford
1827-28	*Daniel Breck	25	Robert Johnston	Wm. W. Southgate	John M. McCalla	Michael Fishel	Daniel Bradford
1828-29	*Robert Johnston	4	Wm. W. Southgate	John M. McCalla	R. J. Breckinridge	*Philip Swigert	Daniel Bradford
1829-30	*Wm. M. Southgate	64	John M. McCalla	John M. McCalla	R. J. Breckinridge	Philip Swigert	Daniel Bradford
1830-31	*John M. McCalla	1	Levi Tyler	John Payne	Abraham Jonas	Philip Swigert	Daniel Bradford
1831-32	*Levi Tyler (51) now	8	John Payne	Abraham Jonas	Garret Davis	Philip Swigert	*H. I. Boduey
1832-33	*John Payne	80	Abraham Jonas	Garret Davis	Richard Apperson	Philip Swigert	H. I. Boduey
1833-34	*Abraham Jonas	85	Garret Davis	Richard Apperson	Willis Stewart	*Levi Tyler	*Philip Swigert
1834-35	*Richard Apperson	23	Willis Stewart	James M. Bullock	Wm. Brown, Jr.	Levi Tyler	Philip Swigert
1835-36	*Willis Stewart (51) now	8	James M. Bullock	Wm. Brown, Jr	Wm. B. Booker.	Levi Tyler	Philip Swigert
1836-37	*Wm. Brown, Jr	41	James Rice, Jr	Derrick Warner	Dempsey Carrell	Levi Tyler	Philip Swigert
1837-38	*J. Rice, Jr., 51, now	8	Derrick Warner	Geo. Breckenridge	Howard Cassiday	Len Tyler	Philip Swigert
1838-39	*Derrick Warner	1	Geo. Breckenridge	.Joseph C. Foster	Thomas C. Orear	Levi Tyler	Philip Swigert

GRAND OFFICERS – Continued

Year	Grand Master	Deputy Gr. Master	Gr. Senior Warden	Gr. Junior Warden	Grand Treasurer	Grand Secretary	
1839-40	*Geo. Breckenridge	101	Thomas C. Orear	Abner Cunningham	Thomas J. Welby	*William Brown, Jr	Philip Swigert
1840-41	*Abner Cunningham	86	Wilkins Tannehill	Thomas J. Welby	Leander M. Cox	*William Cardwell	Philip Swigert
1841-42	*Thos. C. Orear	22	Henry Wingate	Leander M. Cox	Samuel McClarty	William Cardwell	Philip Swigert
1842-43	*Henry Wingate	4	Leander M. Cox	Bryan R. Young	Wm. Holloway	William Cardwell	Philip Swigert
1843-44	*Leander M. Cox	112	Bryan R. Young	Wm. Holloway	Wm. B. Allen	William Cardwell	Philip Swigert
1844-45	*Bryan R. Young	76	Wm. Holloway	Wm. B. Allen	James H. Daviess	William Cardwell	Philip Swigert
1845-46	*Wm. Holloway	25	Wm. B. Allen	James H. Daviess	Charles Tilden	*Albert G. Hodges	Philip Swigert
1846-47	*Wm. B. Allen	54	James H. Daviess	Charles Tilden	John D. McClure	Albert G. Hodges	Philip Swigert
1847-48	*Jas. H. Daviess	14	Charles Tilden	John D. McClure	J. M. S. McCorkle	Albert G. Hodges	Philip Swigert
1848-49	*Charles Tilden	106	John D. McClure	J. M. S. McCorkle	C. G. Wintersmith	Albert G. Hodges	Philip Swigert
1849-50	*John D. McClure	128	J. M. S. McCorkle	C. G. Wintersmith	Thomas Ware	Albert G. Hodges	Philip Swigert
1850-51	*J. M. S. McCorkle	54	C. G. Wintersmith	Thomas Ware	Thomas Todd	Albert G. Hodges	Philip Swigert
1851-52	*C. G. Wintersmith	76	Thomas Ware	Thomas Todd	W. M. O. Smith	Albert G. Hodges	Philip Swigert
1852-53	*Thomas Ware	18	Thomas Todd	W. M. O. Smith	Marcus M. Tyler	Albert G. Hodges	Philip Swigert
1853-54	*Thomas Todd	5	Marcus M. Tyler	D. T. Monsarrat	T. N. Wise	Albert G. Hodges	Philip Swigert
1854-55	*Marcus M. Tyler	190	D. T. Monsarrat	T. N. Wise	Philip Swigert	Albert G. Hodges	*J. M. S. McCorkle
1855-56	*David T. Monsarrat	51	T. N. Wise	Philip Swigert	Rob Morris	Albert G. Hodges	J. M. S. McCorkle
1856-57	*T. N. Wise	109	Philip Swigert	Rob Morris	Harvey T. Wilson	Albert G. Hodges	J. M. S. McCorkle
1857-58	*Philip Swigert	4	Rob Morris	Harvey T. Wilson	R. K. Tyler	Albert G. Hodges	J. M. S. McCorkle
1858-59	*Rob Morris	200	Harvey T. Wilson	Lewis Landram	B. J. Hinton	Albert G. Hodges	J. M. S. McCorkle
1859-60	*Harvey T. Wilson	153	Lewis Landram	Benj. J. Hinton	Hiram Bassett	Albert G. Hodges	J. M. S. McCorkle
1860-61	*Lewis Landram	104	Benj. J. Hinton	Hiram Bassett	Edward H. Hobson	Albert G. Hodges	J. M. S. McCorkle
1861-62	*Hiram Bassett	342	Edw. H. Hobson	John A. Williams	L. M. Shearer	Albert G. Hodges	J. M. S. McCorkle
1862-63	*John B. Huston	20	P. H. Jeffries	Thomas Sadler	I. H. Caldwell	Albert G. Hodges	*Philip Swigert
1863-64	*Thomas Sadler	16	I. H. Caldwell	J. D. Landrum	M. J. Williams	Albert G. Hodges	*J. M. S. McCorkle
1864-65	*James D. Landrum	302	L. M. Shearer	M. J. Williams	I. T. Martin	Albert G. Hodges	J. M. S. McCorkle
1865-66	*Myrix J. Williams	216	I. T. Martin	Chas. Eginton	Elisha S. Fitch	Albert G. Hodges	J. M. S. McCorkle
1866-67	*Isaac T. Martin	18	Elisha S. Fitch	Chas. Eginton	V. H. Jones	Albert G. Hodges	J. M. S. McCorkle
1867-68	*Elisha S. Fitch	112	Chas. Eginton	V. H. Jones	E. B. Jones	Albert G. Hodges	J. M. S. McCorkle
1868-69	*Elisha S. Fitch	112	Chas. Eginton	V. H. Jones	E. B. Jones	Albert G. Hodges	J. M. S. McCorkle
1869-70	*Chas. Eginton	20	V. H. Jones	E. B. Jones	E. W. Turner	Albert G. Hodges	J. M. S. McCorkle
1870-71	*Chas. Eginton	20	E. B. Jones	E. W. Turner	Wm. E. Woodruff	Albert G. Hodges	J. M. S. McCorkle
1871-72	*Edward B. Jones	127	E. W. Turner	Wm. E. Woodruff	Thos. J. Pickett	Albert G. Hodges	J. M. S. McCorkle
1872-73	*Edward W. Turner	25	Wm. E. Woodruff	Thos. J. Pickett	Henry Bostwick	Albert G. Hodges	J. M. S. McCorkle
1873-74	*Thos. J. Pickett	449	Henry Bostwick	John H. Leathers	R. M. Fairleigh	Albert G. Hodges	J. M. S. McCorkle
1874-75	*Henry Bostwick	345	John H. Leathers	R. M. Fairleigh	C. H. Johnson	Albert G. Hodges	J. M. S. McCorkle
1875-76	*John H. Leathers	376	R. M. Fairleigh	C. H. Johnson	Jake Rice	Albert G. Hodges	*John M. Todd
1876-77	*R. M. Fairleigh	37	C. H. Johnson	Jake Rice	T. S. Pettit	Albert G. Hodges	John M. Todd
1877-78	*C. H. Johnson	9	Jake Rice	T. S. Pettit	W. LaRue Thomas	Albert G. Hodges	*Hiram Bassett
1878-79	*Thos. S. Pettit	130	Jake Rice	W. LaRue Thomas	Wm. H. Meffert	Albert G. Hodges	Hiram Bassett
1879-80	*Jake Rice	195	Wm. LaRue Thomas	Wm. H. Meffert	G. D. Buckner	*John H. Leathers	Hiram Bassett

GRAND OFFICERS – Continued

Year	Grand Master		Deputy Gr. Master	Gr. Senior Warden	Gr. Junior Warden	Grand Treasurer	Grand Secretary
1880-81	*W. LaRue Thomas	28	Wm. H. Meffert	G. D. Buckner	A. R. Boone	John H. Leathers	Hiram Bassett
1881-82	*Wm. H. Meffert	281	G. D. Buckner	A. R. Boone	Howard R. French	John H. Leathers	Hiram Bassett
1882-83	*G. D. Buckner	1	Howard R. French	J. G. Orndorff	B. G. Witt	John H. Leathers	Hiram Bassett
1883-84	*Howard R. French	23	J. G. Orndorff	B. G. Witt	James W. Hopper	John H. Leathers	Hiram Bassett
1884-85	*John G. Orndorff	17	B. G. Witt	James W. Hopper	A. H. Shirley	John H. Leathers	Hiram Bassett
1885-86	*Bernard G. Witt	9	James W. Hopper	A. H. Shirley	J. Soule Smith	John H. Leathers	Hiram Bassett
1886-87	*James W. Hopper	87	A. H. Shirley	J. Soule Smith	J. D. Black	John H. Leathers	Hiram Bassett
1887-88	*J. Soule Smith	1	J. D. Black	W. W. Clark	Charles H. Fisk.	John H. Leathers	*H. B. Grant
1888-89	*James D. Black	187	Wm. W. Clark	Chas. H. Fisk	James A. McKenzie	John H. Leathers	H. B. Grant
1889-90	*Wm. W. Clarke	37	Charles H. Eisk.	James A. McKenzie	J. Speed Smith	John H. Leathers	H. B. Grant
1890-91	*Chas. H. Fisk	345	Jas. A. McKenzie	J. Speed Smith	James W. Staton	John H. Leathers	H. B. Grant
1891-92	*Jas. A. McKenzie	416	J. Speed Smith	James W. Staton.	H. H. Holeman	John H. Leathers	H. B. Grant
1892-93	*J. Speed Smith	25	James W. Staton	H. H. Holeman	F. C. Gerard	John H. Leathers	H. B. Grant
1893-94	*Jas. W. Staton	154	H. H. Holeman	F. C. Gerard	Robert F. Peak	John H. Leathers	H. B. Grant
1894-95	*Henry H. Holeman	143	F. C. Gerard	R. F. Peak	R. H. Thompson	John H. Leathers	H. B. Grant
1895-96	*Frank C. Gerard	73	R. F. Peak	R. H. Thompson	J. E. Wilhelm	John H. Leathers	H. B. Grant
1896-97	*Robert F. Peak	158	R. H. Thompson	J. E. Wilham	J. A. Ramsey	John H. Leathers	H. B. Grant
1897-98	*Reginald H. Thompson	8	J. E. Wilhelm	J. A. Ramsey	W. C. McChord	John H. Leathers	H. B. Grant
1898-99	*Jas. E. Wilhelm	449	J. A. Ramsey	W. C. McChord	Harry Bailey	John H. Leathers	H. B. Grant
1899-00	*John A. Ramsey	55	W. C. McChord	Harry Bailey	J. W. Landrum	John H. Leathers	H. B. Grant
1900-01	*Wm. C. McChord	50	Harry Bailey	J. W. Landrum	O. D. Thomas	John H. Leathers	H. B. Grant
1901-02	*Harry Bailey	18	J. W. Landrum	O. D. Thomas	R. H. C. Rhea	John H. Leathers	H. B. Grant
1902-03	*John W. Landrum	679	O. D. Thomas	R. H. C. Rhea	James Garnett	John H. Leathers	H. B. Grant
1903-04	*Owen D. Thomas	87	R. H. C. Rhea	James Garnett	S. K. Veach	John H. Leathers	H. B. Grant
1904-05	*Roland H. C. Rhea	66	James Garnett.	S. K. Veach	H. P. Barret	John H. Leathers	H. B. Grant
1905-06	*James Garnett	96	S. K. Veach	H. P. Barret	V. P. Smith	John H. Leathers	H. B. Grant
1906-07	*Samuel K. Veach	65	Henry P. Barret	V. P. Smith	J. H. Cowles	John H. Leathers	H. B. Grant
1907-08	*Henry P. Barret	9	V. P. Smith	J. H. Cowles	R. R. Burnam	John H. Leathers	H. B. Grant
1908-09	*Virgil P. Smith	111	J. H. Cowles	Robt. R. Burman	Dave Jackson	John H. Leathers	H. B. Grant
1909-10	*John H. Cowles	400	R. R. Burman	Dave Jackson	Joe H. Ewalt	John H. Leathers	H. B. Grant
1910-11	*Robert R. Burman	25	Dave Jackson	Joe H. Ewalt	Orie S. Ware	John H. Leathers	H. B. Grant
1911-12	*Dave Jackson	144	Joe H. Ewalt	Orie S. Ware	Geo. B. Winslow	John H. Leathers	H. B. Grant
1912-13	*Joe H. Ewalt, 716, now	2	Orie S. Ware	Geo. B. Winslow	T. J. Adams	John H. Leathers	*Dave Jackson
1913-14	*Orie S. Ware	109	Geo. B. Winslow	T. J. Adams	Jas. N. Saunders	John H. Leathers	Dave Jackson
1914-15	*Geo. B. Winslow	134	T. J. Adams	James N. Saunders	E. W. Weathers	John H. Leathers	Dave Jackson
1915-16	*T. J. Adams	400	Jas. N. Saunders	E. W. Weathers	Wm. C. Black	John H. Leathers	Dave Jackson
1916-17	*Jas. N. Saunders	60	E. W. Weathers	Wm. C. Black	H. S. McElroy	John H. Leathers	Dave Jackson
1917-18	*E. W. Weathers	71	Wm. C. Black	H. S. McElroy	Fred Acker	John H. Leathers	Dave Jackson
1918-19	*Wm. C. Black	187	H. S. McElroy	Fred Acker	Fred W. Hardwick	John H. Leathers	Dave Jackson
1919-20	*H. S. McElroy	87	Fred Acker	Fred W. Hardwick	E. E. Nelson	John H. Leathers	Dave Jackson
1920-21	*Fred Acker	127	Fred W. Hardwick	E. E. Nelson	A. E. Orton	John H. Leathers	Dave Jackson

GRAND OFFICERS – Continued

Year	Grand Master	Deputy Gr. Master	Gr. Senior Warden	Gr. Junior Warden	Grand Treasurer	Grand Secretary	
1921-22	*Fred W. Hardwick	400	E. E. Nelson	A. E. Orton	H. M. Grundy	John H. Leathers	*Alex M. Woodruff
1922-23	*E. E. Nelson	490	A. E. Orton	H. M. Grundy	G. A. Holland	John H. Leathers	*Fred W. Hardwick
1923-24	*A. E. Orton	628	H. M. Grundy	G. A. Holland	C. S. Rankins	James Garnett	Fred W. Hardwick
1924-25	*H. M. Grundy	50	G. A. Holland	C. S. Rankins	Hanson Peterson	James Garnett	Fred W. Hardwick
1925-26	*G. Allison Holland	1	C. S. Rankins	Hanson Peterson	J. W. Juett	James Garnett	Fred W. Hardwick
1926-27	*Chas. S. Rankins	358	Hanson Peterson	J. W. Juett	F. D. Rash	James Garnett	Fred W. Hardwick
1927-28	*Hanson Peterson	18	John W. Juett	F. D. Rash	J. X. Taylor	James Garnett	Fred W. Hardwick
1928-29	*John W. Juett	282	Frank D. Rash	John X. Taylor	Edwin C. Landberg	James Garnett	Fred W. Hardwick
1929-30	*Frank D. Rash	548	John X. Taylor	Edwin C. Landberg	John L. Phillips	James Garnett	Fred W. Hardwick
1930-31	*John X. Taylor	37	Edwin C. Landberg	John L. Phillips	Rich. P. Dietzman	James Garnett	Fred W. Hardwick
1931-32	*Edwin C. Landberg	607	John L. Phillips	Rich. P. Dietzman	Hebbert Henderson	James Garnett	Fred W. Hardwick
1932-33	*John L. Phillips	691	Rich. P. Dietzman	Hebbert Henderson	Hugh Moore	James Garnett	Fred W. Hardwick
1933-34	*Richard P. Dietzman	760	Hebbert Henderson	Hugh Moore	Innes B. Ross	James Garnett	Fred W. Hardwick
1934-35	*Hebbert Henderson	437	Hugh Moore	Innes B. Ross	S.P. Alderson	James Garnett	Fred W. Hardwick
1935-36	*Hugh Moore	28	Innes B. Ross	T. W. Pennington	Chas. P. Duley	James Garnett	*Alpheus E. Orton
1936-37	*Innes B. Ross	65	T. W. Pennington	Chas. P. Duley	Boswell B. Hodgkin	James Garnett	Alpheus E. Orton
1937-38	*T. W. Pennington	60	Chas. P. Duley	Boswell B. Hodgkin	Chas. A. Keith	James Garnett	Alpheus E. Orton
1938-39	*Charles P. Duley	654	Boswell B. Hodgkin	Chas. A. Keith	Oba Fields	James Garnett	Alpheus E. Orton
1939-40	*Boswell B. Hodgkin	20	Charles A. Keith	Oba Fields	William Z. Carter	James Garnett	Alpheus E. Orton
1940-41	*Charles A. Keith	25	Oba Fields	William Z. Carter	Emile B. Beatty	S. Albert Phillips	Alpheus E. Orton
1941-42	*Oba Fields	127	William Z. Carter	Emile B. Beatty	Joe L. Tigie	S. Albert Phillips	Alpheus E. Orton
1942-43	*William Z. Carter	105	Emile B. Beatty	Joe L. Tigie	Charles S. Johnson	S. Albert Phillips	Alpheus E. Orton
1943-44	*Emile B. Beatty	213	Joe L. Tigie	Charles S. Johnson	Albert C. Hanson	S. Albert Phillips	Alpheus E. Orton
1944-45	*Joe L. Tigie	794	Charles S. Johnson	Albert C. Hanson	Rube McKnight	S. Albert Phillips	Alpheus E. Orton
1945-46	*Charles S. Johnson	400	Albert C. Hanson	Rube McKnight	Fred M. Gross	S. Albert Phillips	Alpheus E. Orton
1946-47	*A bert C. Hanson	163	Rube McKnight	Fred M. Gross	Nat. S. King, Jr	S. Albert Phillips	Alpheus E. Orton
1947-48	*Rube McKnight	673	Fred M. Gross	Nat. S. King, Jr	Edwin E. Freshney	S. Albert Phillips	Alpheus E. Orton
1948-49	*Fred M. Gross	325	Nat S. King, Jr	Edwin E. Freshney	J. Heber Lewis	S. Albert Phillips	Alpheus E. Orton
1949-50	*Nat. S. King, Jr	420	Edwin E. Freshney	J. Heber Lewis	Robert M. Sirkle	S. Albert Phillips	Alpheus E. Orton
1950-51	*E. E. Freshney	109	J. Heber Lewis	Robert M. Sirkle	C. Frye Haley	S. Albert Phillips	Alpheus E. Orton
1951-52	*J. Heber Lewis	634	Robert M. Sirkle	C. Frye Haley	Earle W. Adams	S. Albert Phillips	Alpheus E. Orton
1952-53	*Robert M. Sirkle	889	C. Frye Haley	Earle W. Adams	Fred B. Layman	S. Albert Phillips	Alpheus E. Orton
1953-54	*C. Frye Haley	586	Earle W. Adams	Fred B. Layman	John W. Hall	S. Albert Phillips	Alpheus E. Orton
1954-55	*Earle W. Adams	130	Fred B. Layman	John W. Hall	William O. Ware	S. Albert Phillips	Alpheus E. Orton
1955-56	*Fred B. Layman	67-915	John W. Hall	William O. Ware	Marvin S. Whitton	S. Albert Phillips	Alpheus E. Orton
1956-57	*John W. Hall	273	William O. Ware	Marvin S. Whitton	John R. Vinson, Jr.	S. Albert Phillips	Alpheus E. Orton
1957-58	*William O. Ware	109	Marvin S. Whitton	John R. Vinson, Jr	Lloyd M. Greene	S. Albert Phillips	Alpheus E. Orton
1958-59	*Marvin S. Whitton	1	John R. Vinson, Jr.	Lloyd M. Greene	Columbus J. Hyde	S. Albert Phillips	Alpheus E. Orton
1959-60	*John R. Vinson, Jr.	121	Lloyd M. Greene	Columbus J. Hyde	James W. Elam	S. Albert Phillips	Alpheus E. Orton
1960-61	*Lloyd M. Greene	790	Columbus J. Hyde	James W. Elam	Samuel E. Paris	S. Albert Phillips	Alpheus E. Orton
1961-62	*Columbus J. Hyde	915	James W. Elam	Samuel E. Paris	John E. Dawson	S. Albert Phillips	Alpheus E. Orton

GRAND OFFICERS – Continued

Year	Grand Master	Deputy Gr. Master	Gr. Senior Warden	Gr. Junior Warden	Grand Treasurer	Grand Secretary	
1962-63	James W. Elam	311	+John E. Dawson	§Joe C. McClanahan	Thos. Burchett, Jr.	S. Albert Phillips	Alpheus E. Orton
1963-64	*John E. Dawson	808	Joe C. McClanahan	Thos. Burchett, Jr	Davie J. Smith	S. Albert Phillips	Alpheus E. Orton
1964-65	*Joe C. McClanahan	9	Thos. Burchett, Jr	Davie J. Smith	James B. Patrick	S. Albert Phillips	James W. Elam
1965-66	**Thos. Burchett, Jr.	325	Davie J. Smith	James B. Patrick	John W. Chandler	S. Albert Phillips	Joe C. McClanahan
1966-67	*Davie J. Smith	938	James B. Patrick	John W. Chandler	Carroll M. Curtis	S. Albert Phillips	Joe C. McClanahan
1967-68	*James B. Patrick	915	John W. Chandler	Carroll M. Curtis	Geo. R. Effinger	S. Albert Phillips	Joe C. McClanahan
1968-69	*John W. Chandler	256	Carroll M. Curtis	Geo. R. Effinger	R. Cliff Wilder	+S. Albert Phillips	Joe C. McClanahan
1969-70	Carroll M. Curtis	291	Geo. R. Effinger	R. Cliff Wilder	Robt. M. Wilhite, Jr..	Joe L. Hamilton	Joe C. McClanahan
1970-71	*Geo. R. Effinger	127	R. Cliff Wilder	Robt. M. Wilhite, Jr	.Thos. E. Dicken	Joe L. Hamilton	Joe C. McClanahan
1971-72	*R. Cliff Wilder	511	Robt. M. Wilhite, Jr..	Thos. E. Dicken	R. Gay Price	.Joe L. Hamilton	Joe C. McClanahan
1972-73	*R. M. Wilhite, Jr	381	Thomas E. Dicken	R. Gay Price	H. B. Noble	Joe L. Hamilton	Joe C. McClanahan
1973-74	Thomas E. Dicken	129	R. Gay Price	H. B. Noble	.John E. Moyers	Joe L. Hamilton	Joe C. McClanahan
1974-75	*R. Gay Price	953	H. B. Noble	.John E. Moyers	.Jack P. Hodges	Joe L. Hamilton	Joe C. McClanahan
1975-76	*H. B. Noble	676-924	John E. Moyers	Jack P. Hodges	Tom Roberts	Joe L. Hamilton	Joe C. McClanahan
1976-77	John E. Moyers	896	Jack P. Hodges	Tom Roberts	Barber Shelton	Joe L. Hamilton	Joe C. McClanahan
1977-78	**Jack P. Hodges	73-833	Tom Roberts	Barber Shelton	James B. Elliott	Joe L. Hamilton	Joe C. McClanahan
1978	*Tom Roberts, Acting	(26)	Barber Shelton	Barber Shelton	James B. Elliott	Joe L. Hamilton	Joe C. McClanahan
1978-79	*Tom Roberts	28	Barber Shelton	James B. Elliott	Kenneth Morgan	Joe L. Hamilton	Joe C. McClanahan
1979-80	Barber Shelton	606	James B. Elliott	Kenneth Morgan	Marlin White	++Joe L. Hamilton	Joe C. McClanahan
1980-81	*James B. Elliott	865	Kenneth Morgan	Marlin White	Kenneth Farley	V. Thomas Larimore	++Joe C. McClanahan
1981-82	*Kenneth Morgan	954	Marlin White	Kenneth Farley	Harold Downard	V. Thomas Larimore	Melvin Mullins
1982-83	*Marlin White	503	H. Kenneth Farley	Harold W. Downard	Joseph R. Conway	V. Thomas Larimore	***Joe C. McClanahan
1983-84	*Kenneth Farley	137	Harold W. Downard	Joseph R. Conway	Elroy Johnson	V. Thomas Larimore	Joe C. McClanahan
1984-85	*H. W. Downard	915	Joseph R. Conway	Elroy Johnson	William M. Petry	V. Thomas Larimore	Joe C. McClanahan
1985-86	Joseph R. Conway	4	Elroy Johnson	William M. Petry	John C. Bertram	V. Thomas Larimore	Joe C. McClanahan
1986-87	*Elroy Johnson	868	William M. Petry	.John C. Bertram	Floyd H. Booth	V. Thomas Larimore	Joe C. McClanahan
1987-88	**Wm. M. Petry	869-950	John C. Bertram	.Floyd H. Booth	Arnold E. Wyatt	V. Thomas Larimore	Joe C. McClanahan
1988-89	*John C. Bertram	206	Floyd H. Booth	Arnold E. Wyatt	William G. Hinton	V. Thomas Larimore	Joe C. McClanahan
1989-90	*Floyd H. Booth	862	Arnold E. Wyatt	William G. Hinton	George W. Tither	V. Thomas Larimore	Joseph R. Conway
1990-91	Arnold E. Wyatt	896	William G. Hinton	George W. Tither	Charles M. Jewell	V. Thomas Larimore	Joseph R. Conway
1991-92	*William G. Hinton	37	George W. Tither	Charles M. Jewell	J. George Bibb	V. Thomas Larimore	Joseph R. Conway
1992-93	*George W. Tither	397	Charles M. Jewell	J. George Bibb	L. C. Harper	V. Thomas Larimore	Joseph R. Conway
1993-94	Charles M. Jewell	210	J. George Bibb	L. C. Harper	Wayne E. Rogers	V. Thomas Larimore	Joseph R. Conway
1994-95	*J. George Bibb	632	L. C. Harper	Wayne E. Rogers	Ronnie G. Bell	V. Thomas Larimore	Joseph R. Conway
1995-96	L. C. Harper	876-926	Wayne E. Rogers	Ronnie G. Bell	Robert W. Davenport	V. Thomas Larimore	Joseph R. Conway
1996-97	*Wayne E. Rogers	808	Ronnie G. Bell	Robert W. Davenport	Kenneth W. Lawson	V. Thomas Larimore	Joseph R. Conway
1997-98	Ronnie G. Bell	228	Robert W. Davenport	Kenneth W. Lawson	Harold E. Armstrong	V. Thomas Larimore	Joseph R. Conway
1998-99	Robert W. Davenport	160	Kenneth W. Lawson	Harold R. Armstrong	Roger D. Barnett	V. Thomas Larimore	Joseph R. Conway
1999-00	*Kenneth W. Lawson	955-964	Harold R. Armstrong	Roger D. Barnett	Curtis L. Johnston	V. Thomas Larimore	Joseph R. Conway
2000-01	Harold R. Armstrong	212	Roger D. Barnett	Curtis L. Johnston	Percy Brown	V. Thomas Larimore	Joseph R. Conway
2001-02	Roger D. Barnett	341	Curtis L. Johnston	Percy Brown	David E. Carter	V. Thomas Larimore	Joseph R. Conway

GRAND OFFICERS – Continued

Year	Grand Master		Deputy Gr. Master	Gr. Senior Warden	Gr. Junior Warden	Grand Treasurer	Grand Secretary
2002-03	Curtis L. Johnston	548	Percy Brown	David E. Carter	Patton Hart	V. Thomas Larimore	Joseph R. Conway
2003-04	Percy E. Brown	806	David E. Carter	Patton R. Hart	Gregory C. Powell	V. Thomas Larimore	Joseph R. Conway
2004-05	David E. Carter	850	Patton R. Hart	Gregory C. Powell	F. Keith Dreier	V. Thomas Larimore	Joseph R. Conway
2005-06	Patton R. Hart	195	Gregory C. Powell	F. Keith Dreier	Herman M. Forrester	V. Thomas Larimore	Joseph R. Conway
2006-07	Gregory C. Powell	926	F. Keith Dreier	Herman M. Forrester	L. Todd Eastham	V. Thomas Larimore	Joseph R. Conway
2007-08	F. Keith Dreier	607	Herman M. Forrester	L. Todd Eastham	Donald H. Yankey	V. Thomas Larimore	Joseph R. Conway
2008-09	Herman M. Forrester	73-391	L. Todd Eastham	Donald H. Yankey	Terry L. Bowman	V. Thomas Larimore	Joseph R. Conway
2009-10	L. Todd Eastham	89	Donald H. Yankey	Terry L. Bowman	Christopher L. Stout	V. Thomas Larimore	Joseph R. Conway
2010-11	Donald H. Yankey	586-633	Terry L. Bowman	Christopher L. Stout	Richard T. Nation	V. Thomas Larimore	Joseph R. Conway
2011-12	Terry L. Bowman	511	Christopher L. Stout	Richard T. Nation	Wilson K. Wilder	V. Thomas Larimore	Joseph R. Conway
2012-13	Chris L. Stout	41	Rick T. Nation	Wilson K. Wilder	Cloyd J. Bumgardner	V. Thomas Larimore	Joseph R. Conway
2013-14	Rick T. Nation	662	Wilson K. Wilder	Cloyd J. Bumgardner	P. Todd Jones	F. Keith Dreier	Joseph R. Conway

*Hardwick died July, 1935. Alex M. Woodruff served about two months and died. John S. Akers served to January 1, 1936. A. E. Orton elected October, 1935. Died October 17, 1964.

+John E. Dawson advanced to Grand Senior Warden June 2, 1962 due to the death of Sam E. Paris May 10, 1962.

§Joe C. McClanahan installed Grand Junior Warden June 30, 1962.

+S. Albert Phillips retired September 20, 1969- Joe L. Hamilton installed. Grand Treasurer.

**Pursuant to Section 157 (b) of the Constitution being invoked, Jack P. Hodges resigned from the office of Grand Master February 4, 1978.

Re-instated as a Past Grand Master October 22, 1985.

Tom Roberts, Deputy Grand Master, served in the capacity of Acting Grand Master from February 4, 1978 to October 19, 1978, as provided in Section 28 of the Constitution.

++Joe L. Hamilton retired October 21, 1980.

J.C. McClanahan retired February 28, 1981, Melvin Mullins installed Grand Secretary, February 28, 1981.

LODGES CHARTERED FROM 1800

*Dead. Number does not determine rank; see date of charter and remarks.

No.	Name of Lodge	Chartered	Defunct	Remarks
1	Lexington	1788, Nov. 17 1800, Oct. 16. 1837,		1800, Sept. 8, united in organizing the Grand Lodge. By Virginia as No. 25 Copy given
2	* Paris	1791, No. 25 1802, Oct. 14		1800, Sept. 8, united in organizing the Grand Lodge. By Virginia as No. 35 Surrendered
2	Paris	1871, Oct. 19 1913, Oct. 22		Formerly No 16, which see. Old charter faded, new given in lieu thereof. 1922, Dec. 27, consolidated with Shawhan No. 716. Consolidated with Washington No. 79, Jan. 20, 1953.
3	* Georgetown	1796, Nov 29	1804, Mar. 21	1800, Sept. 8, united in organizing the Grand Lodge. By Virginia as No. 46
4	* Hiram	1800, Oct. 16 1799, Dec. 11 1800, Oct. 16		1800, Sept. 8, united in organizing the Grand Lodge. By Virginia as No. 57
4	* Frankfort	1891, Jan.		Formed by consolidation of Frankfort No. 4 and Esoteric No. 532. Given Hiram's old charter Nov. 30 1891.
4	Hiram			
5	Solomon's	U.D., July, 1800 1800, Oct. 17 Copy, 1821		1800, Sept. 8, united in organizing the Grand Lodge as Abraham U. D. of Va.
6	*Washington	1801, Feb. 10 1803, April 5	1806, Oct. 7	1801, charter not used.
6	Duvall	1874, Oct. 22		Formerly Duvall No. 99 q. v.
7	* Harmony (MS)	1801, Oct. 16	1814, Sept. 2	Surrendered. See also Harmony No. 33.
8	Abraham	1802, April 6 1886, Dec. 27		Middletown, 1803, removed to Louisville. 1886, Dec. 26, consolidated with Clarke No. 51, Mount Moriah No. 106 and Lodge of Antiquity No. 113.
9	* Jerusalem	1804, Sept 19	1838, Sept. 2	Never U. D.
9	Jerusalem	1843, restored		Consolidated Hebbardsville No. 886 Sept. 22, 1947 and Cairo No. 385, Mar. 8, 1948. Old charter faded, kept as souvenir. New charter issued Oct. 17, 1995.
10	Unity	1805, Sept. 17	1814, Sept. 1	See Amity No. 40.
11	* St. Johns	1805, Sept. 17	1823, Aug 28	
12	* Philanthropic (TN)	1805, Sept. 18	1812, June 24	Jurisdiction claimed by N. C.
13	Cincinnati (OH)	1806, Mar. 19	1812, Aug. 27	1809 Sept. 1 "permitted to demit" to join Grand Lodge of Ohio. 1812, Aug. 27, surrendered.
14	Mt. Vernon	1807, Aug 27 1869, Oct. 21		As Rural U. D. Burned June, 1869. Consolidated Curd No. 175, May, 1941, I. T. Marton No. 459, May 20, 1971. Consolidated Oxford No. 176
15	* Vincennes (IN)	1809, Aug. 31	1818, Jan. 13	Surrendered. Now No. 1 of Indiana.
16	* Paris Union	1809, Aug. 31	1836, Aug. 30	Restored Aug. 26, 1839. 1871, Oct. 19, name changed to Paris No. 2
17	* Russellville	1809, Aug. 31	1831, Sept. 1	Suspended to take effect Jan. 1, 1832.
17	Russellville	1845, Aug. 28		Gordonsville No. 217 and Adairsville No. 238 consolidated with Russellville No. 17, June 4, 1934. Consolidated with Dripping Springs No. 888 Nov. 28, 1949.
18	* St. Andrews	1811, Aug. 31 1838, Aug. 28	1834, Aug. 27	Restored, Aug. 28, 1838. Old Charter defaced, kept. Charter arrested. Restored October, 1915. Mullen No. 296 consolidated with St. Andrews No. 18, July 14, 1930. Consolidated with Craycroft No. 652, Dec. 27, 1943.

No.	Name of Lodge	Chartered	Defunct	Remarks
18	St. Andrews	1902, Aug. 28		
19	* Washington	1811, Aug. 29	1823-24, Aug.	1847, reinstated.
19	* Washington	1847, Sept. 2	1860, July	Washington U.D. 1868
19	* Washington	1868, Aug. 31	1870	
20	Winchester	1812, Aug. 27 1908, Oct. 21	1835, Sept. 2	Restored Aug., 1837. Burned Mar. 26, 1908. W.H. Cunningham No. 572 consolidated with Winchester No. 20, June 2, 1936. Consolidated with Clark No. 943, Oct. 4, 2003.
21	* Madison (MS, AL)	1912, Aug. 28	1819	To help form Grand Lodge, Ala.
22	* Daviess	1812, Aug. 29	1886, June	1837, burned, 1886, June surrendered. See Nelson No. 107.
22	* Daviess & Nelson	1846, Aug. 29		1852, Sept. 2, name changed to Daviess.
22	* Daviess	1855, as of 1812	1866	
23	* Montgomery	1813, Aug. 26	1878	Surrendered charter.
23	Mt. Sterling	1878, Oct. 25 1903, Oct. 21 1905, Oct. 18		Mar. 29, 1903, and Jan. 26, 1905, burned. Nov. 18, 1932, consolidated with Zerubbabel No. 199, retaining name Mt. Sterling No. 23. Consolidated with Alma No. 322, Dec. 27, 1946.
24	* Allen	1813, Aug. 26	1834, Aug.	Restored Sept., 1841, burned Jan. 21, 1906.
24	Allen	1906, Oct. 17		Consolidated with Trowel No. 373, Feb. 17, 1947.
25	* Richmond	1813, Aug. 26	1834, Aug.	Restored Aug. 1839.
25	Richmond	1839, Aug.		Consolidated with Paint Lick No. 140, June 8, 1937. Consolidated with Richmond No. 25, Dec. 22, 1987.
26	* Maysville	1814, Aug. 26	1830, Aug. 30	1883, books given Maysville No. 52.
27	* Columbia	1814, Aug. 31	1834, Aug. 27	
28	* Franklin	1814, Nov. 21	1835, Sept. 2 1864, Oct. 20	Restored Aug. 30, 1850
28	Franklin	1867, Oct. 24		1871, Danville No. 396 merged into it.
29	* Union (IN)	1815, Aug. 31	1818, Jan. 13	Became No. 4, then No. 2 on Indiana register.
30	* Burksville	1815, Aug. 31	1831, Sept. 1	
31	* Simpson	1815, Aug. 31	1845, Aug. 28	1837, destroyed by fire.
32	* St. Paul or Independence	1816, Aug. 26	1819, Nov. 30 1823, Aug. 28	Restored Dec., 1819.
33	* Harmony (MS)	1816, Aug. 28	1818, Aug. 25	Became No. 1 on Mississippi register.
34	* Lawrence (IL)	1816, Aug. 28	1824, dropped	1825, Grand Lodge of Illinois recognized it. Illinois organized 1842.
35	* Murray	1816, Aug. 26	1828, Aug. 25	Named for first Grand Master
36	* Blazing Star (IN)	1816, Aug. 28	1817, Jan. 13	Now No. 3 on Indiana register.
37	* Hopkinsville	1816, Aug. 28	1834, Aug. 27	1857, York No. 225 blended with it.
37	Hopkinsville	1840, Sept. 2		United with York
37	Hopkinsville	1947, Oct. 27		Old charter faded, kept as souvenir.
38	* Bardstown	1816, Aug. 28	1831, Sept. 1	See Duvall No. 6, Duvall No. 99, Major Barbour No. 181.
39	* Potosi (MO)	1816, Aug. 28	1819, dropped	No. 131 on Missouri register (?).
40	Amity	1817, Aug. 27 1909, Oct. 21		Successor to Unity No. 10, defunct, old charter defaced, retained.
41	* Landmark	1817, Aug. 27		
41	Landmark	1949, Oct. 19		Old charter soiled, kept as souvenir.

No.	Name of Lodge	Chartered	Defunct	Remarks
42	* Industry	1817, Aug. 27	1821, Aug. 30	As Frankfort, U. D.
43	* Melchesideck Lodge of Salem (IN)	1817, Aug. 27	1818, Jan. 13	No. 5 on Indiana register.
44	* Lawrence (IL)	1816, Aug. 28	1924-Dropped	
44	* Lawrenceburg (IN)	1817, Aug. 27	1818, Jan. 13	No. 4 on Indiana register.
45	* Pisgah (IN)	1817, Aug. 27	1818, Jan. 13	No. 6 on Indiana register.
46	* Feliciana (LA)	1817, Aug. 27	1832, Aug. 29	1834, Grand Lodge advised it to join Grand Lodge of Louisiana.
47	* Fortitude	1818, Sept. 1	1834, Aug. 27	Met in sundry places.
47	Fortitude	1844, Aug. 28		
48				Never filed.
49				Never filed.
50	Springfield	1818, Sept. 1		
51	* Clarke	1818, Sept. 1	1835, Sept.	Consolidated with Abraham No. 8, Mount Moriah No. 106 and Lodge of Antiquity No. 113.
		1840, Sept. 2	1886, Dec. 27	
52	* Philips	1818, Sept. 1	1818, Dec. 1	Name changed to Confidence No. 52; to Maysville No. 52, 1897, Dec. 30.
52	* Confidence	1887, Oct. 20		See Maysville No. 26. Consolidated with Fox No. 386 Feb. 25, 1986.
52	Maysville	1887, Dec 30		Dec. 30, 1897, Mason No. 342 consolidated with Maysville No. 52.
53	* Warren	1818, Sept. 1	1834	Restored Aug., 1842. Burned, 1856.
		1856, Oct. 14	1873, May 21	
53	* Warren	1888, Oct. 18	1905, Aug. 1	Confirmed Oct., 1905.
54	* Greensburg	1818, Sept 1	1834, Aug	Resumed, 1839.
		†1873, Oct 24	1835, Sept. 2	†In lieu of charter defaced.
			1886, July 10	
54	Greensburg	1888, Oct. 18		
		1899, Oct. 19		In lieu of charter lost
55	* Webb	1819, Aug. 31	1834, Aug. 27	Sept. 1, 1854. Name of Maury No. 141 changed to Bath No. 55.
55	Bath	1845, Aug. 28		Charter burned July 3, 1920. Consolidated with Ramsey
		1920, Oct. 20		Newton 286, Dec. 19, 1967.
56	* Burlington	1819, Sept 3	1831, Sept 1	Restored Aug 26, 1834
			1847, Sept. 2	
57	* Bloomfield	1819, Nov. 30	1830, Sept. 1	1848, restored.
57	Bloomfield	1848		
58	* Benevolent	1820, Aug. 28	1838, Aug. 28	1843, restored.
			1893, Oct. 17	
59	* Arkansas (AR)	1820, Aug. 28	1822, Aug. 26	Surrendered.
60	* Lincoln	1820, Aug. 28	1899, Oct. 19	See No. 492.
		1869, Oct. 21		
60	Lincoln	1908, Oct. 15		
61	* Hart	1820, Aug. 28	1834, Aug. 27	1843, re-instated; new charter 1886, burned.
		1843, Aug. 29		
61	Hart	1888, Oct. 18	1938, Mar. 25	Ion Lodge No. 301 consolidated with Hart No. 61.

No.	Name of Lodge	Chartered	Defunct	Remarks
62	* Aurora	1820, Aug. 28	1823, Aug. 28	
63	* Lancaster	1820, Aug. 29	1836, Aug. 30	Property given Lancaster No. 104
64	* Temple	1820, Aug. 29	1834, Aug. 27	Charter lodged with Covington No. 109.
65	* Nicholas	1820, Aug. 30	1835, Sept. 2	1843, Aug., name changed to Dougherty; burned Jan., 1873, and in 1884.
65	Dougherty	1873, Oct. 24 1884, Oct. 22		Consolidated with William S. Fant No. 585, Dec. 27, 1945. Consolidated B. F. Reynolds No. 443, Dec. 27, 1948.
66	* Morganfield	1820, Aug. 30	1834, Aug. 27	Reappears 1848.
66	Morganfield	1848		
66	Morganfield	1910, Oct. 19		Charter burned
67	* Breckinridge	1821, Aug. 28	1834, Aug. 27	Re-instated Sept. 1, 1840.
		1840, Sept. 1		
67	Breckinridge	1913, Oct. 22		Charter burned.
68	* Owen	1821, Aug. 28	1836, Aug. 30	Surrendered.
69	* Irvine	1821, Aug. 28	1834, Aug. 27	
70	* Franklin Benevolent	1821, Aug. 28	1830, Sept. 3	
71	* Vesper	1821, Aug. 28	1834, Aug. 27	Re-instated 1841, Sept. 1.
			1878, Oct. 25	
71	Vesper	1892, Oct. 19		
72	* Clay	1821, Aug. 28	1830, Aug. 30	
73	* Bowling Green	1822, Aug. 26	1834	1834, surrendered.
73	Bowling Green	1847, Sept. 2 1912, Oct. 16		Old one faded. Kept as souvenir. Thomas B. Gossom No. 555 consolidated with Bowling Green No. 73, Dec. 24, 1934. Consolidated with Harney No. 343, Jan. 22, 1945.
71	* Mayslick	1822, Aug. 26	1830, Aug. 30	1832, honorably settled up
75	* Trotter	1822, Aug. 26	1830	1828, last return.
76	* Morrison	1823, Aug. 25	1830 and 1831	Re-instated 1841.
		1841		
76	Morrison	1869, Oct. 21		Old charter burned. Consolidated with Sonora No. 784, Aug. 24, 1940.
77	* Golden Square	1823, Aug. 29	1827, Aug. 28	
78	* Hanging Fork	1824, Aug. 31		1848, Aug. 31, changed name to Jonathan.
78	* Jonathan	1886, July 10		
79	* Washington	1824, Sept. 1	1836, Aug.	1838, re-instated
			1866, Oct. 18	Restored 1867, Oct. 24.
79	Washington	1924, Oct. 22	Jan. 20, 1953	Old charter faded. Retained as souvenir. Consolidated with Paris No. 2.
80	Augusta	1826, Aug. 29 1849, Aug. 29		Consolidated with Foster Lodge No. 274, Nov. 16, 2001. Burned April, 1848.
81	*Livingston	1826, Aug. 29	1834, Aug. 27	
81	Salem	1916, Oct. 18 1926, Oct. 21		1851, restored and name appears as Salem. Old charter defaced. New given in lieu thereof. Charter burned Feb. 21, 1926. Consolidated with Farmersville 471, Nov. 23, 193
82	Clinton	1826, Aug. 29		
83	* Jefferson	1826, Aug. 29	1829, Sept. 1	
84	* Tyler	1826, Aug. 30	1830	Surrendered.

No.	Name of Lodge	Chartered	Defunct	Remarks
85	Grant	1827, Aug. 28 1845, Aug. 26		Charter lost 1845, and renewed. Consolidated with Corinth No. 584, Sept. 25, 1947. Consolidated with Stewartsville No. 519, Oct. 18, 1911.
86	* DeWitt Clinton	1827, Aug. 28	1900, Oct. 18	Dropped 1834; re-instated 1838; burned 1899.
87	* Lebanon	1827, Aug. 28	1830, Aug. 31	Surrendered; restored 1845; burned 1887.
87	* Lebanon	1845, Aug. 25		Charter burned April 1, 1964.
87	Lebanon	1887, Oct. 22		Consolidated with Bradfordsville Lodge No. 136, March 8, 2004.
88	Green River	1827, Aug. 28	1834, Aug.	Restored, 1847.
89	Greenup	1827, Aug. 28 1903, Oct. 21		Old charter defaced, retained as souvenir.
90	Anderson	1828, Aug. 26		
91	* Athens	1829, Aug. 31	1835, Sept. 1	Restored Sept. 1, 1841, probably not actual.
92	* Woodson	1829, Sept. 1	1834, Aug. 27	Organized as Yellow Banks, U. D.
93	* Flemingsburg	1831, Aug. 30	1834, Aug.	
94	* Warsaw	1831, Sept. 2		Probably never organized.
95	Good Faith	1835, Aug. 31 1927, Oct. 19		Moved from Florence, 1898. Old charter faded, retained as souvenir.
96	* Moore	1835, Sept. 1	1865, Oct.	First as Adair U. D.
96	* Columbia	1866, Oct. 18	1886, July 10	
96	Columbia	1892, Oct. 19		Consolidated with Tampico No. 419, July 7, 1945. Consolidated with Glensfolk No. 528, July 13, 1999. Old charter damaged, kept as souvenir. New charter issued Oct. 19, 1999.
97	* Bodley (IL)	1836, Aug. 30	1842 or 1844	To be No. 1 on Illinois register.
98	* Cowan	1836, Aug. 30	1859, Oct. 20	Named for P.G.M. Cowan.
99	* Duvall (See No. 6)	1836, Aug. 30	1855	Re-instated 1859; 1874 changed to Duvall No. 6.
100	* Boone	1837, Aug. 29 1850, Aug. 29	1854, Sept. 1	1850, as Ben Franklin, U. D., old charter given Dunavan No. 292, same place.
101	* Flat Rock	1837, Aug. 29	1841, Sept. 1	
102	* Equality (IL)	1837, Aug. 29	1842, Aug. 31	To unite with Grand Lodge, Illinois, became No. 2.
103	* Morrison	1837, Aug. 29	1854	Dropped.
104	* Lancaster	1838, Aug. 29 1873, Oct. 24	1899, Oct. 24 1890, Oct. 9	Burned March 2, 1873.
104	Lancaster	1892, Oct. 19		
105	* Waldsboro	1838, Aug. 29	1840, Sept. 1	
105	* Murray	1844, Aug. 29		
105	Murray	1937, Oct. 31		Consolidated with Dulaney No. 902, Sept. 24, 1959. Consolidated with Hazel No. 831, May 1, 1996.
106	* Mount Moriah	1839, Aug. 29	1886, Dec. 27	Consolidated with Abraham No. 8, Clarke No. 51, and Lodge of Antiquity 113 as Abraham No. 8.
107	* Nelson	1839, Aug. 27	1845, Aug. 29	Consolidated with Daviess No. 22, as Daviess and Nelson; 1852, Sept. 2, changed to Daviess No. 22.
108	* Tadmor	1839, Aug. 27 1919, Oct. 22		Organized as Warsaw, U. D. Old charter faded and defaced. Charter burned Dec. 17, 1932. Consolidated

No.	Name of Lodge	Chartered	Defunct	Remarks
		1933, Oct. 18		with Sparta No. 260, Nov. 12, 1942. Consolidated with Ghent No. 344, Jan 30, 1986.
109	* Convington	1839, Aug. 27	1864	
109	Convington	1867, Oct. 24		Old charter kept as relic. New charter issued on Oct. 22, 1996.
110	* Warren	1839, Aug. 27	1880	Surrendered
111	* Pulaski	1840, Sept. 1		1827-32, worked U. D. 1853, absorbed Curd No. 175 and name changed to Somerset No. 111.
111	Somerset	1853, Sept. 1		
112	Fleming	1840, Sept. 1 1924, Oct. 22		Old charter faded and defaced. Consolidated with Hillsboro No. 271, Oct. 8, 1946. Consolidated Oct. 2, 1950 with Mt. Carmel No. 513, L. N. Hull No. 741, Dec. 6, 1971.
113	* Lodge of Antiquity	1840, Sept. 1 1847, Sept. 2	1842, 1861, 1866	Re-instated, Sept. 1847, 1865.
113	* The Lodge of Antiquity	1868, Oct. 22	1886, Dec. 29	Consolidated Abraham No. 8, Clarke No. 51, and Mount Moriah No. 106. See Abraham No. 8.
114	* Ottawa	1840, Sept. 1	1841	Dismissed to join Grand Lodge of Illinois.
115	Hancock	1840, Sept. 1		Consolidated with Floral No. 748, Mar. 22, 1943.
116	* Minerva	1841, Aug. 31 1891, Oct. 8	1890, Oct. 3 1897, Feb. 2	Burned, 1891.
117	* Sharpsburg	1841, Aug. 31	1882	
118	* Big Springs	1841, Aug. 31	1848, Aug. 30	1852 restored, 1884, burned.
119	* Wayne	1841, Aug. 31 1849, Aug. 8	1864, Oct. 20	Charter lost.
120	* Mills Point	1841, Sept. 1	1866, Oct 18	
120	* Fulton	1866, Oct. 18	1886, July 10	Officers died of yellow fever, books, etc., burned.
121	Cadiz	1841, Sept. 1 1843, Aug. 30 1915, Oct. 20		Charter lost 1843. Old charter faded. New given in lieu. Consolidated with Canton No. 242 as Cadiz No. 121, May 16, 1998.
122	Harrison	1842, Aug. 30 1914, Oct. 21		Old charter defaced. New given in lieu.
123	Bradford	1842, Aug. 30 1853, Aug. 31		Charter lost 1853.
124	* Pitman	1842, Aug. 30	1896, Oct. 22	As Campbellsville U. D.
124	Pitman	Old Charter		Old charter given 1898.
125	* St. Johns	1842, Aug. 30 1855, Aug. 30		Lost 1855. Burned 1895, and moved from Salvisa.
125	St. Johns	1941, Oct. 23		Burned, new charter issued. Consolidated with T. N. Wise No. 349, Aug. 10, 2006.
126	* Liberty	1843, Aug. 29	1866, Oct. 18	Burned, new charter, Oct. 23, 1941.
127	Paducah	1843, Aug. 29 1920, Oct. 20		Old charter faded and defaced. Kept as souvenir.
128	Owen	1843, Aug. 29 1868, Oct. 22	1867, Oct. 25 1893, Oct. 16	Charter burned. Consolidated with Jonesville No. 637, April 19, 1994.

No.	Name of Lodge	Chartered	Defunct	Remarks
		1893, Oct. 28		Consolidated with Keystone No. 470, Oct. 14, 1996.
129	Barker	1843, Aug. 29 1910, Oct. 19 1930, Oct. 22		Old charter faded, kept as souvenir. New charter issued Oct. 19, 1993.
130	Owensboro	1843, Aug. 29 1949, Aug. 19		Old charter kept as souvenir. Burned, Mar. 20, 1908. Defaced, old charter kept. Consolidated with Zerubbabel No. 199. Consolidated with W. M. Winstead No. 466, Feb. 5, 1943.
131	Hickman	1843, Aug. 29 1901, Oct. 17 1908, Oct. 21		Baltimore No. 361 consolidated with No. 131, Mar. 4, 1935; Neville No. 200 consolidated with Hickman No. 131, Apr. 17, 1950. Consolidated with Hickman No. 761, Jan. 21, 2006
132	* Young	1844, Aug. 29		1866, Oct. 17, name change from Young to B. R. Young.
132	B . R . Young			
133	Cloverport	1844, Aug. 29 1853, Sept. 1 1901, Oct. 17		Charter lost 1853 Burned 1901.
			1996, July 29	Consolidated with Fordsville No. 600.
134	Carrollton	1844, Aug. 29		Consolidated with English No. 724, June 18, 1945. Consolidated with Worthville No. 681, april 21, 1970.
135	* Licking Valley	1844, Aug. 29	1856	Surrendered.
136	* Marion	1844, Aug. 29 1857, Oct. 15 1907, Oct. 15 1954, Oct. 20 1957, Oct. 16		1857, charter stolen 1907, charter lost.
136	Bradfordsville		2004, April 8	Burned. Name changed from Marion to Bradfordsville. Consolidated with Lebanon No. 87
137	Irvine	1844, Aug. 29 1901, Oct. 17		Old charter faded, kept as souviner. New charter issued Oct. 16, 1984. Old charter lost, new charter issued Oct. 18, 1988. Consolidated with Bibb No. 368, May 23, 1947.
138	Smithland	1844, Aug. 29		
139	* Spring Hill	1844, Aug. 29 1845, Aug. 26	1866, Oct. 18	1845, charter burned. 1863, charter lost or burned.
140	* Paint Lick	1845, Aug. 28 1903, Aug. 21	1888, Oct. 18 1937, June 8	Restored, 1889; burned, 1903. Consolidated with Richmond No. 25.
141	* Maury	1845, Aug. 28	1854	Name changed to Bath No. 55.
142	* Blandville	1845, Aug. 28	1886, July 10	
143	Madisonville	1845, Aug. 28 1952, Oct. 22		Damaged, kept.
144	McKee	1846, Sept. 2 1935, Oct. 16		Charter lost, Feb. 23, 1937. Lily No. 789 consolidated with McKee No. 144, Feb. 22, 1937; Bernstadt No. 745, Jan. 27, 1945; Jon Pittman No. 690 and Pleasant Hill No. 535, July 28, 1945, and Robinson Creek No. 591, Dec. 27, 1946.
145	Trimble	1846, Sept. 2		Mar. 12, 1938, Carter No. 844 consolidated with Trimble No. 145. Consolidated with Little Sandy No. 712, Dec. 27, 1967
146	* Mayfield	1846, Sept. 2	1854, Aug.	Surrendered.

No.	Name of Lodge	Chartered	Defunct	Remarks
147	Mt. Zion	1846, Sept. 2	2007, Sept 6	Consolidated with Fairdale No. 942, Sept. 6, 2007.
148	* Providence	1846, Sept. 2	1892, Oct. 19	
148	* Providence	1894, Oct. 17		
148	Providence	1950, Oct. 18		Old charter damaged, kept.
149	* Cumberland	1846, Sept. 2	1866, Oct. 18	
150	* Crittenden	1846, Sept. 2		
		1867, Oct. 24	1874	
151	Lafayette	1846, Sept. 2		
151	Lafayette	1951, Oct. 17		Defaced, kept.
152	Alexandria	1847, Sept. 2		1889, moved from Alexandria.
152	Alexandria	1947, Oct. 22		Defaced, kept.
153	* Holloway	1847, Sept. 2	1875, Oct. 21	
154	Brooksville	1847, Sept. 2		Consolidated with Germantown No. 207, Sept. 5, 1989.
155	Bullitt	1847, Sept. 2		
156	* Hartford	1847, Sept. 2	1866, July 10	
157	* Lovelaceville	1847, Sept. 2		Charter burned Dec. 10, 1924.
		1925, Oct. 21	1926, Jan. 9	Surrendered
158	Bedford	1847, Sept. 2		Charter "lost and mutilated."
		1875, Oct. 22		Charter burned July 20, 1930. Milton No. 461 consolidated
		1930, Oct. 22		with Bedford No. 158, Dec. 4, 1933.
159	Col Clay	1847, Sept. 2		For Col. Clay. Consolidated with Good Will No. 936, Dec. 29, 1970. Unity Lodge No. 478 Consolidated with Col. Clay Lodge No. 159 on March 27, 2010.
160	* Devotion	1847, Sept. 2		
160	Devotion	1944, Oct. 18		Old charter faded, kept as souvenir. New charter issued Oct. 19, 1999. Aug. 24, 2009, Bluegrass No. 956 consolidated with Devotion No. 160.
161	Wingate	1847, Sept.2		For P.G.M. Henry Wingate.
162	* Ashland	1847, Sept. 2	1857, Oct. 16	
163	Robert Bums	1848, Aug. 31		
164	Taylor	1848, Aug.31		Moved 1875 and 1906 charter burned Dec. 22, 1897.
		1898, Oct 19	1919, April 1	Restored Dec. 24, 1919. Consolidated with Kelat No. 809, Aug. 23, 1952.
165	* Westport	1848, Aug. 31		Burned Dec. 9, 1859.
		1860, Oct. 18	1897, Oct. 20	
166	* Zack Taylor	1848, Aug. 31	1854	Surrendered.
167	Joppa	1848, Aug. 31		Moved to Pisgah, then to Eddyville.
168	* Caseyville	1848, Aug. 31	1903, May 6	
169	* Oldham	1848, Aug. 31	1879	Moved several times.
170	* Milburn	1848, Aug. 31	1901, Oct. 7	Burned Dec. 25, 1900.
171				Never filed.
172	Roberts	1848, Aug. 31	1893, Oct. 19	1893, Dec., restored; moved to Fulton, 1868.
		1935, Oct. 16		Original charter defaced retained as souvenir. Sunset No. 860 consolidated with Roberts No. 172, March 10, 1936. Consolidated with Crutchfield No. 859, Nov. 29, 1954.
173	* Columbus	1848, Aug. 31		Old charter lost.
		1869, Oct. 21	1884, June 2	

No.	Name of Lodge	Chartered	Defunct	Remarks
175	* Curd	1848, Aug. 31	1853, Sept. 1	To consolidate with Somerset No. 111. Consolidated with Mt. Vernon No. 14
176	* Oxford	1849, Aug. 28	1941, May 5	Consolidated with Mt. Vernon No. 14.
177	Simpson Benevolent	1849, Aug. 28		Ragsdale No. 870 consolidated with Simpson Benevolent No 177, July 24, 1935.
178	* Tompkins	1849, Aug. 28 1865, Oct. 18	1880, Oct. 20 1886, July 10	Burned March 15, 1865.
179	* Adams Fork	1849, Aug 28 1859, Oct. 21	1876, Oct. 20	Burned, 1859.
180	Salt River	1849, Aug. 29 1923, Oct. 17		Old charter defaced. Retained as souvenir. Surrendered.
181	* Major Barbour	1849, Aug. 29	1857, Oct.	
182	* Allensville	1849, Aug. 29	1888, Oct. 18	
183	Madison	1849, Aug. 29 1901, Oct. 17		Burned Nov. 13, 1900.
184	Hustonville	1849, Aug. 28 1890, Oct. 3	2002, Jan. 28	Permission to hold old charter as relic. Consolidated with Rocky Ford Lodge No. 765, Jan. 28, 2002. Consolidated with Hanson No. 766, Jan. 25, 2002.
185	* Rumsey	1849, Aug. 29 1865, Oct. 18	1867, Oct. 23	Burned Feb. 11, 1865.
186	Livermore	1849, Aug. 29 1924, Oct. 22		Old charter faded.
187	Mountain	1849, Aug. 29		Old charter damaged by water. Copy was given Oct. 18, 1988.
188	* Concord	1849, Aug. 29	1895, Oct. 7	
189	Simpson	1849, Aug 29		Dec. 27, 1937, Simpson No. 189 consolidated with Marshall No. 700. Charter faded and illegible. Consolidated with Richardson No. 699, Dec. 27, 1937
190	Suwanee	1849, Aug. 30		Moved to Kuttawa.
191	Lewis	1850, Aug. 28 1933, Oct. 18	2002, Dec. 20	As St. John's, U. D., Portland. Consolidated with Parkland Lodge No. 638 as Lewis-Parkland Lodge No. 638.
192	* Neatsville	1850, Aug. 28	1886, July 10	
193	* Harry Hudson	1850, Aug. 28	1886, July 10	As Jefferson, U. D.
194	* Butler	1850, Aug. 28	1886, July 10	As Franklin, U. D.
195	Apperson	1850, Aug. 28		
195	Apperson	1850, Oct. 18		Old, defaced, kept.
196	* Sardis	1850, Aug. 28	1972, June 24	Surrendered.
197	* Bryantsville	1850, Aug. 28 1863, Oct. 21	1888, Oct. 18	Burned by Bragg's Army, 1863.
198	Mayo	1850, Aug. 28		Moved to California, Ky., 1890.
199	* Zerubbabel	1850, Aug. 28 1866 Oct. 18	1932, Nov. 18	Consolidated with Hickman No. 131. Burned, 1894. Consolidated with Mt. Sterling No. 23
200	* Neville	1850, Aug. 29		As Solomons U. D. 1855; name changed from Neville; burned, 1894.
200	* Model	1894, Oct. 17	1950, Apr. 17	Consolidated with Hickman No. 131.
201	Magnolia	1850, Aug. 29		
202	* Walton	1850, Aug. 29	1883, Oct.	Moved to Fiskburg 1856; back 1858.
203	* Scott	1850, Aug 29	1891, Oct. 9	

No.	Name of Lodge	Chartered	Defunct	Remarks
204	Bethel	1859, Aug. 29 1868, Oct. 22 1926, Oct. 21	2009, Mar 7 1879	Burned, 1868. Burned Dec. 6, 1925. Consolidated with Guthrie No. 669 as Guthrie Bethel No. 669 Surrendered.
205	* Benton	1850, Aug. 29		
206	Albany	1850, Aug. 29		
207	* Germantown	1850, Aug. 29 1875, Oct. 21	1989, Sept 5	Old charter defaced but kept. Consolidated with Brooksville No. 154 as Brooksville No. 154, Sept. 5, 1989.
208	Graham	1850, Aug. 29 1901, Oct. 17		Burned April 3, 1901. Consolidated with Gainesville No. 512, June 7, 1948.
209	Harvey Maguire	1850, Aug. 29 1863, Oct. 21 1900, Oct. 18		As Maguire, U. D.; burned, 1862, in battle, Oct. 8; burned or lost Oct. 22.
210	Taylorsville	1851, Aug. 27		Old charter faded, kept as souvenir. New one issued Oct. 22, 1985.
211	* Wintersmith	1851, Aug. 27	1886, July 10	
212	Stephensburg	1851, Aug. 27 1920, Oct. 20		Moved from Stephensburg, 1902 Old charter lost. Consolidated with Vertrees No. 658, April 29, 1939. Consolidated with White Mills No. 786, June 1, 1982
213	Proctor	1851, Aug. 27		Consolidated with Thacker No. 710, Dec. 27, 1965. Consolidated with Heidelberg No. 877, Dec. 27, 1940
214	* Fairview	1851, Aug. 27	1916, April 22	Charter lost 1862; wartimes
215	* New Haven	1851, Aug. 27 1865, Oct. 18	1999, March 29	Consolidated with Gleanings No. 895, Dec. 27, 1945. Consolidated with Dunavan No. 292, March 29, 1992.
216	* Napoleon	1851, Aug. 27	1930, June 14	Surrendered.
217	* Gordonsville	1851, Aug. 27		Consolidated with Russellville No. 17 and Adairsville No. 238, June 4, 1934.
218	Philip Swigert	1851, Aug. 27	2007, Dec. 11	Consolidated with Elk Creek No. 485, Dec. 27, 1938.
218	Philip Swigert			Consolidated with Middletown No. 732, Dec. 11, 2007 as
218	Swigert Middletown	2007, Dec. 11		Swigert Middletown No. 218
219	Union	1851, Aug. 27		
219	Union	1951	Oct. 17	Old charter damaged, kept.
220	Demoss	1851, Aug. 27		Moved to Demossville. Consolidated with Bostwick No. 508, Dec. 20, 1988
221	* Roaring Spring	1851, Aug. 27	1888, Oct. 18	
221	* Roaring Spring	1889, Oct. 24	1898, Oct. 19	
222	Orion	1851, Aug. 27 1859, Oct. 14		Charter defaced; new signed by same officers. 1921, March 25; arrested, 1921; Oct. 19, restored.
223	Compass	1851, Aug. 27	2005, May 13	Consolidated with Robinson No. 266.
224	Willis Stewart	1851, Aug. 27		As Stewart, U. D.
225	* York	1851, Aug. 27	1857, Dec 3	United with Hopkinsville No. 37
226	* Mitchell	1851, Aug. 27	1886, July 10	
227	* Muhlenberg	1851, Aug. 27	1864, Oct. 20	See Muhlenberg No. 415.
228	Bewleyville	1851, Aug. 28 1866, Oct. 18		Burned June, 1866; burned March, 1907.

No.	Name of Lodge	Chartered	Defunct	Remarks
229	McAfee	1907, Oct. 15 1851, Aug. 28 1913, Oct. 22		Charter burned June 21, 1913 .
230	* James Moore	1852, Sept. 2	1933, Jan. 16	As Moore, U. D., moved to McReynolds, 1850; to Newstead, and to Pee Dee, 1902. Arrested.
231	Bear Wallow	1852, Sept. 2 1911, Oct. 18 1912, Oct. 16 1928, Oct. 17		Moved to Horse Cave, 1866. Charter burned, 1911. Names in new one wrong. Another given October 16, 1912. Charter burned April 11, 1928.
232	Dycusburg	1852, Sept. 2 1901, Oct. 17		Old charter faded, kept as souvenir. New charter issued Oct. 19, 1999.
233	* Red River Iron Works	1852, Sept. 2		1871, burned; moved to Log Lick, 1866; back 1870.
233	Right Angle	1871, Oct. 19		Name changed from Red River Iron Works.
234	* Nolynn or Nolin	1852, Sept. 2	1889, Feb. 5	Place changed, 1863; 1872, Sept., burned; lost, 1884.
235	Hampton	1852, Sept. 2 1878, Oct. 25		Charter burned, 1878.
236	Leitchfield	1852, Sept. 2		
237	* Harvey Mason	1852, Sept. 2	1854	
238	* Adairville	1852, Sept. 2	1904, Sept. 28	
238	* Adairsville	1912, Oct. 16	1934, June 4	New lodge given old name and number. Consolidated with Russellville No. 17 and Gordonsville No. 217.
239	St. George	1852, Sept. 2		Old charter faded, kept as souvenir. New charter issued Oct. 19, 1999.
240	St. Mary's	1852, Sept. 2 1877, Oct. 18		Burned, 1877.
241	* Tyler	1852, Sept. 2	1854	
241	* Tyler	1859, Oct. 20	1862, Oct. 10	
242	Canton	1852, Sept. 2 1863, Oct. 21 1879, Oct. 22		1863, in lieu of defaced charter; burned Jan., 1879.
243	* Bedford	1852, Sept. 2	1998, May 16 1866, Oct. 18	Consolidated with Cadiz No. 121.
244	* Greenville	1852, Sept. 2	1864, Oct. 20	
244	Pond River	1864, Oct. 19 1935, Oct. 16		Suspended from Sept. 29 to Oct. 16, 1922. Original charter defaced.
245	* Carrell	1852, Sept. 2	1880, Jan. 6	
246	Hope	1852, Sept. 2		At Flat Rock. Post Office changed to Little Rock.
247	* Freedonia	1852, Sept. 2	1926, Jan. 15	
248	* Ashbysburg	1852, Sept. 2		Moved to Onton, 1890.
248	* Onton	1933, Oct. 18	1985, Dec. 12	Charter burned July 17, 1933. Name changed and new charter issued Oct. 18, 1933. Consolidated with Bailey No. 538, Dec. 12, 1985. Consolidated with Bailey No. 538 as Bailey-Onton No. 538, Dec. 12, 1985.
249	Henry	1852, Sept. 2 1896, Oct. 21		Burned March 10, 1896.
250	* Pike	1852, Sept. 2	1861, Oct. 21	As Big Creek U. D. Nov. 16, 1852.

LODGES CHARTERED FROM 1800 TO 2000

No.	Name of Lodge	Chartered	Defunct	Remarks
251	* Gradyville	1853, Aug. 31	1929, May 10	Moved to Milltown Oct. 22, 1868; back to Gradyville, Oct. 31, 1895; Surrendered.
252	* Hoffmansville	1853, Aug. 31		Changed name and burned 1871.
252	C. S. Hoffman	1871, Oct. 18		
253	Ceralvo	1853, Aug. 31 1897, Oct. 20		Burned June 6, 1897.
254	* Morse	1853, Aug. 31	1870, Oct.	1870, burned.
255	Mt Gilead	1853, Aug. 31 1891, Oct. 8		Moved 1883 to Science Hill. Burned 1891.
256	Bigham	1853, Aug. 31 1869, Oct. 21 1895, Oct. 16		Burned 1869 and 1895. Consolidated with Zion Hill No. 371, Jan. 14, 1941.
257	* Lynchburg	1853, Aug. 31	1855	
258	Excelsior	1853, Aug. 31	2005, May 31	Consolidated with Robinson No. 266, May 31, 2005
259	* Keysburg	1853, Aug. 31	1858, Oct. 13	
260	* Sparta	1853, Aug. 31	1942, Nov. 12	Consolidated with Tadmor No. 108.
261	* Trumbo	1853, Aug. 31 1868, Oct. 22	1862, during war 1883, July	Revived, 1868. Surrendered.
262	Hudsonville	1853, Aug. 31		P. H Hudson
263	Mt. Eden	1853, Sept. 1		
264	Burlington	1853, Sept. 1		Consolidated with Belleview No. 544, July 31, 1945.
265	* West Union	1853, Sept. 1	1886, July 10	
266	Robinson	1853, Sept. 1		Consolidated with Compass No. 233 and Excelsior No. 258, May 31, 2005
267	* McCorkle	1853, Sept. 1	1868, Oct. 22	
268	* Wm. B. Allen	1853, Sept. 1	1887, July 1	
269	* Dinwiddie	1853, Sept. 1	1863, Oct 21	
270	* Rochester	1853, Sept. 1	1868, Oct. 22	Restored Oct. 19, 1870. Charter burned Nov. 6, 1930.
270	* Rochester	1870, Oct. 19	1937, July 24	Charter surrendered.
271	* Hillsboro	1853, Sept. 2 1927, Oct. 19	1946, Oct. 28	Formerly Hillsborough. Charter defaced by water. Retained as souvenir. Consolidated with Fleming No. 112.
272	Cassia	1854, Aug. 31		Moved to Lebanon Church, 1865. Consolidated with Logansport No. 685, May 20, 1955.
272	Cassia	1941, Feb. 14		Old charter faded, kept as souvenir.
273	Zebulon	1854, Aug. 31 1927, Oct. 19		Charter burned March 6, 1927.
274	Foster	1854, Aug. 31	2001, Nov. 16	Consolidated with Augusta No. 80
275	* Ansonia	1854, Aug. 31	1906, Apr. 17	Moved, 1877.
276	Temple Hill	1854, Aug. 31		New charter. Old damaged, kept.
276	Temple Hill	1950, Oct. 18		Old charter defaced, kept as souvenir.
277	* Edmonds	1854, Aug. 31	1865, Oct. 19	
278	* Meridian	1854, Aug. 31	1896, Oct. 22	Again arrested Oct., 1897.
279	* Murpheysville	1854, Aug. 31		1861, name changed to Charity; charter lost, 1867.
279	* Charity	1867, Oct. 25	1934, Jan. 13	Arrested.
280	Woodbury	1854, Aug. 31		Moved to Morgantown; back to Woodbury, 1871.
281	Preston	1854, Aug. 31		

No.	Name of Lodge	Chartered	Defunct	Remarks
282	* Eminence	1854, Aug. 31	1883, Oct. 17	Restored Oct. 22, 1885.
282	Eminence	1885, Oct. 22		
283	* New Retreat	1854, Aug. 31		Burned Jan., 1872.
		1872, Oct. 24	1933, Dec. 14	Consolidated with Folsomdale No. 758.
283	Folsomdale	1833, Dec. 14		Consolidated with Eli No. 894, Oct. 2, 1937.
284	* Russell	1854, Aug. 31	1886, July 10	
284	Russell	1890, Oct. 3		Consolidated with Eli No. 894, Oct. 2, 1937. Consolidated with Lairsville No. 533, May 16, 1950.
285	* Oak Grove	1854, Aug. 31	1879, or 1882	Proceedings 1882, P. 88.
286	* Newton	1854, Aug. 31	1964, Dec. 27	Consolidated with Ramsey No. 730 as Ramsey Newton.
286	* Ramsey Newton	1964, Dec. 27	1967, Dec. 9	Name changed 12-27-64, Consolidated with Bath No. 55, Dec. 9, 1967.
287	* J. M. Bullock	1854, Aug. 31	1855, Aug. 29	Thos. Todd U. D.
		1856, Oct. 16	1892, Oct. 19	
288	* Pembroke	1854, Aug. 31		Old charter defaced. New given in lieu.
		1913, Oct. 22	1926, Feb. 11	Surrendered.
289	* Rob Morris	1854, Aug. 31	1868, Oct. 22	
290	* Birmingham	1854, Aug. 31	1867, Oct. 23	Restored 1868; 1885, burned.
			1885, July	
291	Mt. Olivet	1854, Aug. 31		Consolidated with Bratton's Mills No. 475, Dec. 27, 1937. New charter issued Oct. 15, 2012. Old charter kept as souvenir
292	Dunavan	1854, Aug. 31		Moved to Boston 1876. Consolidated with New Haven No. 215 Mar. 29, 1999. Old charter faded, kept as souvenir. New charter issued Oct. 19, 1999.
293	* Yelvington	1854, Aug. 31	1888, Oct. 18	
294	* Johnston	1854, Aug. 31	1897, Oct. 20	As Gilead U. D.
295	* Cunningham	1854, Aug. 31	1868, Oct. 19	
296	* Mullen	1854, Aug. 31	1930, July 14	Moved to Renaker 1898. Consolidated with St. Andrews No. 18.
297	A. G. Hodges	1854, Aug. 31		Name changed to Bibb, U. D., from Hodges, 1874.
298	J. Speed Smith	1854, Sept. 1		As Pierce, U. D.
299	* Raywick	1854, Sept. 1	1886, July 10	
300	* Jamestown	1854, Sept. 1		1872, Oct. 14, name changed to Woodville and moved.
300	* Woodville	1872, Oct. 14	1890, Oct. 3	Arrested
301	* Ion	1854, Sept. 1	1938, Mar. 25	Old charter burned. Consolidated with Hart No. 61.
		1869, Oct. 21		1879, burned out; again, 1886.
302	* Harmony	1854, Sept. 1	1886, July 10	
		1879, Oct. 24		
303	* Lewisport	1854, Sept. 1		Charter burned Dec. 19, 1914. Consolidated with Hancock No. 115
		1915, Oct. 20		Jan. 23, 1986
			1986, Jan. 23	Consolidated with Hancock No. 115 as Hancock No. 115.
304	Boone-Union	1854, Sept 1		Old charter damaged, kept as souvenir. New charter issued Oct. 22, 1991
				Hamilton No. 354 consolidated with Boone-Union No. 304, Feb. 16, 1932.
305	* Bourbon	1854, Sept. 1	1860, Oct. 15	As Buckley, U. D.
306	* Garrard	1854, Sept. 1	1875, Oct. 22	As Solomon, U. D.
307	* Forsythe	1854, Sept. 1	1893, Oct. 19	
308	* Forrest	1854, Sept. 1	1913, Aug. 9	Name changed to E. S. Fitch.

No.	Name of Lodge	Chartered	Defunct	Remarks
309	* Fitch	1854, Sept. 1	1876, 1879, Oct.	
309	* E. S. Fitch	1867, Oct. 25		
310	* Calhoun	1854, Sept 1	1884, Sept. 10	Restored Oct. 19, 1865; burned May, 1867.
311	* Highland	1855, Aug. 28 1867, Oct. 24	1864, Oct. 20	Consolidated with Chapel No. 827, Dec. 27, 1948. 1876, burned; 1891, Oct. 9, restored; 1892, burned, 1893; name changed to Rockport; burned Aug. 5, 1906. Replacement charter issued April 18, 2012. Charter lost in tornado.
312	* Paradise	1855, Aug. 29 1876, Oct. 20	1888, Oct. 18	
312	Rockport	1893, Oct. 17 1906, Oct. 17		
313	* Faithful Friend	1855, Aug. 29 1882, Oct. 18	2003, Oct. 11 1877, Oct. 19 1879, Oct. 24 1887	1879, Oct., surrendered charter; 1881 restored. Consolidated with McHenry No. 800.
314	* Carlow	1855, Aug. 29	1929, Dec. 28	Surrendered.
315	Kingston	1855, Aug. 29		
316	* Manchester	1855, Aug. 29	1902, May 6	
317	* Randolph Robinson	1855, Aug. 29	1866, Oct. 18	
318	* Marks	1855, Aug. 29 1890, Oct. 3	1892, Oct. 19 1896, Sept. 20	Burned, 1890, April; 1892, Dec., restored by Grand Master.
319	Mark Tyler	1855, Aug. 29		Old charter damaged, kept as souvenir. New charter issued Oct. 16, 1990. Old charter burned. New charter issued Oct. 17, 1995. Moved to Cobb, 1904; back to Wallonia, 1907.
319	Mark Tyler	2007, Aug. 7	Consolidated with Cerulean Springs No. 875.	
320	James F. Keel	1855, Aug. 29		As Center, U. D.
321	* Tompkinsville	1855, Aug. 29 1888, Oct. 18	1897, Oct.	As Jobson, U. D.; burned Dec., 1887, and Oct. 19, 1895.
322	* Alma	1855, Aug. 29	1886, July 10	Consolidated with Mt. Sterling No. 23
323	Loving	1855, Aug. 29		New Charter Feb. 14, 1941; old faded, kept.
323	Loving	1941, Feb. 14		Old charter faded, kept as souvenir. 1861, name and place changed to Henryville; 1876, name and place changed to Lewisburg; burned 1875. Charter burned May 14, 1932.
324	* Harrelsville	1855, Aug. 29		
324	* Henryville			
324	Lewisburg	1875, Oct. 22 1932, Oct. 20		
325	Poage	1855, Aug. 29 1874, Oct. 23		Old charter damaged, kept as souvenir. New charter issued Oct. 16, 1990.
326	* Metcalfe	1855, Aug. 29 1871, Oct. 17	1868, Oct. 22 1886, July 10	As Marks, U. D., at Botland; defunct after 1873.
327	L. M. Cox	1855, Aug. 29 1903, Oct. 21		As Pond River, U. D.; moved 1860 and 1884; burned May, 1903.
328	Waynesburg	1855, Aug. 29		
329	* Woodsonville	1855, Aug. 29	1886, Oct. 18 1888, Oct. 21	1867, restored; moved 1872, 1881 and 1883.
330	* Middleton	1856, Oct. 16	1886, July 10	

No.	Name of Lodge	Chartered	Defunct	Remarks
331	* T. M. Lillard	1856, Oct. 16		As Verona, U. D., burned 1860.
		1860, Oct. 18	1885, Sept. 14	
332	* North Ballard	1856, Oct. 16		1862 name and place changed to Antioch. Oct. 5, 1865, burned.
332	Antioch	1917, Oct. 18		Charter burned, July 27, 1917.
333	* Preachersville	1856, Oct. 16	1872, Oct. 24	Property given Derrick Warner, U. D. (now 561).
334	* Point Isabel	1856, Oct. 16	1869, Oct. 20	Original charter sent to Burnside No. 634 as souvenir.
335	Beaver Creek	1856, Oct. 16		Burned Aug. 1878 and June, 1891; moved 1880; merged with Lyseum, U. D., Oct. 22, 1880.
		1891, Oct. 8		
326	* Asher W. Graham	1856, Oct. 16	1889, Oct. 18	
337	* Helena	1856, Oct. 16		Burned 1888.
		1888, Oct. 18	1891, Jan. 17	
338	Waco	1856, Oct. 16		
339	* Cortona	1856, Oct. 16	1878, Oct.	
340	Thomas Ware	1856, Oct. 16		Consolidated with Arba No. 620, Mar. 13, 1972.
340	Thomas Ware		2011, Dec. 12	Consolidated with Milford No. 767, Sept 27, 2003. Consolidated with St. Andrews No. 18.
341	Miles	1856, Oct. 16		
342	* Mason	1857, Oct. 14	1897, Dec. 30	To consolidate with Maysville No. 52, 1874; not done till Dec. 30, 1897.
343	* Harney	1857, Oct. 14		Old charter retained as relic.
		1907, Oct. 16	1945, Jan. 22	Consolidated with Bowling Green No. 73.
344	* Ghent	1857, Oct. 14	1986, Jan. 30	Consolidated with Tadmor No. 108, Jan. 30, 1986.
				Consolidated with Tadmor No. 108 as Tadmor No. 108, Jan. 30, 1986.
345	Golden Rule	1857, Oct. 14		
346	* Sacramento	1857, Oct. 14	1886, July 10	
347	* Prathersville	1857, Oct. 14	1875, Oct. 21	Moved and name changed to Slaughtersville.
347	* Slaughtersville			
347	Slaughters			1938, Oct. 19, name changed from Slaughtersville to Slaughters No. 347.
348	* Pleasant Grove	1857, Oct. 14	1888	
349	T. N. Wise	1857, Oct. 14	2006, Aug. 10	As Dugans, U. D. Moved Oct., 1863. Consolidated with St. John's No. 125, Aug. 10, 2006
350	* Marrowbone	1857, Oct. 14	1888, Oct. 18	1891, Oct. 9, declared defunct.
351	* Wingfield	1858, Oct. 13	1877	
352	Stanton	1858, Oct. 13		Burned 1864.
		1865, Oct. 18		Consolidated with Clay City No. 469, Oct. 6, 1944.
353	* J T Morehead	1858, Oct. 13	1863, Oct. 19	
354	* Hamilton	1858, Oct. 13	1889	1886, burned; moved 1889. Consolidated with Boone-Union No. 304,
		1887, Oct. 19	1932, Feb. 16	Feb. 16, 1932.
355	* J. M. S. McCorkle	1858, Oct. 13	1865, Oct.	As McCorkle, U D.
355	* J. M. S. McCorkle	1870, Oct. 19		
355	Washington Meredith	1952, Oct. 22		1931, Oct. 21, name changed; old charter damaged, kept.
356	* Stephen F. Ogden	1858, Oct. 13	1866, Oct. 1	Restored Oct. 24, 1877
			1886 (rec'd 1887)	
357	* Pellville	1858, Oct. 13	1888, Oct. 18	1857, dispensation refused.
358	Newport	1858, Oct. 13		1855, charter refused.
359	* Sugar Grove	1858, Oct. 13	1900, Aug. 4	

No.	Name of Lodge	Chartered	Defunct	Remarks
360	* Haywood	1858, Oct. 13	1916, Oct.	Moved 1887, 1889, 1897.
361	* Baltimore	1858, Oct. 13	1935, Mar. 4	Moved 1876, 1901. Consolidated with Hickman No. 131.
362	Wilmington	1859, Oct. 20		
363	* Polar Star	1859, Oct. 20	2010, Sept. 11	Consolidated with Stone City Lodge No. 963, as Stone City Lodge No. 963. Charter burned Dec. 22, 1914. Never filed.
364		1915, Oct. 20		
365	* Pythagoras	1859, Oct. 20	1886, July 10	
366	* Pleasant Grove	1859, Oct. 20	1885, Feb. 5	1899 property given to No. 642.
367	* Ark	1859, Oct. 20	1971, Dec. 28	Charter burned Feb. 12, 1912. Consolidated with Wilhelm No. 720, Dec. 28, 1971.
		1912, Oct. 16		
368	* Bibb	1859, Oct. 21	1947, May 23	As Miller's Creek U. D. in honor P. G. M. Geo. M. Bibb consolidated with Irvine 137, May 23, 1947.
369	* Hinton	1860, Oct. 18		
		1899, Oct. 19	1887	Burned Dec. 11, 1898; moved.
369	Mayfield	1923, June 27		Consolidated with Mayfield No. 679.
370	* Ashland	1860, Oct. 18	1888	1889, property given to Ashland No. 640.
371	* Zion Hill	1860, Oct. 18	1889, Oct. 24	1890, Oct. 3, restored.
371	* Zion Hill	1890, Oct. 3		Consolidated with Bigham No. 256, Jan. 14, 1941.
372	* Hico	1860, Oct. 18	1897, Oct. 20	
373	* Trowel	1860, Oct. 18	1947, Feb. 17	Moved 1873. Consolidated with Allen No. 24.
374	* Woodville	1860, Oct. 18		1865, Oct. 18, name changed to Auburn.
374	Auburn	1925, Oct. 21		Charter burned May 27, 1925.
375	Thomas C. Cecil	1860, Oct. 18		Consolidated with Elkhorn City No. 900, Mar. 10, 1941.
376	Falls City	1860, Oct. 18	2004, April 15	Consolidated with Buechel No. 896.
377	* Elijah Upton	1860, Oct. 18	1886, July 10	1881, April 2, burned.
378	* Melone	1860, Oct. 18	1886, Feb. 23	1881, burned.
379	Monsarrat	1860, Oct. 18		Moved Oct. 23, 1874.
380	* Reliance	1860, Oct. 18		1884 and 1885, burned.
		1883, Oct. 21	1885, Oct.	
381	Paintsville	1860, Oct. 18		Consolidated with Oil Springs No. 861, Dec. 1, 1939.
382	Farmington	1860, Oct. 18		Lost charter June 27, 1865
		1865, Oct. 18		
		1914, Oct. 21		Old charter defaced, new given in lieu thereof. Old charter burned
		1954, Oct. 20		Consolidated with Farmersville No. 471
383	* Cannonsburg	1860, Oct. 18	1915, Nov. 4	Surrendered.
384	* Olive Branch	1861, Oct. 23	1886, July 10	
385	* Cairo	1861, Oct. 23	1948, Mar. 8	Consolidated with Jerusalem No. 9.
386	* Fox	1861, Oct. 23	1986, Feb. 25	Consolidated with Maysville No. 52 as Maysville No. 52, Feb. 25, 1986
387	* Carrsville	1861, Oct. 23	1888, Oct. 18	1891, Oct. 9, declared defunct.
388	* Rio Verde	1862, Oct. 22	1880, Oct. 20	1878, arrested; 1879 restored, See 1886, p. 17 and Rio Verde No. 698.
389	* John J. Daviess	1863, Oct. 21	1927, Jan. 12	Arrested.
390	* Bordley	1863, Oct. 21	1934, Jan. 13	Arrested.
391	Gasper River	1863, Oct. 21		Old defaced, kept.

No.	Name of Lodge	Chartered	Defunct	Remarks
		1953, Oct. 21		
		2009, Oct. 19		Replacement charter issued - Old charter defaced
392	Mintonville	1863, Oct. 21		Charter lost.
		1903, Oct. 21		
393	* West McCracken	1863, Oct. 21	1879	
394	* Dever	1863, Oct. 21	1886, July 10	
395	* Hiram Basset	1864, Oct. 19	1905, Mar. 17	As Perseverance U. D.
396	* Danville	1854, Oct. 19	1871, Oct. 19	Consolidated into Franklin No. 28.
397	Aspen Grove	1864, Oct. 19		Moved.
		1953, Oct. 20		Old damaged, kept.
398	* Dick Barnes	1864, Oct. 19	1893, Oct. 18	
399	* Beech Grove	1865, Oct. 18	1888, Oct. 18	1881, burned.
		1881, Oct. 20		
400	Louisville	1865, Oct. 18		
401	Briensburg	1865, Oct. 18		
402	* Shearer	1865, Oct. 18	1886, July 10	1880 May 15 burned
403	* Pleasant Valley	1865, Oct. 18	1895, Oct. 14	Moved 1867 and 1892.
404	* Union Grove	1865, Oct. 18	1891, Aug. 29	Moved 1868.
405	* Sullivan	1865, Oct. 18	1887, Oct.	Moved 1872 and 1887
406	* Stephensport	1865, Oct. 18	1931, Dec. 26	Charter surrendered
407	* East McCracken	1866, Oct. 17	1892, Oct. 19	
408	* Lynnville	1866, Oct. 17	1888, Oct. 18	
409	* M. J. Williams	1866, Oct. 17	1890, Oct. 3	
410	Pleasureville	1866, Oct. 17	1894, April 11	Burned March 29, 1873.
		1873, Oct. 24		Restored 1894 Oct. 17.
411	* East Owen	1866, Oct. 17		Burned Sept. 1870.
		1870, Oct. 19	1901, Aug. 18	
412	* Cuba	1866, Oct. 17	1885, July 31	
413	Cumberland	1866, Oct. 17		Consolidated with Marrowbone No. 913, June 7, 1976.
414	* T. F. Reese	1866, Oct. 18	1887, March	Surrendered.
415	* Muhlenberg	1886, Oct. 18	1898, July 11	
416	* Long View	1866, Oct. 18	1904, May 14	
417	* Three Springs	1866, Oct. 18	1886, July 10	
418	* Cave City	1866, Oct. 18	1888	Burned Jan., 1870; also in 1888.
		1870, Oct. 19		
419	* Tampico	1866, Oct. 18	1945, July 7	Moved to Cane Valley, 1906. Consolidated with Columbia No. 96.
420	* Cromwell	1866, Oct. 18		Cromwell, U. D., name and place changed, 1896.
420	Beaver Dam	1896, Oct. 21		
421	Consolidation	1866, Oct. 18		
422	* Herbbardsville	1866, Oct. 18	1886, July 10	Defunct prior to Dec., 1882.
423	* Mason's Creek	1866, Oct. 18		Burned Jan. 15, 1867; changed place, 1869.
		1867, Oct. 24		
		1923, Oct. 17		Charter burned, 1923, March 13. Consolidated with Vienna No. 648, Jan. 18, 1932. Name changed to Vienna.

No.	Name of Lodge	Chartered	Defunct	Remarks
423	Vienna	1932, Jan. 18		Faith No. 814, consolidated with Vienna No. 423, Aug. 26, 1937.
424	* Casey	1866, Oct. 18	1886, July 10	Name changed to Vienna. Faith No. 814, consolidated with Vienna No. 423, Aug. 26, 1937.
425	* Booneville	1866, Oct. 18	1926, Jan. 15	
426	* Panther Creek	1866, Oct. 18	1888, Oct. 18	
427	* Marshall	1866, Oct. 18	1890, Oct. 3	Changed place Oct. 6, 1874.
428	* Curdsville	1866, Oct. 18	1868, Oct. 19	As Port Royal, U. D.
429	* Thomas Todd	1866, Oct. 18	1884, Oct. 22	
430	T .W. Wash	1866, Oct. 18		Changed place June 5, 1907.
431	Monticello	1942, Oct. 22		Old defaced, kept.
		1866, Oct. 18		Old charter lost.
432	* Crab Orchard	1869, Oct. 21		
			1884	
433	* Chaplin	1866, Oct. 18	1884	Defunct since 1883.
434	* Oakland	1866, Oct. 18	1881, Mar. 2	
435	* Southville	1866, Oct. 18	1881, Mar. 2	Burned.
436	* Joseph H. Branham	1866, Oct. 18	1886, July 10	Consolidated with Ensor No. 729 under name of Ensor No. 729, May 5, 1992
437	O. D Henderson	1867, Oct. 24		Changed place 1909.
		1867, Oct. 24		As Red Lick, U. D.; old charter destroyed by rats.
		1881, Oct. 20		
438	Reedyville	1867, Oct. 24		Moved, 1894, to Round Hill, consolidated with Brooklyn No. 776, Aug. 13, 1957.
439	* Eldorado	1867, Oct. 24	1877, Oct. 17	
440	* Symsonia	1867, Oct. 24	1886, July 10	
441	* Fairfield	1867, Oct. 24		Charter burned Nov. 7, 1917.
		1918, Dec. 10	1919, Oct. 24	Surrendered.
442	* Newburg	1867, Oct. 24	1886, April	
443	* B. F. Reynolds	1867, Oct. 24	1948, Dec. 27	As East Union, U. D. Consolidated with Dougherty No. 65 Dec. 27, 1948
444	* Four Mile	1867, Oct. 24		1891, Oct. 9, name changed to Ford. Consolidated with Dougherty No. 65.
444	* Ford	1894, Oct. 17	1914, Jan. 29	Charter arrested. Consolidated with Dougherty No. 65
445	* Athens	1867, Oct. 24	1887, Oct. 21	
446	* Short Creek	1867, Oct. 24		
		1880, Oct. 22	1886, arrested	Moved 1886; burned 1879.
447	* Corydon	1867, Oct. 24	1886, July 10	
448	* Landrum	1867, Oct. 24		Charter burned.
		1923, Oct. 17	1991, Aug. 24	Pryorsburg No. 841 consolidated with Landrum No. 448, Sept. 17, 1936; consolidated with Water Valley No. 756 under name of Water Valley No. 756, Aug 24, 1991
449	Plain City	1867, Oct. 24		
		1926, Oct. 21		Old charter defaced. Retaining as a souvenir.
		1941, Oct. 23		Old burned.
450	Mystic Tie	1867, Oct. 24		Moved 1888. Consolidated with Pitman No. 124, July 13, 2006
451	* Bethlehem	1867, Oct. 24	1886, July 10	Destroyed by cyclone 1878.
452	* Wesley	1867, Oct. 24	1886, July 10	
453	* Shiloh	1867, Oct. 24	1927, Mar. 7	Moved 1893. Arrested.
454	* Daniel Boone	1867, Oct. 24	1931, Sept. 29	Moved Feb., 1886. Surrendered.

No.	Name of Lodge	Chartered	Defunct	Remarks
455	* Walton's Creek	1867, Oct. 24	1881	
456	* Harrods Creek	1867, Oct. 24	1899, Oct. 20	
456	Harrods Creek	1899, Nov. 8	2005, Dec. 20	Given old charter. Consolidated with Crescent Hill No. 820 as Crescent Hill No. 456
456	Crescent Hill	2005, Dec. 20		
457	John T. Crandell	1867, Oct. 24	2012, Apr 21	Black Diamond No. 785 consolidated with John T. Crandell No. 457, Jan. 30, 1992. Consolidated with Central Lodge No. 673
458	* Carter	1867, Oct. 24	1903, May 6	Moved 1871 and 1882.
459	* I. T. Martin	1867, Oct. 24	1971, May 20	Burned 1896; moved 1868. Consolidated with Mt. Vernon No. 14, May 20, 1971.
460	* Perseverance	1896, Oct. 21	1886, July 10	Burned
461	* Milton	1867, Oct. 24	1933, Dec 4	Consolidated with Bedford No. 158
462	New Salem	1887, Oct. 24		
		1953, Oct. 20		Old defaced, kept.
463	* King	1867, Oct. 24	1893, Oct. 18	Moved 1871.
464	Cox	1868, Oct. 22		Burned 1892, also Dec. 29, 1905.
		1893, Oct. 17		
465	* Evergreen	1906, Oct. 17	1886, Mar. 16	As Salem, U D
466	* W. M. Winstead	1868, Oct. 22	1943, Feb. 5	Consolidated with Owensboro No. 130
467	* Dixon	1868, Oct. 22		Charter burned June 12, 1913. See Dixon No. 911.
		1868, Oct. 22	1917, Mar. 16	Charter arrested
468	* Stonewall	1913, Oct. 22	1876	Simply died.
469	* Estill	1868, Oct. 22		Moved to Spouts Springs. Consolidated with Powell No. 645 under name Clay City No. 469. Consolidated with Stanton No. 352.
469	* Clay City	1868, Oct. 22	1914, Oct. 6	
470	Keystone	1932, Dec. 27		Moved to Pleasant Home
		1868, Oct. 22	1996, Oct. 14	Consolidated with Owen No. 128.
471	* Roscoe	1868, Oct. 22		Moved to Farmersville 1891. Named Farmersville 1894.
471	* Farmersville	1937, Nov. 23	Burned.	
				Consolidated with Clinton No. 82, under name of Clinton No. 82
472	W. G. Simpson	1868, Oct. 22		
		1954, Oct. 20		Old charter defaced, kept.
473	Joe Ellis	1868, Oct. 22		Charter burned Mar., 1930.
		1930, Oct. 22		Old defaced, kept.
		1947, Oct. 22		
474	* Friendship	1868, Oct. 22	1888, Oct. 18	Defaced, kept as souvenir.
475	* Bratton's Mills	1868, Oct. 22		Burned Feb. 7, 1901.
		1901, Oct. 17	1937, Dec. 27	Consolidated with Mt. Olivet No. 291.
476	* Milford	1869, Oct. 21		Burned April 12, 1889.
		1889, Oct. 24	1892, Oct. 19	
477	* Caney Fork	1869, Oct. 21	1900, Aug. 4	Moved June, 1871.
478	* Samuel Reed	1869, Oct. 21		As Ludlow, U.D. Consolidated with Ludlow No. 759, under name "Unity."
478	* Unity	1924, Dec. 4		Created by consolidation of Samuel Reed No. 478 and Ludlow No. 759 with the name of Unity Lodge No. 478.
			2010, Mar. 27	Consolidated with Colonel Clay Lodge No. 159.
479	* Robert Mallory	1869, Oct. 21	1884, Sept. 13	

No.	Name of Lodge	Chartered	Defunct	Remarks
480	* Star	1869, Oct. 21	1890, Oct. 3	
481	* Palestine	1869, Oct. 21	1930, Jan. 17	Moved 1889. Arrested.
482	Phelps	1869, Oct. 21		Old charter damaged, kept as souvenir. New charter issued Oct. 16, 1990. Moved 1873.
483	* Monument	1869, Oct. 21	1890, Sept. 8	
484	Parkersville	1869, Oct. 21 1916, Oct. 18		Charter burned June 2, 1916.
485	* Elk Creek	1870, Oct. 19	1938, Dec. 27	Consolidated with Philip Swigert No. 218, under name of Philip Swigert No. 218.
486	* Rising Star	1870, Oct. 19	1888, Oct. 18	Hiseville, U. D.
487	* J. C. Whitlock	1870, Oct. 19	1898, Oct. 19	Moved 1892.
488	* Argus	1870, Oct. 19	1886, July 10	
489	Hazelwood	1870, Oct. 19 1927, Oct. 19	2003, Aug. 18	Spelling wrong on old charter, kept as souvenir. New charter issued Oct. 19, 1993. As Chas. S. Marshall, U. D. Old charter defaced. Consolidated with Wickcliffe No. 625.
490	* Eginton	1870, Oct. 19		
490	Williamsburg	1916, Mar. 20		Consolidated with Rockhold No. 795, Dec. 27, 1926. Consolidated with Boston No. 593, Mar. 20, 1916
491	Sievers	1870, Oct. 19		
492	* Stanford	1870, Oct. 19	1876, Oct. 20	To consolidate with Hart No. 60.
493	* Jephtha	1870, Oct. 19	1888, Oct. 18	
494	Buford	1870, Oct. 19		Old charter damaged, kept as souvenir. New charter issued Oct. 16, 1990.
495	* Lower Blue Lick	1870, Oct. 19		As S. S. Rogers, U. D.
495	Blue Lick			Name changed Oct. 19, 1911.
496	* New Providence	1870, Oct. 19	1893, Oct. 19	
497	* Hale Spring	1870, Oct. 19	1889, Oct. 24 1890 and 1892 1874, Oct. 23	1889, Oct. 24, restored.
498	* Glencoe	1870, Oct. 19		
498	Glencoe	1877, Oct. 18		
499	* South Ballard	1870, Oct. 19		1887, Oct. 20, name changed to Bardwell. Consolidated with Farmington No. 382, Jan. 22, 1991.
499	Bardwell			Consolidated with Milburn No. 927, Feb. 25, 1992. Consolidated with Arlington No. 582, Jan. 22, 1991
500	Orient	1871, Oct. 19 1893, Oct. 17		1892, Dec 24, burned
501	* Texas	1871, Oct. 19 1889, Oct. 24	1896 and 1897 1897, Oct. 20	1888, Sept., burned.
502	* Duncan	1871, Oct. 19	1888, Oct. 18 1895, Sept. 7	1899, Oct., destroyed.
503	Goshen	1871, Oct. 19		1891 and 1910, moved.
504	* Glendale	1871, Oct. 19	1886, July 10	Burned 1886.
505	Beaver	1871, Oct. 19		
506	Kilwinning	1871, Oct. 19 1900, Oct. 18		Defaced by cyclone, 1890; retained as relic.
507	Mizpah	1871, Oct. 19		
508	* Bostwick	1871, Oct. 19	1988, Dec. 1988	Consolidated with DeMoss No. 220 as DeMoss No. 220, Dec. 20, 1988.
509	* Sligo	1871, Oct. 19	1886, July 10	Moved 1876, Oct. 20. Burned 1886.
510	* Elizaville	1871, Oct. 19	1899, Oct. 19	As Corner Stone, U. D.

No.	Name of Lodge	Chartered	Defunct	Remarks
511	Valley	1871, Oct. 19		New Charter issued Oct. 15, 2012. Old Charter kept as Souvenir.
512	* Gainesville	1871, Oct. 19	1948, June 7	Consolidated with Graham No. 208.
513	* Mt. Carmel	1872, Oct. 24		Charter burned Oct. 1, 1932.
		1932, Oct. 20	1950, Oct. 2	Consolidated with Fleming No. 112.
514	* Ash	1872, Oct. 24	1888, Oct. 18	
515	H. A. M. Henderson	1872, Oct. 24		
516	* Breeding	1872, Oct. 24	1928, Aug. 11	Surrendered.
517	* Rocky Hill	1872, Oct. 24		Consolidated with Gerals No. 805 as Hays No. 517.
517	Hays	1929, Aug. 17		Consolidated with Benton M. Davis No. 817, Oct. 18, 1983
518	* Fountain Powder Mills	1872, Oct. 24	1893, Mar. 23	
519	* Stewartsville	1872, Oct. 24		As J. M. Collins U. D. burned 1891. Consolidated with Grant No. 85.
		1891, Oct. 8	1911, Oct. 18	
520	* Harrisonville	1872, Oct. 24	1909, Mar. 9	
521	Green Hill	1872, Oct. 24		
522	* Glenville	1872, Oct. 24	1891, Oct. 7	1892, old charter Glenville No. 522, Glenville, U. D.
522	* Glenville		1926, Jan. 15	Arrested.
523	Orphan's Friend	1872, Oct. 24		As Mt. Carmel, U. D. moved 1917.
524	* Claysville	1872, Oct. 24	1888, Mar.	
525	* Pirtle	1872, Oct. 24	1886, July 10	
526	* Parmleyville	1872, Oct. 24	1926, Mar. 6	Arrested.
527	* John C. Gerard	1872, Oct. 24	1882	
528	* Glen's Fork	1872, Oct. 24	1999, July 13	Consolidated with Columbia No. 96. July 13, 1999.
529	* Rowe	1872, Oct. 24	1886, July 10	Charter stolen.
530	Otter Creek	1872, Oct. 24		
531	* Ashlar	1872, Oct. 24	1902, May 6	
532	* Esoteric	1873, Oct. 24	1891, Jan. 1	1891, Jan. 7, consolidated with Frankfort No. 4 which see
533	* Lairsville	1873, Oct. 24		Old charter defaced, retained
		1895, Oct. 16	1950, May 16	Consolidated with Russell No. 284.
534	* Pineville	1873, Oct. 24	1889, Oct. 24	Burned.
535	* Pleasant Hill	1873, Oct. 24	1945, July 28	Moved 1888. Consolidated with McKee No. 144.
536	Casey Creek	1873, Oct. 24		
537	North Ballard	1873, Oct. 24		Consolidated with Kevil No. 944, Sept. 11, 2001.
538	* Bailey	1873, Oct. 24		Burned Sept. 3, 1897; lost 1897-98.
		1897, Oct. 20		Burned July 1, 1928.
		1898, Oct. 19		
		1928, Oct. 17		
538	Bailey-Onton	1985, Dec. 12		Consolidated with Onton No. 248, Dec. 12, 1985 as Bailey-Onton No. 538.
539	McLure	1873, Oct. 24	1889, Oct. 24	Restored 1890, April 22.
		1877, Oct. 18		Burned April 7, 1877; moved 1877; burned 1894.
		1894, Oct. 17		Burned, new charter Oct. 23, 1941.
		1941, Oct. 23		
540	* North Bend	1873, Oct. 24	1886, July 10	1877, moved.
541	* Hanson	1873, Oct. 24	1886, July 10	

No.	Name of Lodge	Chartered	Defunct	Remarks
542	* Fitch Munger	1873, Oct. 24	1898, Oct. 19	Moved Dec., 1878.
543	Calvert City	1873, Oct. 24		
544	* Belleview	1874, Oct. 23	1945, July 31	Moved 1883. Consolidated with Burlington No. 264.
545	Pilgrim	1874, Oct. 23		
546	* New Columbus	1874, Oct. 23		Charter burned Dec 26, 1915.
		1916, Oct. 18	1930, Jan. 17	Arrested.
547	* Bakerton	1874, Oct. 23	1884, May 13	
548	E. W. Turner	1874, Oct. 23		Consolidated with Morton's Ga[No. 907, Dec. 27, 1933.
549	* Rennick	1874, Oct. 23	1930, July 19	Surrendered.
550	* Ezel	1874, Oct. 23	1971, Oct. 20	Town name changed 1879. Arrested.
551	* Pulaski	1874, Oct. 23	1892, Oct. 19	Restored May 16, 1893
			1896, July 6	
552	* Little Barren	1874, Oct. 23	1925, Apr. 11	Moved 1881. Surrendered.
553	* Gibson	1874, Oct. 23	1901, June	Charter lost 1891.
		1891, Oct. 8		
554	* Knoxville	1874, Oct. 23		1876, Jan. 13, burned.
		1876, Oct. 20	1908, Sept. 23	
555	* Thomas B. Gossom	1874, Oct. 23	1934, Dec. 24	Consolidated with Bowling Green No. 73.
556	* Rosine	1874, Oct. 23		Burned Nov. 1882 and 1900.
		1883, Oct. 18		
		1900, Oct. 18		
		1947, Oct. 22		Damaged. New charter Oct. 22, 1947, old kept.
			1988, Oct. 18	November 2, 1987 (charter arrested)
				Motion made, and approved, by Jurisprudence Committee this lodge be declared defunct. Oct. 18, 1988.
557	* Forks of Rough	1874, Oct. 23	1889, Oct. 24	
558	* Mt. Pleasant	1874, Oct. 23	1886, July 10	Burned 1884.
559	Shady Grove	1874, Oct. 23		
560	* Bethany	1874, Oct. 23	1926, May 29	Moved to Caney Fork. Surrendered.
561	* Derrick Warner	1874, Oct. 23	1920, Mar. 1	Surrendered. Property of 333 given it, 1873.
562	Stafford	1875, Oct. 22		
563	* Flat Rock	1875, Oct. 22	1947, June 19	Consolidated with Oakland No. 728 as Oakland No. 563, June 19, 1947.
563	Oakland	1947, Oct. 22		
564	New Hope	1875, Oct. 22		
565	* Noah's Ark	1875, Oct. 22	1896, July 10	
566	Brodhead	1875, Oct. 22		Consolidated with Ashland Lodge No. 640, Feb. 2, 2002.
567	Berkley	1875, Oct. 22		Consolidated with Linton No. 575, Dec. 1889.
567	Hardin-Berkley	1868, July 22		Name changed.
568	Elkhorn	1875, Oct. 22		Consolidated with Linton No. 575, Dec., 1989, Hardin No. 781, July 22, 1968.
569	* Rolling Fork	1876, Oct. 20	1888, Oct. 18	Authorized to move 1878.
570	Buffalo	1876, Oct. 20		Old charter faded, kept as souvenir. New charter issued Oct. 19, 1993. Consolidated with
				Gavel No. 813, Jan. 12, 2006
570	Gavel	1998, Oct 21	2006, Jan 12	Reinstituted as Gavel No. 570.
571	* Hurricane	1876, Oct. 20		Burned Dec., 1887; kept at work; corrective action 1892. Later to Tolu, unlawful. Surrendered.

No.	Name of Lodge	Chartered	Defunct	Remarks
572	* W. H. Cunningham	1892, Oct. 19	1931, Sept. 26	Surrendered.
573	* Red Oak Grove	1876, Oct. 20	1936, June 2	Consolidated with Winchester No. 20
574	* Spring Hill	1876, Oct. 20	1927, May 14	Moved to Oakville. Surrendered.
575	* Linton	1876, Oct. 20	1927, Aug. 27	Surrendered.
576	Hepburn	1876, Oct. 20	1889, Aug. 15	Consolidated with Berkley No. 567, Dec., 1889. Consolidated with Elkhorn No. 568, Dec. 1989.
577	DeKoven	1876, Oct. 20		As Cotie and Sparks, U. D. Consolidated with Elliott No. 653, May 21, 1939. Old charter faded, kept as souvenir. New charter issued Oct. 16, 1984. Consolidated with Kelsey No. 659 as DeKoven No. 577, Jan. 5, 1998.
578	* J. D. Hamilton	1876, Oct. 20	1987, Dec. 22	As Hamilton, U. D. Consolidated with Richmond No. 25 as Richmond No. 25, Dec., 22, 1987.
579	* Petersburg	1876, Oct. 20	1893, Feb. 11	1889, Oct. 23, arrested, restored and surrendered.
580	Liberty	1876, Oct. 20		Town changed name to Frances
581	Favorite	1876, Oct. 20		Moved 1885 and 1909.
582	* Arlington	1876, Oct. 20	1991, Jan. 22	Consolidated with Bardwell No. 499 under name of Bardwell No. 499.
583	* W. F. Beard	1876, Oct. 20	1893, Oct. 19	
584	* Raven Creek	1876, Oct. 20		Consolidated with Corinth No. 611; name changed to Corinth No. 584.
584	* Corinth	1887, Mar. 21		
585	* William S. Fant	1914, Oct. 21	1947, Sept. 25	Charter burned June 27, 1924. Consolidated with Grant No. 85, Sept. 25, 1947.
586	McNeil	1876, Oct. 20	1945, Dec. 27	P. O. changed name to Pleasant Valley, Consolidated with Dougherty No. 65.
587	* Daysville	1876, Oct. 20	1890, June 7	As J. D. Wickliffe, U. D. New charter issued, September 20, 2011.
588	* Robt. M. Owens	1876, Oct. 20	1890, May 18	Burned.
589	* Andrew Jackson	1876, Oct. 20	1878, Oct. 1	As Lewis, U. D.
590	* Emulation	1876, Oct. 20	1886, July 10	Charter rat eaten.
591	* Robinson Creek	1877, Oct. 18	1946, Dec. 27	Consolidated with McKee No. 144.
592	New Roe	1877, Oct. 18		
593	* Boston	1877, Oct. 18	1916, Mar. 20	Consolidated with Williamsburg No. 490.
594	* Middleburg	1877, Oct. 18	1900, Oct. 16	As J. T. Wesley, U. D.
594	Middleburg	1905, Oct. 18		Old charter of Middleburg No. 594 given.
595	* Masonic Widows & Orphans' Home	1877, Oct. 18	1896, Oct. 22	Charter defaced by water. Kept as souvenir.
596	Bremen	1877, Oct. 18		As Masonic W. and O. Home, U. D.
597	* Hocker	1877, Oct. 18	1889, Oct. 24	Burned June 29, 1889.
598	* John H Leathers	1877, Oct. 18	1888, Oct. 18	1891, declared defunct.
599	Clifty	1877, Oct. 18		
600	Fordsville	1878, Oct. 25		Moved April 1889.
601	Pond Fork	1878, Oct. 25		Old charter faded, kept as souvenir. New charter issued Oct. 16, 1984. Consolidated with Cloverport No. 133 as Fordsville No. 600, July, 29, 1996.
602	* Hood	1878, Oct. 25	1906, June 13	Moved to Annville, 1898.
603	Vine Grove	1878, Oct. 25		Old charter burned Dec. 5, 1921.
604	* Campbell H. Johnson	1878, Oct. 25		
604	Poole	1896, Oct. 21		Name changed to Poole, 1896.

No.	Name of Lodge	Chartered	Defunct	Remarks
605	* J. W. Knapp	1879, Oct. 24	1923, Nov. 24	Surrendered.
606	Jake Rice	1879, Oct. 24		As Blaine, U. D. Charter arrested Jun. 26, 2000 (by G.M.). Restored Oct. 17, 2000 by Grand Lodge.
607	Henry Barnes	1879, Oct. 24		
608	St. Charles. Name Changed	1879, Oct. 24		Moved Oct. 20, 1915.
		1918, Dec. 10	1952, Oct. 22	Charter burned Dec. 2 1917.
608	N. H. Shaw	1952, Oct. 22		Name changed, St. Charles to N. H. Shaw No. 608.
609	Beulah	1879, Oct. 24		
610	H. B. Grant	1880, Oct. 22		
611	* Corinth	1880, Oct. 22	1887, Mar. 21	Consolidated into Corinth No. 584.
612	* Central	1880, Oct. 22	1900, Aug. 4	1893 arrested and restored.
612	* Crescent	1894, Oct. 17		Name changed, Oct. 22, 1924.
613	* Hardin Springs	1880, Oct. 22	1926, Mar. 6	Arrested
614	Indian Creek	1881, Oct. 20		Moved to Clover Bottom, 1883.
615	* Kirkmansville	1882, Oct. 18	1929, Mar. 11	Charter arrested.
616	Flat Gap	1882, Oct. 18		
617	Berea	1882, Oct. 18		As Reedville, U. D.
618	* Eldorado	1885, Oct. 21	1901, Oct. 14	As McAfee U. D. and continued
619	* Beechville	1883, Oct. 18		Moved Approved Oct. 18, 1911.
		1924, Oct. 22	1934, Jan. 13	Charter burned May 14, 1924. Charter arrested.
620	* Arba	1883, Oct. 18	1972, Mar. 13	Consolidated with Thomas Ware No. 340, Mar. 13, 1972.
621	Dallasburg	1885, Oct. 21		
		1916, Dec. 22		Charter burned Dec 3, 1916.
622	T. L. Jefferson	1885, Oct. 21		Moved July, 1899 burned July 3, 1904. Consolidated with Benton No. 701, Jan 25, 1943.
622	T. L. Jefferson-Benton	1904, Oct. 18	1943, Jan. 25	Name changed to T.L. Jefferson-Benton
		1943, Jan. 25		
623	* Woodbine	1885, Oct. 21	1912, Mar. 9	
624	Custer	1885, Oct. 21		
625	Wickliffe	1885, Oct. 21		Burned Dec 9, 1895, and October, 1899.
		1896, Oct. 21		
		1899, Oct. 19		Old charter defaced.
		1947, Oct. 22		Old charter defaced, kept. Consolidated with Hazelwood No. 489, Aug 18, 2003
626	Willard	1885, Oct. 21		
627	* Weaverton	1885, Oct. 22	1898, Oct.19	
628	Dawson	1886, Oct. 21	1898, Oct 19	
629	Olive Hill	1886, Oct. 21		
630	* Garfield	1886, Oct. 21	1904, July 25	
631	McKinney	1887, Oct. 18		
632	* Willowtown	1887, Oct. 18	1901, Jan. 16	
633	Aurora	1887, Oct. 18		
634	* Burnside	1887, Oct. 18	1894, Aug.	Surrendered.
634	Burnside	1909, Oct. 20		New lodge given old charter. Old charter burned.
635	Caneyville	1888, Oct. 18		

No.	Name of Lodge	Chartered	Defunct	Remarks
636	Crab Orchard	1888, Oct. 18 1897, Oct. 20		Old charter faded, kept as souvenir. New charter issued Oct. 22, 2002. Burned Nov. 19, 1896
637	* Jonesville	1888, Oct. 18 1936, Oct. 22	1994, Apr. 12	Charter burned Jan. 4, 1936. Consolidated with Owen No. 128, as Owen No. 128.
638	Parkland Lewis-Parkland	1888, Oct. 18 2002, Dec. 20		Consolidated with Lewis No. 191. As Lewis-Parkland No. 638.
639	Woodstock	1889, Oct. 24		
640	Ashland	1889, Oct. 24	2002, Feb. 2	Consolidated with Brodhead No. 566.
641	Meeting Creek	1889, Oct. 24		As Hardin, U. D.
642	* Crossland	1889, Oct. 24	1896, Oct. 22	Arrested again Oct., 1897.
643	Freedom	1889, Oct. 24		
644	Cuba	1889, Oct. 24		
645	* Powell	1890, Oct. 3	1932, Dec. 27	Consolidated with Estill No. 469.
646	Robert Clark	1890, Oct. 3		
647	* Flippin	1890, Oct. 3	1941, Oct. 8	Charter arrested.
648	* Vienna	1890, Oct. 3 1908, Oct. 21	1932, Aug. 31	Burned Jan. 8, 1908. Consolidated with Vienna No. 423.
649	Breathitt	1890, Oct. 3		
650	* Columbus	1891, Oct. 8	1934, Dec. 27	Surrendered.
651	* Bevis	1891, Oct. 8	1932, Sept. 3	New Zion No. 898 consolidated with New Zion No. 651, as New Zion No. 651.
651	New Zion	1932, Sept. 3 1941, Oct. 23 1948, Oct. 20		Lost in mail. New charter Oct. 23, 1941. Soiled.
652	* Craycroft	1891, Oct. 8	1943, Dec. 27	Consolidated with St Andrews No. 18.
653	* Elliott	1891, Oct. 8	1939, May 21	Consolidated with Hepburn No. 576 under name of Hepburn No. 576. Consolidated with Samaria No. 804, May 1, 1943.
654	Morehead	1891, Oct. 8		Consolidated with B. F. Fannin No. 763, July 17, 1937.
655	Greenville	1891, Oct. 8 1899, Oct. 19 1916, Nov. 4		Old charter lost. Consolidated with Cannel City No. 837. Authorized Oct. 18, 1916. Consolidated with Samaria No. 804, May 1, 1943.
656	* Maytown	1891, Oct. 8	2010, July 23	Arrested.
657	East Point	1891, Oct. 8		Consolidated with Auxier No. 935, Dec 27, 1947.
658	* Vertrees	1891, Oct. 8	1939, April 29	Consolidated with Stephensburg No. 212 under name of Stephensburg No. 212.
659	Kelsey	1891, Oct. 8 1922, Oct. 18	1998, Jan. 5	Consolidated with DeKoven No. 577. Charter burned March 29, 1922.
660	* Grand Rivers	1891, Oct. 8	1934, Jan.	Charter arrested.
661	Pinnacle	1891, Oct. 8		
662	Shelby	1891, Oct. 9 1895, Oct. 16		Burned June 1895.
663	* Dalton	1892, Oct. 19	1921, Mar. 25	Surrendered.
664	Hyden	1892, Oct. 19 1932, Oct. 20		Charter burned Jan. 2, 1932.
665	* Carrsville	1892, Oct. 19	1898, Oct. 20	

No.	Name of Lodge	Chartered	Defunct	Remarks
666	Wallins Creek	1892, Oct. 19		Consolidated with Callaway No. 718, 7-22-94.
667	* Pellville	1892, Oct. 19	1926, Jan. 15	Arrested.
668	Cooper	1892, Oct. 19	1949, Sept. 10	Arrested.
669	Guthrie	1892, Oct. 19		Mar. 7, 2009, Consolidated with Bethel No. 204.
669	Guthrie Bethel	2009, Mar.7		Name changed to Guthrie Bethel No. 669.
670	Andy Bowen	1893, Oct. 17		As Spurlington, U. D., Arrested, Sept. 13, 1950. Charter restored within year.
		1893, Oct. 17	2003, June 2	Charter restored. Charter Arrested, 6-2-03.
671	* Crotona	1893, Oct. 17		Burned Jan. 1, 1906.
		1906, Oct. 17		Charter burned May 7, 1927.
		1927, Oct. 19	1949, Aug. 22	Consolidated with Hickman No. 761.
672	Marion Hale			
673	Central	1893, Oct. 17		Consolidated with Cleaton No. 802, April 8, 1940. Consolidated with John T. Crandell No. 457, April 21, 2012
673	Central	1949, Oct. 19		Old soiled. Kept.
674	* Big Spring	1893, Oct. 17	1896, Oct.	
675	Hartford	1893, Oct. 17		Aug. 14, 2009, Dundee No. 733 Consolidated with Hartford No. 675.
676	Hazard	1893, Oct. 17		Charter burned June 2, 1911.
		1911, Oct. 18		Blue Diamond No. 892 consolidated with Hazard No. 676, May 28, 1932.
677	* Sacramento	1893, Oct. 17	1897, Oct. 20	
678	* Fulton	1893, Oct. 18	1900, Aug. 4	
679	* Mayfield	1893, Oct. 17	1923, June 27	Consolidated with Mayfield No. 369.
680	* Pine Grove	1894, Oct. 17	1940, Aug. 10	Charter arrested.
681	* Worthville	1893, Oct. 17		
681	* Worthville	1948, Oct. 20	1970, Apr. 21	Old lost or destroyed. Consolidated with Carrolton No. 134, April 21, 1970.
682	Salt Lick	1893, Oct. 17		Burned Aug. 28, 1899.
		1899, Oct. 19		
683	* Hanson	1894, Oct. 17	1899, July 10	Surrendered.
684	St. Helens	1894, Oct. 17		
685	* Logansport	1894, Oct. 16	1955, May 20	Consolidated with Cassia No. 272.
686	* Filson	1894, Oct. 17		Burned Sept. 11, 1898.
		1898, Oct. 19	1928, Dec. 27	Surrendered.
687	* Camp Knox	1894, Oct. 17	1917, Mar. 16	Surrendered.
688	Emulation	1897, Oct. 20		
689	Hindman	1894, Oct 17	1947, Oct. 22	Charter arrested Lost.
689	Hindman			Charter restored Oct. 20, 1948.
689	Hindman	1948, Oct. 20		
690	* Jon Pittman	1894, Oct. 17	1945, July 28	Moved Aug. 6, 1913. Consolidated with McKee No. 144.
691	Bell	1895, Oct. 16		
692	* High View	1895, Oct. 16		Name changed Oct. 20, 1898, from High View; charter burned June 11, 1904.
692	Cromwell	1904, Oct. 18	2006, June 19	Consolidated with McHenry No. 800.
693	* Petersburg	1895, Oct. 16	1903, Sept. 3	
694	Crittenden	1895, Oct. 16		
		1951, Oct. 17		Old damaged. Kept.
694	Crittenden-Dry Ridge	2001, July 26		Consolidated with Dry Ridge No. 849, July 26, 2001.

No.	Name of Lodge	Chartered	Defunct	Remarks
695	* Atilla	1897, Oct. 20	1931, Oct. 24	Moved Oct. 18, 1917. Charter surrendered.
696	* Elkin	1896, Oct. 21		Charter burned Oct. 1, 1908.
		1908, Oct. 21	1933, Apr. 15	Surrendered.
697	High Knob	1896, Oct. 21	2012, June 30	Consolidated with Oneida Lodge No. 736.
698	Rio Verde	1896, Oct. 21		
699	Richardson	1897, Oct. 20		As Port Royal, U. D. Consolidated with Simpson No. 189, Dec. 27, 1937, under name of Simpson No. 189.
700	* Marshall	1896, Oct. 21	1937, Dec. 27	Consolidated with Simpson No. 189, Dec 27, 1937.
701	* Benton	1896, Oct. 21		Charter burned Dec. 8, 1911.
		1912, Oct. 16	1943, Jan. 25	Consolidated with T. L. Jefferson-Benton No. 622.
702	Scott	1896, Oct. 21		
703	Bush	1896, Oct. 21		
704	Wm. B Allen	1897, Oct. 20		Moved 1898; charter lost June 5, 1900; moved 1898 to Allendale
		1900, Oct. 18		Moved 1909, Summersville.
705	* Neatsville	1898, Oct. 19	1932, June 18	Charter surrendered.
706	* Ashley	1897, Oct. 20	1974, Feb. 2	Charter burned April 4, 1932. Moved to West Paducah, March, 1933. Consolidated with Wheatcroft No. 881.
707	Grahamville	1897, Oct. 20		Kevil No. 780, consolidated with Grahamville No. 707, April 2, 1936.
		1932, Oct. 20		
708	Soldier	1897, Oct. 20		
709	* Burgin	1897, Oct. 20	1903, Dec. 13	
710	* Thacker	1897, Oct. 20	1900, Oct. 19	Restored Oct. 22, 1902.
			1903, Oct. 21	Oct. 20, 1904, Restored.
710	* Thacker	1944, Oct. 18		Consolidated with Proctor No. 213, Dec. 27, 1965.
711	* Torrent	1898, Oct. 19		Charter burned.
		1911, Oct. 18		Place of meeting changed to Zachariah, Dec. 18, 1935.
712	* Little Sandy	1898, Oct. 19		Consolidated with K. B. Graham No. 914, Jan. 19, 1946. Consolidated with Trimble 145, Dec. 27, 1967.
713	* West Bend	1898, Oct. 19	1926, Mar. 6	Arrested.
714	Centertown	1899, Oct. 19		Matanzas No. 811, consolidated with Centertown No. 714, Nov. 30, 1929.
715	Rush	1899, Oct. 19		
716	* Shawhan	1899, Oct. 19	1921, Dec. 27	Consolidated with Paris No. 2.
717	* Forest Grove	1899, Oct. 19	1933, Mar. 15	Surrendered.
718	* Callaway	1899, Oct. 19		Consolidated with Burchfield No. 933, July 20, 1964. Consolidated with Wallins No. 666, July 22, 1994
719	Walton	1899, Oct. 19		Charter burned Dec. 1, 1900.
		1901, Oct. 17		Charter burned Jan. 7, 1906.
		1906, Oct. 17		
719	Walton-Verona	1998, Dec. 9		Consolidated with Verona No. 876 as Walton-Verona No. 719. Old charter kept as souvenir.
720	Wilhelm	1899, Oct. 19		Consolidated with Ark No. 367, Dec. 28, 1971.
721	* Red Bush	1901, Oct. 17	1936, June 27	Surrendered
722	Craftsmen	1900, Oct. 18		Charter burned Mar. 27, 1929.
		1929, Oct. 16		
723	* Wingfield	1901, Oct. 17	1937, Aug. 5	Surrendered Aug. 5, 1937.
724	* English	1900, Oct. 18	1945, June 18	Consolidated with Carrollton No. 134.
725	Pieratt	1900, Oct. 18		
726	* Estes	1900, Oct. 18	1903, Oct. 21	

No.	Name of Lodge	Chartered	Defunct	Remarks
727	* Dublin	1900, Oct. 18	1904, Oct. 19	Charter burned Nov. 8, 1903.
		1904, Oct. 18	1931, Jan. 10	Charter arrested.
728	* Oakland	1900, Oct. 18		Charter burned Jan. 30, 1905.
		1900, Oct. 18		Charter burned April 20, 1932.
		1932, Oct. 20	1947, June 19	Consolidated with Oakland No. 563 as Oakland No. 563.
729	Ensor	1900, Oct. 18		Old damaged retained.
		1953, Oct. 21		Joseph H. Branham No. 436 consolidated with Ensor No. 729, May 15, 1992.
730	* Ramsey	1901, Oct. 18		Consolidated with Newton No. 286, July 27, 1964 as Ramsey Newton No. 286.
731	* Jackson	1901, Oct. 17		
731	Dave Jackson	1922, Oct. 18	2002, Nov. 15	Name changed. Charter arrested. Nov. 15, 2002.
732	Middletown	1901, Oct. 17	2007, Dec. 11	Consolidated with Philip Swigert No. 218 as Swigert Middletown No. 218.
733	Dundee	1901, Oct. 17	2009, Aug. 14	Consolidated with Hartford No. 675.
734	* Pleasant Ridge	1901, Oct. 17	1935, July 18	Surrendered.
735	Sacramento	1903, Oct. 21		
736	Oneida	1903, Oct. 21		Charter burned Jan. 22, 1932. Consolidated with High Knob Lodge No. 697, June 30, 2012.
		1932, Oct. 20		
737	Doric	1902, Oct. 23		Cypress No. 810 consolidated with Doric No. 737, Aug. 24, 1929.
738	* Pierce	1902, Oct. 23		Charter burned Dec. 15, 1915.
		1916, Oct. 18	1926, Jan. 12	Arrested.
739	Jachin	1902, Oct. 23		Wheatcroft Lodge No. 881 consolidated with Jachin Lodge No. 739, September 9, 2010.
740	Suburban	1902, Oct. 23		
741	* L. N. Hull	1903, Oct. 21	1971, Dec. 6	Consolidated with Fleming No. 112
742	Utica	1902, Oct. 23		
743	Island	1902, Oct. 23		
744	Short Creek	1903, Oct. 21		Consolidated with Falls of Rough No. 901, Oct. 3, 1959.
745	* Bernstadt	1903, Oct. 21	1945, Jan. 27	Consolidated with McKee No. 144.
746	Latonia	1903, Oct. 21		
747	* Glendeane	1903, Oct. 21	1917, Feb. 6	
748	* Floral	1903, Oct. 21	1943, Mar. 22	Consolidated with Hancock No. 115
749	Upton	1903, Oct. 21		
750	Shibboleth	1903, Oct. 21	1952, Oct. 21	Name changed to Harry R. Kendall No. 750, Oct. 21, 1952.
750	Harry R. Kendall	1952, Oct. 21		
751	* Lovill	1903, Oct. 21		Name changed to Cumberland Valley No. 751, Oct. 18, 1905.
751	Cumberland Valley			
752	* Fonthill	1903, Oct. 21	1932, Jan. 13	Charter arrested.
753	Tompkinsville	1904, Oct. 19		
754	Whitesburg	1904, Oct. 19		
755	Elkfork	1904, Oct. 18		
756	Water Valley	1904, Oct. 18		Landrum No. 448 consolidated with Water Valley No. 756, Aug. 24, 1991
757	Hebron	1904, Oct. 18		
758	* Folsomdale	1904, Oct. 18	1933, Dec. 14	Consolidated with New Retreat No. 283 under name Folsodale No. 283.
759	* Ludlow	1904, Oct. 18	1924, Dec. 4	Consolidated with Samuel Reed No. 478, under name of "Unity."

No.	Name of Lodge	Chartered	Defunct	Remarks
760	Daylight	1904, Oct. 18		
761	Hickman	1904, Oct. 19	1919, Oct. 22	Charter burned Mar. 25, 1919. Consolidated with Crotona No. 671, Aug. 22, 1949. Consolidated with Hickman No. 131, Jan. 21, 2006.
762	* Wilmore	1904, Oct. 19	1916, Aug. 23	
763	* Fannin Valley	1904, Oct. 18		Name changed Oct. 18, 1917.
763	* B. F. Fannin	1937, July 17		Consolidated with Morehead No.654.
764	* New Bryantsville	1905, Oct. 18	1927, June 15	Surrendered.
765	Rocky Ford	1905, Oct. 18		Consolidated with Huston No. 184, Jan. 28, 2002.
			1912, Oct. 16	Moved 1913. Charter burned. Consolidated with Hustonville No. 184, Jan. 25, 2002.
766	Hanson	1905, Oct. 18		
767	Milford	1905, Oct. 18	2003, Sept. 27	Consolidated with Thomas Ware No. 340.
768	* Morton's Gap	1905, Oct. 18	1909, Jan. 15	
769	Salyersville	1905, Oct. 18		Consolidated with Wheelersburg No. 843, April 29, 1938. Consolidated with Royalton No. 923, March 9, 1945
770	* Dudley	1905, Oct. 18	1933, Jan. 16	Charter burned Feb 3, 1928, arrested.
		1928, Oct. 17		
771	* Glendale	1906, Oct. 17		Charter burned.
		1911, Oct. 18	1929, Feb. 13	Surrendered
772	Lockport	1906, Oct. 17		
773	* Bonanza	1906, Oct. 17	1919, Feb. 17	
774	Jeffersontown	1906, Oct. 17		
775	Smith	1906, Oct. 17		
776	* Brooklyn	1906, Oct. 17	1957, Aug. 13	Consolidated with Reedyville No. 438.
777	Mercer	1906, Oct. 17		
778	Merrimac	1906, Oct. 17	2003, May 23	Charter arrested, May 23, 2003
779	* Pilot	1906, Oct. 17	1922, Sept. 16	Surrendered.
780	* Kevil	1906, Oct. 17	1936, Apr. 2	Consolidated with Grahamville No. 707, Apr. 2, 1936.
781	* Hardin	1906, Oct. 17	1968, July 22	Consolidated with Berkley No. 567, July 22, 1968. Consolidated with Elkhorn No. 568.
782	* La Center	1906, Oct. 17	1926, Jan. 15	Arrested.
783	Linton	1907, Oct. 15		New charter Oct. 22,1947; old charter burned.
784	* Sonora	1907, Oct. 15	1940, Aug. 24	Consolidated with Morrison No. 76
785	* Black Diamond	1907, Oct. 15	1992, Jan. 30	Consolidated with Bratton's Mills No. 457 under name of John T. Crandell No. 457.
786	* White Mills	1907, Oct. 15	1982, June 1	Consolidated with Stephensburg No. 212, June 1, 1982.
787	Hiseville	1907, Oct. 15		
788	Beech Bottom	1907, Oct. 15		
789	* Lily	1907, Oct. 15		Charter damaged by fire, retained as souvenir.
		1908, Oct. 21	1937, Feb. 22	Consolidated with McKee No. 144.
790	Cave City	1907, Oct. 15		
791	* Henshaw	1907, Oct. 15	1934, Jan. 13	Arrested.
792	* Valley View	1907, Oct. 15	1930, Oct. 4	Surrendered.
793	* Wm. McKinley	1907, Oct. 17	1926, Mar. 6	Arrested
794	Manchester	1907, Oct. 16		Charter burned July 12, 1917.
		1917, Oct. 18		
		1951, Oct. 17		New charter; old charter damaged, kept.

No.	Name of Lodge	Chartered	Defunct	Remarks
795	* Rockhold	1907, Oct. 16	2006, Dec. 30	Consolidated with Caution No. 798 and Red Bird No. 838 as Clay No. 798.
796	* Buckhorn	1908, Oct. 21	1926, Dec. 27	Consolidated with Williamsburg No. 490.
797	* Shiddell	1908, Oct. 21	1935, Jan. 19	Surrendered.
798	Caution	1908, Oct. 21	1921, Aug.	Surrendered.
798	Clay	2006, Dec. 20	2006, Dec. 30	Consolidated with Manchester No. 794 and Red Bird No. 838 to become Clay No. 798, Dec. 30, 2006. Manchester No. 794 and Red Bird No. 838, consolidated with Caution No. 798, Dec. 30, 2006 to become Clay No. 798.
799	Corydon	1908, Oct. 21		
800	McHenry	1908, Oct. 21	2003, Oct. 11	Arrested and restored, 1917. Consolidated with Rockport No. 312. Consolidated with Crowell No. 692, June 19, 2006.
801	* Woodford	1908, Oct. 21	1932, Dec. 3	As Mortonsville, U. D. Surrendered.
802	* Cleaton	1908, Oct. 21	1940, Apr. 8	Consolidated with Central No. 673 under name of Central No. 673.
803	Pleasant Grove	1908, Oct. 21		
804	* Samaria	1908, Oct. 21	1943, May 1	Consolidated with Elliott No. 653. Consolidated with Greenville No. 655, Nov. 4, 1916
805	* Gerard	1908, Oct. 21	1919, Aug. 17	Consolidated with Rocky Hill No. 517, under name of Hays No. 517.
806	Nolen	1908, Oct. 21		
807	* Van Buren	1908, Oct. 21	1927, Dec. 27	Surrendered.
808	Ft. Thomas	1908, Oct. 21		
809	* Kelat	1908, Oct. 21		
		1910, Oct. 19	1952, Aug. 23	Charter burned. Consolidated with Taylor No. 164.
810	* Cypress	1908, Oct. 21	1929, Aug. 24	Consolidated with Doric No. 737.
811	* Matanzas	1908, Oct. 21	1929, Nov. 30	Consolidated with Centertown No. 714.
812	Carrsville	1908, Oct. 21		Replacement charter issued Oct. 18, 1999. Old charter kept as souvenir.
813	Gavel	1908, Oct. 21	2006, Jan 12	Consolidated with Buffalo No. 570, Jan. 12, 2006, as Gavel No. 570.
814	* Faith	1908, Oct. 21	1937, Aug. 26	Consolidated with Vienna No. 423, Aug. 26, 1937.
815	* McDaniels	1909, Oct. 20	1930, Oct. 4	Surrendered.
816	* David Faulkner	1909, Oct. 20	1926, Mar. 6	Arrested.
617	* Smith's Grove	1909, Oct. 20	1963, Oct. 16	Smith's Grove No. 817 changed name to Benton M. Davis. Consolidated with Hays No. 517, Oct. 18, 1983.
816	* Atterson	1909, Oct. 20		Charter burned.
		1918, Dec. 10	1924, Aug. 20	Arrested.
819	Howard	1909, Oct. 20		July 1, 1933, consolidated with Ewings Creek No. 893. Loyal Lodge No. 930 consolidated with Howard Lodge No. 819, August 27, 2011.
820	Crescent Hill	1909, Oct. 20		Old charter damaged, kept as souvenir. New charter issued Oct. 22, 1991. Consolidated with Harrods Creek No. 456 as Crescent Hill No. 456, Dec. 20, 2005.
821	* Lone Oak	1909, Oct. 20	1919, Aug. 6	
822	* Nash	1909, Oct. 20	1913, Dec. 23	
823	* Maceo	1909, Oct. 20	1918, Feb. 2	
824	Banock	1910, Oct. 19		Charter burned
		1912, Oct. 16		
825	* Cress	1910, Oct. 10	1926, Mar. 6	
826	Big Spring	1910, Oct. 19		Old charter faded, kept as souvenir. New charter issued Oct. 17, 2000.
827	* Chapel	1910, Oct. 19	1948, Dec. 27	Consolidated with Highland No. 311; old charter burned.
828	Elijah Upton	1910, Oct. 19		

No.	Name of Lodge	Chartered	Defunct	Remarks
829	* Logos	1910, Oct. 19		
829	Pewee Valley			Name changed Oct. 21, 1914.
830	Shawnee	1910, Oct. 19		Consolidated with George Washington No. 904, Jan. 19, 2004.
831	* Hazel	1910, Oct. 19 1952, Oct. 21	1996, May 1	Consolidated with Murray No. 105 as Murray No. 105. New charter; old charter destroyed.
832	Fields	1910, Oct. 19		
833	Neel	1910, Oct. 19		
834	* Gracey	1910, Oct. 19	1919, Apr. 1	
835	Gilbertsville	1910, Oct. 19		
836	* Fitch Munger	1910, Oct. 19	1921, May 19	Surrendered.
837	* Cannel City	1910, Oct. 19	1916, Nov. 4	Merged with Greenville No. 655, authority granted Oct. 16, 1916.
838	Red Bird	1911, Oct. 18	2006, Dec. 30	Consolidated with Caution No. 798 and Manchester No. 794 and Red Bird No. 838, as Clay No. 798.
839	Hood	1911, Oct. 18		As Odair, U. D.
840	* Russell Springs	1911, Oct. 18	1926, Jan. 15	Arrested
841	* Pryorsburg	1911, Oct. 18	1936, Sept. 17	Landrum No. 448 consolidated with Pryorsburg No. 841, Sept. 17, 1936.
842	Hazel Creek	1911, Oct. 18		Consolidated with Cundiff No. 845 and Beech Creek No. 918, June 29, 1971.
843	* Wheelersburg	1913, Oct. 22	1938, Apr. 29	Consolidated with Milford No. 769, Apr. 29, 1938.
844	* Carter	1912, Oct. 16	1938, Mar. 12	Consolidated with Trimble No. 145.
845	* Cundiff	1911, Oct. 18	1971, June 29	Consolidated with Hazel Creek No. 842, June 29, 1971.
846	* W. W. Clarke	1911, Oct. 18	1932, July 27	Charter surrendered.
847	Austin	1911, Oct. 18		
848	* Glasgow Junction	1911, Oct. 18 1912, Oct. 16	1921, Oct. 25	Charter stolen. Surrendered
849	Dry Ridge	1912, Oct. 16	2001, July 26	Consolidated with Crittenden No. 694 as Crittenden-Dry Ridge No. 694
850	Boaz	1912, Oct. 16	2006, July 25	Consolidated with Masonic Home No. 940. Reinstated as Boaz Masonic Home No. 950.
850	Boaz Masonic Home	2006, July 25		
851	Acme	1912, Oct. 16 1922, Oct. 18		Charter burned Apr. 11, 1922
852	Halfway	1912, Oct. 16		
853	Okolona	1912, Oct. 17		
854	* New Bethel	1912, Oct. 16	1933, Jan. 16	Charter arrested.
855	* Glensboro	1912, Oct. 16	1928, Mar. 6	Charter arrested.
856	Jenkins	1912, Oct. 16		
857	* Yerkes	1912, Oct. 16	1932, Jan. 13	Charter arrested.
858	Chandlersville	1912, Oct. 16		
859	* Crutchfield	1913, Oct. 22	1954, Nov. 29	Consolidated with Roberts No. 172
860	* Sunlight	1913, Oct. 22	1932, Mar. 10	Consolidated with Roberts No. 172, March 10, 1936.
861	* Oil Springs	1913, Oct. 22	1939, Dec. 1	Consolidated with Paintsville No. 381 under name Paintsville No. 381.
862	Plumb	1913, Oct. 22		
863	Friedaland	1913, Oct. 22		
864	* Carrico	1913, Oct. 22	1919, Mar. 12	Government bought town for Camp Knox.
865	Highland Park	1913, Oct. 22		
866	* Woodbine	1913, Oct. 22		Charter burned May 14, 1928

No.	Name of Lodge	Chartered	Defunct	Remarks
867	*Eureka	1923, Oct. 17	1933, Jan. 16	Charter arrested.
868	Irvington	1913, Oct. 22	1937, Sept. 30	Charter surrendered
869	James W. Alley	1913, Oct. 22		New charter issued Oct. 19, 1993. Old charter burned.
870	* Ragsdale	1913, Oct. 22	1935, July 24	Consolidated with Simpson Benevolent No. 177.
871	* Weaverton	1914, Oct. 21	1929, Mar. 11	Charter arrested.
872	* Paradise	1914, Oct. 21	1927, Jan. 12	Arrested.
873	* Pine Knot	1914, Oct. 21	1938, Mar. 12	Surrendered.
874	Orie S. Ware	1914, Oct. 21		
875	Cerulean Springs	1914, Oct. 21		Consolidated with Mark Tyler No. 319, Aug. 7, 2007.
876	* Verona	1914, Oct. 21	1999, Dec. 9	Consolidated with Walton No. 719 as Walton-Verona No. 719. Old charter kept as souvenir.
877	* Heidelberg	1914, Oct. 21	1940, Dec. 27	Consolidated with Proctor No. 213.
878	Stanley	1914, Oct. 21		
879	Harlan	1915, Oct. 20		
880	Benham	1915, Oct. 20		
881	* Wheatcroft	1916, Oct. 18	2010, Sept. 9	Consolidated with Jachin Lodge No. 739 as Jachin Lodge No. 739.
		1941, Oct. 23		Burned new charter. Consolidated with Ashley No. 706, Feb. 2, 1974.
882	Warfield	1916, Oct. 18		
		1949, Oct. 19		Damaged, new charter, old kept.
883	* Robards	1917, Oct. 18	1933, Jan. 16	Charter arrested
884	Lonesome Pine	1917, Oct. 18		As Fleming, U. D.
885	Van Lear	1917, Oct. 18		
		1947, Oct. 22		Damaged, kept. New charter.
886	* Hebbardsville	1917, Oct. 18	1947, Sept. 22	Consolidated with Jerusalem No.9.
887	* Quicksand	1919, Oct. 22	1932, Oct. 10	As Mowbray & Robinson, U. D. Charter surrendered.
888	* Dripping Springs	1919, Oct. 22	1949, Nov. 28	Consolidated with Russellville No, 17.
889	Wheelright	1919, Oct. 22		
890	Stone	1919, Oct. 22		
891	* Equality	1919, Oct. 22	1935, Jan. 14	Charter arrested.
892	* Blue Diamond	1919, Oct. 22	1932, May 28	Consolidated with Hazard No. 676
893	* Ewings Creek	1919, Oct. 22	1933, July 1	Consolidated with Howard No. 819.
894	* Eli	1919, Oct. 22	1937, Oct. 2	Oct 2, 1937, consolidated with Russell No. 284.
895	* Gleanings	1920, Oct. 20	1945, Dec.27	Consolidated with New Haven No. 215.
896	Buechel	1920, Oct. 20		Consolidated with Falls City No. 376, April 15, 2004.
897	Yocum	1920, Oct. 20		Old charter damaged, kept as souvenir. New charter issued Oct. 16, 1990.
898	* New Zion	1920, Oct. 20	1932, Sept. 3	Consolidated with New Zion No. 651 under name New Zion No. 651.
899	* New- Harlan	1920, Oct. 20	1933, Jan. 16	Charter arrested.
900	* Elkhorn City	1920, Oct. 20	1941, Mar. 10	Consolidated with Thomas C. Cecil No. 375.
901	* Falls of Rough	1920, Oct. 20		Consolidated with Short Creek No. 744, Oct. 3 1959.
902	* Dulaney	1921, Oct. 19		Consolidated with Murray No. 105, Sept 14, 1959
903	Greenwood	1921, Oct. 19		Old charter replaced (Kept as souvenir) New charter issue Oct 30, 2006.
904	George Washington	1921, Oct. 19	2004, Jan. 19	Consolidated with Shawnee No. 830.
905	Krypton	1921, Oct. 19		

No.	Name of Lodge	Chartered	Defunct	Remarks
906	St. Matthews	1921, Oct. 19		
907	* Morton's Gap	1921, Oct. 19	1933, Dec. 27	Consolidated with E. W. Turner No. 548, Dec. 27, 1933.
908	* Cunningham	1921, Oct. 19		
		1925, Oct. 21	1929, Mar. 11	Charter arrested.
909	* Ekron	1921, Oct. 19	1945, Feb. 7	Charter surrendered.
910	Cub Run	1921, Oct. 19		
911	Dixon	1922, Oct. 18		
912	* Blackey	1922, Oct. 18	1940, Aug. 10	Charter arrested.
913	* Marrowbone	1922, Oct. 18	1976, June 7	Consolidated with Cumberland No. 413.
914	* K B. Grahm	1922, Oct. 18	1946, Jan. 19	Consolidated with Little Sandy No. 712.
915	Sunset	1922, Oct. 18		
916	Silver Grove	1922, Oct. 18		
917	Symsonia	1922, Oct. 18		
918	* Beech Creek	1922, Oct. 18	1971, June 29	Consolidated with Hazel Creek No. 842, June 29, 1971.
919	Camp Knox	1922, Oct. 18		
920	* St Bernard	1922, Oct. 18	1929, Mar. 1	Charter surrendered.
921	* Rocky Chute	1923, Oct. 17	1932, Jan.13	Charter arrested.
922	Wilmore	1923, Oct. 17		
923	* Royalton	1923, Oct. 17	1945, Mar. 9	Consolidated with Salyersville No. 769.
924	Hardburly	1924, Oct. 22		
925	Alford	1924 Oct. 22		January 24, 1987 (charter arrested) October 19, 1987 (charter returned)
926	Petersburg	1924, Oct. 22	2007, Sept. 8	Name changed to Elvin E. Helms No. 926, Sept 6, 2007. Old charter kept as souvenir.
926	Elvin E. Helms	2007, Sept. 8		Name changed to Elvin E. Helms No. 926, Sept. 6, 2007.
927	* Milburn	1925, Oct. 21	1992, Feb. 25	Consolidated with Bardwell No. 499 under name of Bardwell No. 499.
928	Thomas DeVenney	1926, Oct. 21		
929	Vicco	1927, Oct. 19		
930	* Loyal	1927, Oct. 19	2011, Aug. 27	Consolidated with Howard Lodge No. 819 as Howard Lodge No. 819.
931	Edmonton	1927, Oct. 19		As Henry Price, U. D.
932	Progress	1928, Oct. 17		
933	* Burchfield	1928, Oct. 17		Consolidated with Callaway No. 718, July 20, 1964.
934	Glasgow Junction	1928, Oct. 17		Name changed to Park City No. 934
934	Park City	1939, Oct. 18		Name changed to Park City.
935	* Auxier	1928, Oct. 17	1947, Dec. 27	Consolidated with East Point No 657
936	* Good Will	1928, Oct. 17	1970, Dec. 29	Consolidated with Col. Clay No 159, Dec. 29, 1970
937	* South Portsmouth	1930, Oct. 22	1945, Oct. 17	Name changed to Harrison Fullerton No. 937.
937	Harrison Fullerton	1945, Oct. 17		
938	Hugh Harris	1935, Oct. 16		
939	Booneville	1938, Oct. 19		
940	Masonic Home	1943, Oct. 18	2006, July 25	Consolidated with Boaz No. 850. Reinstated as Boaz Masonic Home No. 850.
941	Russell Springs	1945, Oct. 17		
942	Fairdale	1946, Oct. 16		Consolidated with Mt. Zion No. 147, Sept 6, 2007.
943	Clark	1947, Oct. 22	2003, Oct. 4	Consolidated with Winchester No. 20
944	Kevil	1949, Oct. 19	2001, Sept. 11	Dispensation Aug. 21,1948. Consolidated with North Ballard No. 537.

No.	Name of Lodge	Chartered	Defunct	Remarks
945	R H. Johnston	1951, Oct. 17		
946	Font Campbell	1951, Oct. 17		
947	Milton	1953, Oct. 21		
948	* G. L. Carrier	1955, Oct. 19		
949	Florence	1956, Oct. 17		
950	John W. Hall	1958, Oct. 22		
951	Shively	1960, Oct. 20		
952	Ledbetter	1961, Oct. 18		
953	Fred M. Gross	1963, Oct. 16		
954	Robert M Sirkle	1964, Oct. 21		
955	Fem Creek	1965, Oct. 20		
956	Blue Grass	1967, Oct. 18	2009, Aug. 24	Consolidated with Devotion No. 160.
957	Yellow Banks	1968, Oct. 16		
958	Henderson	1968, Oct. 16		
959	Pleasure Ridge Park	1969, Oct. 22		
960	Lyndon	1969, Oct. 22		
961	C. D. Ward	1972, Oct. 18		
962	* Blackwater	1973, Oct. 18	1994, Oct. 5	Charter arrested. Polar Star Lodge No. 363 consolidated with Stone City Lodge No. 963, September 11, 2010.
963	Stone City	1973, Oct. 18		
964	Zoneton	1975, Oct. 23		
965	* Toner	1979, Oct. 16	1992, May 30	Charter arrested.
966	River City	1982, Oct. 19		
	Wm. O. Ware Lodge of Research	1965, Oct. 20		
	Ted Adams Lodge of Research	1983, Oct. 18		
	U.D. *Valley Oak		1917, Oct.	Dispensation, Dec. 23, 1915.
	U.D. *McCord			
	U.D. *Orton			
	U.D. *Ky. Army Lodge No. 1		1899, Mar. 4	Dispensation, June 7, 1898.
	U.D. *W.A. Colston Army Lodge		1919	Dispensation given Aug. 27, 1917. Not heard from after establishment.
	U.D. *J.N. Saunders Army Lodge		1919	Dispensation given Sept. 25, 1917. First name given Ky. Rifle Lodge. Not heard from after establishment.

(Revised, November 2000) - (Revised, March 2005) - (Revised, November 2006) - (Revised, December 2007)

LODGES ALPHABETICALLY

(Lodges Having Names of Individuals Are Alphabetized by Last Name.)

NAME	No.	NAME	No.	NAME	No.
Abraham.....	8	Craftsman.....	722	Henry.....	249
Acme.....	851	Crescent Hill.....	820	Hepburn.....	576
Albany.....	206	Crittenden-Dry Ridge.....	694	Hickman.....	131
Alexandria.....	152	Cuba.....	644	Highland.....	311
Alford.....	925	Cub Run.....	910	Highland Park.....	865
Allen.....	24	Cumberland.....	413	Hindman.....	689
Allen, Wm. B.....	704	Cumberland Valley.....	751	Hiram.....	4
Alley, James W.....	869	Custer.....	624	Hiseville.....	787
Amity.....	40	Dallasburg.....	621	Hodges, A. G.....	297
Anderson.....	90	Daylight.....	760	Hoffman, C. S.....	252
Antioch.....	332	DeKoven.....	577	Hood.....	839
Apperson.....	195	DeMoss.....	220	Hope.....	246
Aspen Grove.....	397	DeVenny, Thos.....	928	Hopkinsville.....	37
Auburn.....	374	Devotion.....	160	Howard.....	819
Augusta.....	80	Dixon.....	911	Hudsonville.....	262
Aurora.....	633	Doric.....	737	Hyden.....	664
Austin.....	847	Dougherty.....	65	Indian Creek.....	614
Bailey-Onton.....	538	Dunavan.....	292	Irvine.....	137
Banock.....	824	Duvall.....	6	Irvington.....	868
Bardwell.....	499	Dycusburg.....	232	Island.....	743
Barker.....	129	East Point.....	657	Jachin.....	739
Barnes, Henry.....	607	Edmonton.....	931	Jefferson, T. L.-Benton.....	622
Bath.....	55	Elkfork.....	755	Jeffersontown.....	774
Bear Wallow.....	231	Elkhorn.....	568	Jenkins.....	856
Beaver.....	505	Ellis, Joe.....	473	Jerusalem.....	9
Beaver Creek.....	335	Elvin E. Helms.....	926	Johnston, R. H.....	945
Beaver Dam.....	420	Eminence.....	282	Joppa.....	167
Bedford.....	158	Emulation.....	688	Keel, James F.....	320
Beech Bottom.....	788	Ensor.....	729	Kendall, Harry R.....	750
Bell.....	691	Fairdale.....	942	Kilwinning.....	506
Benham.....	880	Farmington.....	382	Kingston.....	315
Berea.....	617	Favorite.....	581	Krypton.....	905
Beulah.....	609	Fern Creek.....	955	LaFayette.....	151
Bewleyville.....	228	Fields.....	832	Lancaster.....	104
Bigham.....	256	Flat Gap.....	616	Landmark.....	41
Big Spring.....	826	Fleming.....	112	Latonia.....	746
Bloomfield.....	57	Florence.....	949	Lancaster.....	104
Blue Lick.....	495	Folsmodale.....	283	Landmark.....	41
Boaz.....	850	Fordsville.....	600	Lebanon.....	87
Boone Union.....	304	Fortitude.....	47	Ledbetter.....	952
Booneville.....	939	Fort Campbell.....	946	Leitchfield.....	236
Bowling Green.....	73	Fort Thomas.....	808	Lewis-Parkland.....	638
Bradford.....	123	Franklin.....	28	Lewisburg.....	324
Breathitt.....	649	Freedom.....	643	Lexington.....	1
Breckinridge.....	67	Friedland.....	863	Liberty.....	580
Bremen.....	596	Gasper River.....	391	Lincoln.....	60
Briensburg.....	401	Gavel.....	813	Linton.....	783
Brodhead.....	566	Gilbertsville.....	835	Livermore.....	186
Brooksville.....	154	Glencoe.....	496	Lockport.....	772
Buechel.....	896	Golden Rule.....	345	Lonesome Pine.....	884
Buffalo.....	570	Good Faith.....	95	Louisville.....	400
Buford.....	494	Goshen.....	503	Loving.....	323
Bullitt.....	155	Graham.....	208	Lyndon.....	960
Burlington.....	264	Grahamville.....	707	McAfee.....	229
Burnside.....	634	Grant.....	85	McHenry.....	800
Burns, Robert.....	163	Grant, H. B.....	610	McKee.....	144
Bush.....	703	Green Hill.....	521	McKinney.....	631
Cadiz.....	121	Green River.....	88	McLure.....	539
Calvert City.....	543	Greensburg.....	54	McNeil.....	586
Camp Knox.....	919	Greenup.....	89	Madison.....	183
Caneyville.....	635	Greenville.....	655	Madisonville.....	143
Carrlton.....	134	Gross, Fred M.....	953	Magnolia.....	201
Carrsville.....	812	Guthrie Bethel.....	669	Maguire, Harvey.....	209
Casey.....	424	Hale, Marion.....	672	Mayfield.....	369
Casey Creek.....	536	Halfway.....	852	Mayo.....	198
Cassia.....	272	Hall, John W.....	950	Maysville.....	52
Caution.....	798	Hampton.....	235	Meeting Creek.....	641
Cave City.....	790	Hancock.....	115	Mercer.....	777
Cecil, Thos. C.....	375	Hanson.....	766	Meredith, Washington.....	355
Centertown.....	714	Hardburly.....	924	Middleburg.....	594
Central.....	673	Hardin-Berkley.....	567	Miles.....	341
Cerulean Springs.....	875	Harlan.....	879	Milton.....	947
Chandlerville.....	858	Harris Hugh.....	938	Mintonville.....	392
Clark, Robert.....	646	Harrison.....	122	Mizpah.....	507
Clay.....	798	Harrison Fullerton.....	937	Monsarrat.....	379
Clifty.....	599	Hart.....	61	Monticello.....	431
Clinton.....	82	Hartford.....	675	Morehead.....	654
Col. Clay.....	159	Hays.....	517	Morganfield.....	66
Columbia.....	96	Hazard.....	676	Morrison.....	76
Corydon.....	799	Hazel Creek.....	842	Mountain.....	187
Covington.....	109	Hebron.....	757	Mt. Eden.....	263
Cox.....	464	Henderson.....	958	Mt. Gilead.....	255
Cox, L. M.....	327	Henderson, H. A. M.....	515	Mt. Olivet.....	291
Crab Orchard.....	636	Henderson, O. D.....	437	Mt. Sterling.....	23

LODGES ALPHABETICALLY

NAME	No.	NAME	No.
Mt. Vernon	14	St. Matthews	906
Murray	105	Stafford.....	562
Neel	833	Stanley	878
New Hope.....	564	Stanton	352
Newport.....	358	Stephensburg.....	212
New Roe.....	592	Stewart, Willis	224
New Salem.....	462	Stone.....	890
New Zion.....	651	Stone City	963
Nolen	806	Suburban	740
North Ballard.....	537	Sunset.....	915
Oakland	563	Suwanee	190
Okolona	853	Swigert-Middletown.....	218
Olive Hill.....	629	Symsonia.....	917
Oneida	736	Tadmor.....	108
Orion.....	222	Taylor.....	164
Orient.....	500	Taylorville.....	210
Orphan's Friend	523	Temple Hill.....	276
Orton, Al E.....	628	Tompkinsville	753
Otter Creek	530	Torrent	711
Owen	128	Trimble.....	145
Owensboro.....	130	Turner, E. W.....	548
Paducah	127	Tyler, Mark.....	319
Paintsville	381	Union	219
Paris.....	2	Upton	749
Park City.....	934	Upton, Elijah.....	828
Parkersville.....	484	Utica.....	742
Pewee Valley	829	Valley.....	511
Phelps	482	Van Lear	885
Pieratt.....	725	Vesper.....	71
Pilgrim.....	545	Vicco.....	929
Pinnacle	661	Vienna.....	423
Pitman.....	124	Vine Grove.....	603
Plain City.....	449	Waco	338
Pleasant Grove.....	803	Wallin's Creek.....	666
Pleasure Ridge Park.....	959	Walton-Verona	719
Pleasureville.....	410	Ward, C.D.....	961
Plumb	862	Ware, Ori S.....	874
Poage	325	Ware, Wm. O.....	Research
Pond Fork	601	Warfield	882
Pond River.....	244	Wash, T. W.....	430
Poole.....	604	Water Valley.....	756
Preston	281	Waynesburg.....	328
Proctor	213	Wheelwright	889
Progress	932	Whitesburg	754
Providence	148	Wickliffe.....	625
Reedyville.....	438	Wilhelm	720
Rice, Jake.....	606	Willard.....	626
Richardson.....	699	Williamsburg.....	490
Richmond	25	Wilmington.....	362
Right Angle	233	Wilmore.....	922
Rio Verde	698	Winchester.....	20
River City.....	966	Wingate.....	161
Roberts	172	Woodbury	280
Robinson.....	266	Woodstock.....	639
Rocky Ford.....	765	Yellow Banks	957
Rush	715	Yocum.....	897
Russell	284	Young, B. R.....	132
Russell Springs	941	Zebulon	273
Russellville.....	17	Zoneton.....	964
Sacramento	735		
Salem.....	81		
Salt Lick	682		
Salt River.....	180		
Salyersville	769		
Scott.....	702		
Shady Grove	559		
Shaw, N. H.....	608		
Shawnee.....	830		
Shelby.....	662		
Shively.....	951		
Short Creek.....	744		
Sievers	491		
Silver Grove.....	916		
Simpson	189		
Simpson Benevolent	177		
Simpson, W. G.....	472		
Sirkle, Robert M.....	954		
Slaughters	347		
Smith	775		
Smith, J. Speed	298		
Smithland.....	138		
Soldier	708		
Solomon's.....	5		
Somerset	111		
Springfield	50		
St. Andrew's	18		
St. George.....	239		
St. Helen's	684		
St. John's	125		
St. Mary's	240		

DEFUNCT LODGES

Name	Number	Location	County	Charter	Defunct
Adairville.....	238	Adairville	Logan	Oct. 16, 1912	June 4, 1934
Adam's Fork.....	179	Adam's Fork	Larue	Aug. 28, 1849	Oct. 20, 1876
Allen.....	24	Glasgow	Barren	Aug. 26, 1813	Aug. 1834
Allen, Wm. B.....	268	Summersville	Green	Sept. 1, 1853	July 1, 1887
Allensville.....	182	Allensville	Todd	Aug. 29, 1849	Oct. 18, 1888
Alma.....	322	Carmago	Montgomery	Aug. 29, 1855	Dec. 27, 1946
Andy Bowen.....	670	Spurinton	Taylor	Oct. 12, 1893	June 2, 2003
Ansonia.....	275	Ferguson	Logan	Aug. 31, 1854	Apr. 17, 1906
Antiquity, Lodge of.....	113	Louisville	Jefferson	Sept. 1, 1840	Dec. 29, 1886
Arba.....	620	Kentontown	Robertson	Oct. 18, 1883	Mar. 13, 1972
Argus.....	488	St. John's Church	Graves	Oct. 19, 1870	July 10, 1886
Ark.....	367	Millerstown	Grayson	Oct. 20, 1859	Dec. 28, 1971
Arkansas (AR).....	59	Arkansas Post	Arkansas	Aug. 28, 1820	Aug. 26, 1822
Arlington.....	582	Arlington	Carlisle	Oct. 20, 1876	Jan. 22, 1991
Ash.....	514	Van Buren	Anderson	Oct. 24, 1872	Oct. 18, 1888
Ashbyburg.....	248	Onton	Webster	Sept. 2, 1852	1890
Ashland.....	162	Mt. Vernon	Rockcastle	Sept. 2, 1847	Oct. 16, 1857
Ashland.....	370	Mt. Vernon	Rockcastle	Oct. 18, 1860	1888
Ashland.....	640	Mt. Vernon	Rockcastle	Oct. 24, 1889	Feb. 2, 2002
Ashlar.....	531	Salyersville	Magoffin	Oct. 24, 1872	May 6, 1902
Ashley.....	706	Blackford	Webster	Oct. 20, 1897	Feb. 2, 1974
Athens.....	91	Athens	Fayette	Aug. 31, 1829	Sept. 1, 1835
Athens.....	445	Athens	Fayette	Oct. 24, 1867	Oct. 21, 1887
Atterson.....	818	Atterson	Casey	Oct. 20, 1909	Aug. 20, 1924
Attilla.....	695	Attilla	LaRue	Oct. 20, 1897	Oct. 24, 1931
Aurora.....	62	Fredericksburg	Washington	Aug. 28, 1820	Aug. 28, 1823
Auxier.....	935	Auxier	Floyd	Oct. 17, 1928	Dec. 27, 1947
Bakerton.....	547	Bakerton	Cumberland	Oct. 23, 1874	May 13, 1884
Baltimore.....	361	Bugg	Hickman	Oct. 13, 1858	Mar. 4, 1935
Barbour, Maj.....	181	Bardstown	Nelson	Aug. 29, 1849	Oct. 1857
Bardstown.....	38	Bardstown	Nelson	Aug. 28, 1816	Sept. 1, 1831
Barnes, Dick.....	398	Cave Spring	Christian	Oct. 19, 1864	Oct. 18, 1893
Bassett, Hiram.....	395	Lewisburg	Mason	Oct. 19, 1864	Mar. 17, 1905
Beard, W. F.....	583	Bailey's Mill	Franklin	Oct. 20, 1876	Oct. 19, 1893
Bedford.....	243	Paris	Bourbon	Sept. 2, 1852	Oct. 18, 1866
Beech Grove.....	399	Beech Grove Church	Green	Oct. 18, 1865	Oct. 18, 1888
Beechville.....	619	Beechville	Metcalfe	Oct. 18, 1883	Jan. 13, 1934
Bellview.....	544	McVile (Grant P.O.)	Boone	Oct. 23, 1874	July 31, 1945
Benevolent.....	58	Blue Spring	Bourbon	Aug. 28, 1820	Oct. 17, 1893
Benton.....	205	Benton	Marshall	Aug. 29, 1850	1879
Benton.....	701	Benton	Marshall	Oct. 21, 1896	Jan. 25, 1943
Bernstadt.....	745	Bernstadt	Laurel	Oct. 21, 1903	Jan. 27, 1945

Name	Number	Location	County	Charter	Defunct
Bethany	560	Canley Fork Church	Owen	Oct. 23, 1874	May 29, 1926
Bethel.....	204	Trenton	Todd	Aug. 24, 2009	Mar. 7 2009
Bethlehem.....	451	Bethlehem Academy	Caldwell	Oct. 24, 1867	July 10, 1886
Bevis	651	Alcorn	Jackson	See New Zion No. 651	
Bibb	368	Millers Creek	Estill	Oct. 21, 1859	May 23, 1947
Big Spring.....	118	Big Spring	Meade	Aug. 31, 1841	Aug. 30, 1848
Big Spring.....	118	Big Spring	Meade	See Big Spring No. 118	
Birmingham	290	Birmingham	Marshall	Aug. 31, 1854	Oct. 23, 1867
Black Diamond.....	785	Graham	Muhlenberg	Oct. 15, 1907	Jan. 30, 1992
Black Water	962	Ezel	Morgan	Oct. 18, 1973	Oct. 5, 1994
Blackey	912	Blackey	Letcher	Oct. 8, 1922	Aug. 10, 1945
Blandville.....	142	Blandville	Ballard	Aug. 28, 1845	July 10, 1886
Blaing Star (IN).....	36	Charlestown, Indiana		Aug. 28, 1816	Jan. 13, 1817
Blue Diamond	892	Blue Diamond	Perry	Oct. 22, 1919	May 28, 1932
Bodley (IL)	97	Quincy, Illinois		Aug. 30, 1836	1842 or 1844
Bonanza	773	Bonanza	Floyd	Oct. 17, 1906	Feb. 17, 1919
Boone.....	100	Petersburg	Boone	Aug. 29, 1837	Sept. 1, 1854
Boone, Daniel.....	454	Foxtown	Madison	Oct. 24, 1867	Sept. 29, 1931
Booneville.....	425	Booneville	Owsley	Oct. 18, 1866	Jan. 15, 1926
Bordley	390	Bordley	Union	Oct. 21, 1863	Jan. 13, 1934
Boston.....	593	Jellico	Whitley	Oct. 18, 1877	Mar. 20, 1916
Bostwick	508	Butler	Pendleton	Oct. 19, 1871	Dec. 20, 1988
Bourbon	305	North Middletown	Bourbon	Sept. 1, 1854	Oct. 15, 1860
Bradfordsville	136	Bradfordsville	Marion	Oct. 16, 1957	April 8, 2004
Bratton's Mills	475	Bratton	Robertson	Oct. 22, 1868	Dec. 27, 1937
Branham, Joseph H.	436	Philpot	Daviess	Oct. 18, 1866	May 5, 1992
Breeding.....	516	Rugby	Adair	Oct. 24, 1872	Aug. 11, 1928
Brooklyn	776	Brooklyn	Butler	Oct. 17, 1906	Aug. 13, 1957
Bryantsville.....	197	Bryantsville	Garrard	Aug. 28, 1850	Oct. 18, 1888
Buckhorn.....	796	Buckhorn	Perry	Oct. 21, 1908	Jan. 19, 1935
Bullock, J.M.....	287	Christiansburg	Shelby	Aug. 31, 1854	Oct. 19, 1892
Burchfield	933	Alva	Harlan	Oct. 17, 1928	July 20, 1964
Burgin	709	Burgin	Mercer	Oct. 20, 1897	Dec. 13, 1903
Burkesville.....	30	Burkesville	Cumberland	Aug. 31, 1815	Sept. 1, 1831
Burlington	56	Burlington	Boone	Sept. 3, 1819	Sept. 2, 1841
Butler	194	Pitts Point	Bullitt	Aug. 28, 1850	July 10, 1886
Cairo	385	Cairo	Henderson	Oct. 23, 1861	Mar. 8, 1948
Calhoun.....	310	Calhoun	Trigg	Sept. 1, 1854	Sept. 10, 1854
Callaway	718	Hulen	Bell	Oct. 19, 1889	July 22, 1994
Camp Knox.....	687	Camp Knox	Green	Oct. 17, 1894	Mar. 16, 1917
Caney Fork.....	477	Concord Church	Butler	Oct. 21, 1869	Aug. 4, 1900
Cannonsburg	383	Cannonsburg	Boyd	Oct. 18, 1860	Nov. 4, 1915
Canton.....	242	Canton	Trigg	Sept. 2, 1852	May 16, 1998

Name	Number	Location	County	Charter	Defunct
Carlow.....	314	Carlow	Webster	Aug. 29, 1855	Dec. 28, 1929
Carmel (Cannel) City.....	837	Carmel City	Morgan	Oct. 19, 1910	Nov. 4, 1916
Carrell.....	245	Blue Lick	Nicholas	Sept. 2, 1852	Jan. 6, 1880
Carrico.....	864	Stithton	Hardin	Oct. 22, 1913	Mar. 12, 1919
Carrsville.....	667	Pellville	Hancock	Oct. 19, 1892	Oct. 29, 1898
Carrsville.....	387	Carrsville	Livingston	Oct. 23, 1861	Oct. 18, 1888
Carter.....	458	Mason	Grant	Oct. 24, 1867	May 6, 1903
Carter.....	844	Carter	Carter	Oct. 16, 1912	Mar. 12, 1938
Caseyville.....	168	Caseyville	Union	Aug. 31, 1848	May 6, 1903
Cave City.....	418	Cave City	Barren	Oct. 18, 1866	1888
Central.....	612	Orr (Camdenville)	Anderson	Oct. 22, 1880	Aug. 4, 1900
Chapel.....	827	Grassy Creek	Morgan	Oct. 19, 1910	Dec. 27, 1949
Chaplin.....	433	Chaplin	Nelson	Oct. 18, 1866	Mar. 2, 1881
Charity.....	279	Mayslick	Mason	Oct. 25, 1867	Jan. 13, 1934
Cincinnati (Ohio).....	13	Mar. 19, 1806		Mar. 19, 1806	Aug. 27, 1812
Clark.....	943	Winchester	Clark	Oct. 22, 1947	Oct. 4, 2003
Clarke.....	51	Louisville	Jefferson	Sept. 1, 1818	Sept. 1835
Clarke, W.W.*.....	846	Owensboro	Daviess	Oct. 18, 1911	July 27, 1932
Cleaton.....	802	Cleaton	Muhlenberg	Oct. 21, 1908	Apr. 8, 1940
Clinton-DeWitt.....	86	Stepps Cross Road	Bourbon	Aug. 28, 1827	Oct. 18, 1900
Clinton.....					
Clay*.....	72	Leesburg	Harrison	Aug. 28, 1821	Aug. 30, 1830
Clay City.....	469	See Estill Lodge No. 469		Oct. 22, 1868	Oct. 6, 1944
Clayville.....	524	Clayville	Webster	Oct. 24, 1872	Mar. 1888
Cloverport.....	133	Cloverport	Breckinridge	Aug. 29, 1844	July 29, 1996
Closton, W.A. Army Lodge.....					
Columbia.....	27	Columbia	Adair	Aug. 31, 1814	Aug. 27, 1834
Columbus.....	173	Columbus	Hickman	Aug. 31, 1848	June 2, 1884
Columbus.....	650	Columbus	Hickman	Oct. 8, 1891	Dec. 27, 1934
Compass.....	223	Louisville	Jefferson	Aug. 27, 1851	May 13, 2005
Concord.....	188	New Concord	Calloway	Aug. 29, 1849	Oct. 7, 1895
Confidence.....	52	See Maysville Lodge No. 52		Oct. 29, 1887	
Consolidation.....	421	Era	Christian	Oct. 18, 1866	
Cooper.....	668	Corbin	Whitley	Oct. 19, 1892	Sept. 10, 1949
Corinth.....	584	Corinth	Grant	Mar. 21, 1887	Sept. 25, 1947
Corinth.....	611	Corinth	Grant	Oct. 22, 1880	Mar. 21, 1887
Corydon.....	447	Corydon	Henderson	Oct. 24, 1867	July 10, 1886
Cowan.....	98	Lafayette	Christian	Aug. 30, 1836	Oct. 20, 1859
Crab Orchard.....	432	Crab Orchard	Lincoln	Oct. 18, 1866	1884
Crandall, John T.....	457	Breman	Muhlenberg	Oct. 24, 1867	Apr. 32, 2012
Craycroft.....	652	Sylvan Dell	Harrison	Oct. 8, 1891	Dec. 27, 1943
Crescent.....	672	Inez	Martin	Oct. 17, 1894	
Cress.....	825	Ritner	Wayne	Oct. 10, 1910	Mar. 6, 1926

Name	Number	Location	County	Charter	Defunct
Crittenden.....	150	Crittenden	Grant	Sept. 2, 1846	1874
Cromwell	420	Beaver Dam	Ohio	Oct. 18, 1866	
Crossland	642	Crossland	Calloway	Oct. 24, 1889	Oct. 22, 1896
Crotona	339	Lodgeton	Fulton	Oct. 16, 1856	Oct. 1878
Crotona	671	Cayce	Fulton	Oct. 17, 1893	Aug. 22, 1949
Crutchfield	859	Crutchfield	Fulton	Oct. 22, 1913	Nov. 29, 1954
Cuba.....	412	Cuba	Graves	Oct. 17, 1866	July 31, 1885
Cumberland.....	149	Burksville	Cumberland	Sept. 2, 1846	Oct. 18, 1866
Cundiff.....	845	Drakesboro	Muhlenberg	Oct. 18, 1911	1971
Cunningham.....	295	Briar Hill	Fayette	Aug. 31, 1854	Oct. 19, 1868
Cunningham.....	908	Cunningham	Carlisle	Oct. 19, 1921	Mar. 11, 1929
Cunningham, W.H.	572	Hedges	Clark	Oct. 20, 1876	June 2, 1936
Curd	175	Somerset	Pulaski	Aug. 31, 1848	Sept. 1, 1853
Curdsville.....	428	Curdsville	Mercer	Oct. 18, 1866	Oct. 19, 1868
Cypress	810	Little Cypress	Marshall	Oct. 21, 1908	Aug. 24, 1929
Dalton.....	663	Dalton	Hopkins	Oct. 19, 1892	Mar. 25, 1921
Danville.....	396	Danville	Boyle	Oct. 19, 1864	Oct. 19, 1871
Dave Jackson.....	731	Livingston	Rockcastle	Oct. 18, 1922	Nov. 15, 2002
Daviess.....	22	Lexington	Fayette	Aug. 29, 1812	June, 1886
Daviess, John J.	389	Masonville	Daviess	Oct. 21, 1863	Jan. 12, 1927
Daviess & Nelson.....	22	Lexington	Fayette	Aug. 29, 1846	
Dawson	628	Dawson Springs	Hopkins	Oct. 21, 1885	Oct. 19, 1898
Daysville	587	Daysville	Todd	Oct. 20, 1876	June 7, 1890
Derrick Warner.....	561	Preacherville	Lincoln	Oct. 23, 1874	Mar. 1, 1920
Dever.....	394	Roling Fork Mtg. House	Casey	Oct. 21, 1863	July 10, 1886
Dinwiddie.....	269	Bowling Green	Warren	Sept. 1, 1853	Oct. 21, 1863
Dixon	467	Dixon	Webster	Oct. 22, 1868	Mar. 16, 1917
Dripping Springs	888	Dripping Springs	Logan	Oct. 22, 1919	Nov. 28, 1949
Dry Ridge.....	849	Dry Ridge	Grant	Oct. 16, 1912	July 26, 2001
Dublin	727	Dublin	Graves	Oct. 18, 1900	Jan. 10, 1931
Dudley.....	770	Orlando	Rockcastle	Oct. 18, 1905	Jan. 16, 1933
Dulaney	902	Kirksey	Calloway	Oct. 19, 1921	
Duncan	502	Duncanville	Mercer	Oct. 19, 1871	Sept. 7, 1895
Duvall.....	99	Bardstown	Nelson	Aug. 30, 1836	1855
East McCracken	407	Lebanon Church	McCracken	Oct. 17, 1866	Oct. 19, 1892
East Owen	411	Lusby's Mills	Owen	Oct. 17, 1866	Aug. 18, 1901
Edmonds	277	Glasgow	Barren	Aug. 31, 1854	Oct. 19, 1865
Egenton	490	Williamsburg	Whitley	Oct. 19, 1870	
Ekron	909	Ekron	Meade	Oct. 19, 1921	Feb. 7, 1945
Eldorado.....	439	McAfee	Mercer	Oct. 24, 1867	Oct. 17, 1877
Eldorado.....	618	McAfee	Mercer	Oct. 21, 1885	Oct. 14, 1901
Elkin.....	696	Elkin	Clark	Oct. 21, 1896	Apr. 15, 1933
Eli	894	Eli	Russell	Oct. 22, 1919	Oct. 2, 1937

Name	Number	Location	County	Charter	Defunct
Elizaville.....	510	Elizaville	Fleming	Oct. 19, 1871	Oct. 19, 1899
Elk Creek.....	485	Elk Creek	Spencer	Oct. 19, 1870	Dec. 27, 1938
Elkhorn City.....	900	Praise	Pike	Oct. 20, 1920	Mar. 10, 1941
Elliott.....	653	Stark	Elliott	Oct. 8, 1891	May 21, 1939
Emulation.....	590	Sharpsburg	Washington	Oct. 20, 1876	July 10, 1886
English.....	724	English	Carroll	Oct. 18, 1900	June 18, 1945
Estoric.....	532	Frankfort	Franklin	Oct. 24, 1873	Jan. 1, 1891
Equality (IL).....	102	Equality, Illinois		Aug. 29, 1837	Aug. 31, 1842
Equality.....	891	Equality, Illinois		Oct. 22, 1919	Jan. 14, 1935
Estes.....	726	Lockport	Henry	Oct. 18, 1900	Oct. 21, 1903
Estill.....	469	Spout Springs	Estill	Oct. 22, 1868	
Eureka.....	867	Sanders	Carroll	Oct. 22, 1913	Sept. 30, 1937
Evergreen.....	465	Salem Church	Graves	Oct. 22, 1868	Mar. 16, 1886
Ewings Creek.....	893	Wilhoit	Harlan	Oct. 22, 1919	July 1, 1933
Ezel.....	550				
Fairfield.....	441	Fairfield	Nelson	Oct. 24, 1867	Oct. 24, 1919
Fairview.....	214	Fairview	Christian	Aug. 27, 1851	Apr. 22, 1916
Faith.....	814	Faith	McLean	Oct. 21, 1908	Aug. 26, 1937
Faithful Friend.....	313	Lockport	Henry	Aug. 29, 1855	Oct. 24, 1959
Falls City.....	376	Buechel	Jefferson	Oct. 18, 1860	April 15, 2004
Falls of Rough.....	901	Falls of Rough	Grayson	Oct. 20, 1920	Sept. 24, 1959
Fannin Valley.....	763				July 17, 1937
Fannin, B. F.....	763	Clayton	Elliott		
Fant, Wm. S.....	585	Pleasant Valley	Nicholas	Oct. 20, 1876	Dec. 27, 1845
Farmersville.....	471	Farmersville	Caldwell	1891	1894
Faulkner, David.....	816	Antioch	Metcalfe	Oct. 20, 1909	Mar. 6, 1926
Feliciana (LA).....	46	Francisville, Louisiana		Aug. 27, 1817	Aug. 29, 1832
Filson.....	686	Bowen	Powell	Oct. 17, 1894	Dec. 27, 1928
Fitch.....	309	Hawes Valley	Hardin	Sept. 1, 1854	1876 or 1879
Fitch, E.S.....	309	Hawes Valley	Hardin	Oct. 25, 1867	
Fitch, Munger.....	542	Shrout's Stone	Nicholas	Oct. 24, 1873	Oct. 19, 1898
Flat Rock.....	101	Flat Rock	Bourbon	Aug. 29, 1837	Sept. 1, 1841
Flat Rock.....	563	Smith's Grove	Warren	Oct. 22, 1875	June 19, 1947
Flemingsburg.....	93	Flemingsburg	Fleming	Aug. 30, 1831	Aug. 1834
Flippin.....	647	Flippin	Monroe	Oct. 3, 1890	Oct. 8, 1941
Floral.....	748	Floral	Hancock	Oct. 21, 1903	Mar. 22, 1943
Folsomdale.....	758	Folsomdale	Graves	Oct. 18, 1904	Dec. 14, 1933
Fonthill.....	752	Fonthill	Russell	Oct. 21, 1903	Jan. 13, 1932
Ford.....	444	Ford	Clarke	Oct. 17, 1894	Jan. 29, 1914
Forest.....	308	Beverly	Christian	Sept. 1, 1854	Aug. 9, 1913
Forest Grove.....	717	Dot	Logan	Oct. 19, 1899	Mar. 15, 1933
Forks of Rough.....	557	Pleasant Hill Church	Breckinridge	Oct. 23, 1874	Oct. 24, 1889
Forsythe.....	307	Ruddles Mill	Bourbon	Sept. 1, 1854	Oct. 19, 1893

Name	Number	Location	County	Charter	Defunct
Foster	274	Foster	Bracken	Aug. 31, 1854	Nov. 16, 2001
Fountain Powder Mills	518	Powder Mills	Hart	Oct. 24, 1872	Mar. 23, 1893
Four Mile	444	See Ford Lodge No.444			
Fox	386	Dover	Mason	Oct. 23, 1861	Feb. 25, 1986
Franklin-Benevolent	70	Franklin	Simpson	Aug. 28, 1821	Sept. 3, 1830
Fredonia	247	Fredonia	Caldwell	Sept. 2, 1852	Jan. 15, 1926
Friendship.....	474	Irvines Store	Russell	Oct. 22, 1868	Oct. 18, 1888
Fulton	120	See Mills Point No. 120		Oct. 18, 1866	July 10, 1886
Fulton	678	Hickman	Fulton	Oct. 18, 1893	Aug. 4, 1900
Gainesville.....	512	Gainesville	Allen	Oct. 19, 1871	June 7, 1948
Garfield	630	Turners Station	Henry	Oct. 21, 1886	July 25, 1904
Garrard	306	Buckeye	Garrard	Sept. 1, 1854	Oct. 22, 1875
George Washington	904	Louisville	Jefferson	Oct. 19, 1921	Jan. 19, 2004
Georgetown	3	Georgetown	Scott	Nov. 29, 1796	Mar. 21, 1804
Gerard	805	Hays	Warren	Oct. 21, 1908	Aug. 17, 1929
Gerard, John C.	527	Bowling Green	Warren	Oct. 24, 1872	1882
Germantown.....	207	Germantown	Bracken	Aug. 29, 1850	Sept. 5, 1989
Ghent.....	344	Ghent	Carroll	Oct. 14, 1857	Jan. 30, 1989
Gibson.....	553	Harlan	Harlan	Oct. 23, 1874	June, 1901
Glasgow Junction	848	Glasgow Junction	Barren	Oct. 18, 1911	Oct. 25, 1921
Gleanings	895	Gleanings	LaRue	Oct. 20, 1920	Dec. 27, 1945
Glendale	504	Glendale	Hardin	Oct. 19, 1871	July 10, 1886
Glendale	771	Glendale	Hardin	Oct. 17, 1906	Feb. 13, 1929
Glen Deane.....	747	Banks of Glen Deane	Oct. 21, 1903	Feb. 6, 1917	
Glens Fork.....	528	Glen's Fork	Adair	Oct. 24, 1872	July 13, 1999
Glensboro	855	Glensboro	Anderson	Oct. 16, 1912	Mar. 6, 1928
Glenville.....	522	Glenville	McClain	Oct. 24, 1872	Jan. 15, 1926
Golden Square	77	Cynthiana	Harrison	Aug. 29, 1823	Aug. 28, 1827
Good Samaritan.....	174	Lexington	Fayette	Aug. 31, 1848	1885
Good Will	936	Covington	Kenton	Oct. 17, 1928	Dec. 29, 1970
Gordonsville.....	217	Gordonsville	Logan	Aug. 27, 1851	June 4, 1934
Gossom, Thos. B.	555	Grider School House	Warren	Oct. 23, 1874	Dec. 24, 1934
Gracey	834	Gracey	Christian	Oct. 19, 1910	Apr. 1, 1919
Gradyville.....	251	Gradyville	Adair	Aug. 31, 1853	May 10, 1929
Graham, Asher W.....	336	Smith's Grove	Warren	Oct. 16, 1856	Oct. 18, 1889
Grahn, K. B.	914	Grahn	Carter	Oct. 18, 1922	Jan. 19, 1946
Grand Rivers	660	Grand Rivers	Livingston	Oct. 8, 1891	Jan. 1934
Greenville.....	244	Greenville	Muhlenberg	Sept. 2, 1852	Oct. 20, 1864
Hale Spring	497	New Hope Church	Marshall	Oct. 19, 1870	Oct. 24, 1889
Hamilton	354	Big Bone	Boone	Oct. 13, 1858	1889
Hamilton, John D.	578	Union City	Madison	Oct. 20, 1876	Dec. 22, 1987
Hanging Fork	78	Liberty	Lincoln	Aug. 31, 1824	Aug. 31, 1848
Hanson	541	Hanson	Hopkins	Oct. 24, 1873	July 10, 1886

Name	Number	Location	County	Charter	Defunct
Hanson	683	Hanson	Hopkins	Oct. 17, 1894	July 10, 1899
Hardin Springs	613	Hardin Springs	Hardin	Oct. 22, 1880	Mar. 6, 1926
Harmony (MS)	7	Natchez, Mississippi		Oct. 16, 1801	Sept. 2, 1814
Harmony	33	Natchez, Mississippi		Aug. 28, 1816	Aug. 25, 1818
Harmony	302	Mayfield	Graves	Sept. 1, 1854	July 10, 1886
Harney	343	Woodburn	Warren	Oct. 14, 1857	Jan. 22, 1945
Harrelsville	324	See Lewisburg Lodge No. 324		Aug. 29, 1855	1876
Harrisonville	520	Harrisonville	Shelby	Oct. 24, 1872	Mar. 9, 1909
Hartford	156	Hartford	Ohio	Sept. 2, 1847	July 10, 1886
Haywood	360	Massock	McCracken	Oct. 13, 1858	Oct. 1916
Hazel	831	Hazel	Calloway	Oct. 19, 1910	May 1, 1996
Hazlewood	489	Barlow	Ballard	Oct. 19, 1927	Aug. 18, 2003
Hebbardsville	886	Hebbardsville	Henderson	Oct. 18, 1917	Sept. 22, 1947
Heidelberg	877	Heidelberg	Lee	Oct. 21, 1914	Dec. 27, 1940
Helena	337	Helena	Mason	Oct. 16, 1856	Jan. 17, 1891
Henryville	324	See Lewisburg Lodge No. 324			
Henshaw	791	Henshaw	Union	Oct. 15, 1907	Jan. 13, 1934
Hico	372	Hico	Calloway	Oct. 8, 1860	Oct. 10, 1897
High Knob	697	Shepherdstown	Clay	Oct. 21, 1896	Apr. 21, 2012
High View	692	Cromwell	Ohio	Oct. 16, 1895	June 11, 1904
Hillsboro	271	Hillsboro	Fleming	Sept. 2, 1853	Oct. 28, 1946
Hinton	369	Mayfield	Graves	Oct. 18, 1860	Dec. 11, 1898
Hocker	597	Rileys	Hocker	Oct. 18, 1877	Oct. 24, 1889
Hood	602	Watson	Adair	Oct. 25, 1878	June 13, 1906
Hoffmansville	252	See C. F. Hoffman No. 252		Aug. 31, 1853	1871
Holloway	153	Sherburne	Fleming	Sept. 2, 1847	Oct. 21, 1875
Hudson, Harry	193	Middletown	Jefferson	Aug. 28, 1850	July 10, 1886
Hull, L. N.	741	Sherburne	Fleming	Oct. 21, 1903	Dec. 6, 1971
Hurricane	571	Sheridan	Crittenden	Oct. 20, 1876	Sept. 26, 1931
Hustonville	184	Hustonville	Lincoln	Aug. 28, 1849	Jan. 28, 2002
Independence	32	See St. Pauls Lodge No. 32		Aug. 26, 1816	Aug. 28, 1823
Industry	42	Frankfort	Franklin	Aug. 27, 1817	Aug. 30, 1821
Ion	301	Little Hickman	Jessamine	Sept. 1, 1854	Mar. 25, 1938
Irvine	69	Richmond	Madison	Aug. 28, 1821	Aug. 27, 1834
Jackson	731	Livingston	Rockcastle	Oct. 17, 1901	Oct. 18, 1922
Jackson, Andrew	589	Jordan's Station	Fulton	Oct. 20, 1876	Oct. 1, 1878
Jamestown	300	Woodville	McCracken	Sept. 1854	July 10, 1886
Jefferson	83	Middletown	Jefferson	Aug. 29, 1826	Sept. 1, 1829
Jeptha	493	Wolf Creek	Meade	Oct. 19, 1870	Oct. 18, 1888
Jonathan	78	Liberty	Lincoln		July 10, 1886
Johnson	294	Webster	Breckenridge	Aug. 31, 1854	Oct. 20, 1897
Johnson, Campbell H.	604	Poole	Webster	Oct. 25, 1878	1896
Jonesville	637	Jonesville	Owen	Oct. 18, 1888	April 12, 1994

Name	Number	Location	County	Charter	Defunct
Kelat.....	809	Kelat	Harrison	Oct. 21, 1908	Aug. 23, 1952
Kelsey	659	Sturgis	Union	Oct. 8, 1891	Jan. 5, 1998
Kentucky Army Lodge No. 1					
Kevil	780	Kevil	Ballard	Oct. 17, 1906	Apr. 2, 1936
Kevil	944	Kevil	Ballard	Oct. 19, 1949	Sept. 11, 2001
Keysburg.....	259	Keysburg	Logan	Aug. 31, 1853	Oct. 13, 1858
Keystone	470	Gratz	Owen	Oct. 22, 1868	Oct. 14, 1996
King	463		Calloway	Oct. 24, 1867	Oct. 18, 1893
Kirkmansville.....	615	Kirkmansville	Todd	Oct. 18, 1882	Mar. 11, 1929
Knapp, J. W.....	605	Plumbers Landing	Fleming	Oct. 24, 1879	Nov. 24, 1923
Knoxville.....	554	Knoxville	Pendleton	Oct. 23, 1874	Sept. 23, 1908
LaCenter	782	LaCenter	Ballard	Oct. 17, 1906	Jan. 15, 1926
Lairsville	533	Lairsville	Russell	Oct. 24, 1873	May 16, 1950
Lancaster.....	63	Lancaster	Garrard	Aug. 29, 1820	Aug. 30, 1836
Landrum.....	448	Wingo	Carlisle	Oct. 24, 1867	Aug. 24, 1991
Lawrence (IL)	44	Lawrenceburg, Illinois		Aug. 28, 1816	1924-Dropped
Lawrence (IN).....	44	Lawrenceburg, Indiana		Aug. 27, 1817	Jan. 13, 1818
Leathers, John H.....	598	Mount Zion	Grant	Oct. 18, 1887	Oct. 18, 1888
Lewis	191	Louisville	Jefferson	Oct. 18, 1933	Dec. 20, 2002
Lewisport	303	Lewisport	Hancock	Sept. 1, 1854	Jan. 23, 1986
Liberty.....	126	New Liberty	Owen	Aug. 29, 1843	Oct. 18, 1866
Licking Valley.....	135	Newport	Campbell	Aug. 29, 1844	1856
Lillard, T. M.....	331	Verona	Bath	Oct. 6, 1856	Sept. 14, 1885
Lily.....	789	Lily	Laurel	Oct. 15, 1907	Feb. 22, 1937
Linton.....	575	Linton	Trigg	Oct. 20, 1876	Aug. 15, 1889
Little Barron.....	552	Monroe	Hart	Oct. 23, 1874	Apr. 11, 1925
Livingston	81	Salem	Livingston	Aug. 29, 1826	Aug. 27, 1834
Logansport	685	Logansport	Butler	Oct. 16, 1894	May 20, 1955
Logos	829	Pewee Valley	Oldham	Oct. 19, 1910	Oct. 21, 1914
Lone Oak.....	821	Paducah	McCraken	Oct. 20, 1909	Aug. 6, 1919
Longview	416	Longview	Christian	Oct. 18, 1866	May 14, 1904
Lovell.....	157	Lovell	Ballard	Sept. 2, 1847	Jan. 9, 1926
Lovill	751	Gray	Knox	Oct. 21, 1903	Oct. 18, 1905
Lower Blue Lick	495	Blue Lick	Nicholas	Oct. 19, 1870	Oct. 19, 1911
Loyal	930	Loyal	Harlan	Oct. 19, 1927	Aug. 27, 2011
Ludlow	759	Ludlow	Kenton	Oct. 18, 1904	Dec. 4, 1924
Lynchburg.....	257	Lynchburg	Jackson	Aug. 31, 1853	1855
Lynnville.....	408	Lynnville	Graves	Oct. 17, 1866	Oct. 18, 1888
Maceo.....	823	Maceo	Daviess	Oct. 20, 1909	Feb. 2, 1918
Madison (MS) (LA)	21	Huntsville, Mississippi			1819
Mallory, Robert	479	Ballardsville	Oldham	Oct. 21, 1869	Sept. 13, 1884
Manchester	316	Manchester	Clay	Aug. 29, 1855	May 6, 1902
Marion.....	136	Bradfordsville	Marion	Aug. 29, 1884	1907

Name	Number	Location	County	Charter	Defunct
Marks	318	Pleasant Grove	Daviess	Aug. 29, 1855	Sept. 20, 1896
Marrowbone	350	Marrowbone	Cumberland	Oct. 14, 1857	Oct. 18, 1888
Marrowbone	913	Marrowbone	Cumberland	Oct. 18, 1922	June 7, 1976
Marshall	427	Port Royal	Henry	Oct. 18, 1866	Oct. 3, 1890
Marshall	700	Port Royal	Henry	Oct. 21, 1896	Dec. 27, 1937
Martin, I. T.	459	Sadieville	Scott	Oct. 24, 1867	May 20, 1971
Mason, Harvey	257	Dublin	Graves	Sept. 2, 1852	1854
Mason	52	See Maysville Lodge No. 52			
Masonic W. & O. Home.....	595	Tilton	Fleming	Oct. 18, 1877	Oct. 22, 1896
Masons Creek.....	423	Beech Grove	McLean	Oct. 18, 1866	Mar. 13, 1923
Matanzas	811	Matanzas	Ohio	Oct. 21, 1908	Nov. 30, 1929
Maury	141	Owingsville	Bath	Aug. 28, 1845	1845
Mayfield	146	Mayfield	Graves	Sept. 2, 1846	Aug. 1854
Mayfield	679	Mayfield	Graves	Oct. 17, 1893	June 27, 1923
Mayslick.....	74	Mayslick	Mason	Aug. 26, 1822	Aug. 30, 1830
Maysville.....	26	Maysville	Mason	Aug. 26, 1814	Aug. 30, 1830
Maytown	565	Ezel	Morgan	Oct. 8, 1891	Jul. 23, 2010
McChord	U.D.				
McCorkle	267	Brooklyn	Butler	Sept. 1, 1853	Oct. 22, 1868
McCorkle, J.M.S.....	355	Brownsville	Edmonson	Oct. 13, 1858	Oct. 21, 1931
McDaniels	815	McDaniels	Breckinridge	Oct. 20, 1909	Oct. 4, 1930
McKinley, Wm.....	793	McKee	Jackson	Oct. 17, 1907	Mar. 6, 1926
Melchesideck, Lodge of	43	Salem, Indiana		Aug. 27, 1817	Jan. 13, 1818
Melone	378	Jeffersontown	Jefferson	Oct. 18, 1860	Feb. 23, 1886
Meridan	278	Poplar Plains	Fleming	Aug. 31, 1854	Oct. 22, 1896
Merrimac	778	Merrimac	Taylor	Oct. 17, 1906	May 25, 2003
Metcalfe	326	Botland	Nelson	Aug. 29, 1855	July 10, 1886
Middletown	330	Middletown	Simpson	Oct. 16, 1856	July 10, 1886
Milburn	170	Milburn	Carlisle	Aug. 31, 1848	Oct. 7, 1901
Milburn	927			Oct. 21, 1925	Feb. 25, 1992
Milford	476	Milford	Bracken	Oct. 21, 1869	Oct. 19, 1892
Milford	767	Milford	Bracken	Oct. 18, 1905	Sept. 23, 2003
Mills Point.....	120	Hickman	Fulton	Sept. 1, 1841	Oct. 18, 1866
Milton.....	461	Milton	Trimble	Oct. 24, 1867	Dec. 4, 1933
Minerva	116	Minerva	Mason	Aug. 31, 1841	Oct. 3, 1890
Mitchell	226	Keene	Jessamine	Aug. 27, 1851	July 10, 1886
Montgomery	23	Mt. Sterling	Montgomery	Aug. 26, 1813	1878
Monument	483	Ashbury Chapel	Daviess	Oct. 21, 1869	Sept. 8, 1890
Model	200	Moscow	Hickman	Oct. 17, 1894	Apr. 17, 1950
Moore.....	96	Columbia	Adair	Sept. 1, 1835	Oct. 1865
Moore, James	230	Pee Dee	Christian	Sept. 2, 1852	Jan. 16, 1933
Morehead, J. T.....	353	Moreland	Bourbon	Oct. 13, 1858	Oct. 19, 1863
Morris, Rob.....	289	Concordia	Meade	Aug. 31, 1854	Oct. 22, 1868

Name	Number	Location	County	Charter	Defunct
Morrison.....	103	Danville	Boyle	Aug. 29, 1837	1854
Morse	254	Menelaus	Madison	Aug. 31, 1853	Oct. 1870
Mortons Gap	768	Mortons Gap	Hopkins	Oct. 18, 1905	Jan. 15, 1909
Mortons Gap	907	Mortons Gap	Hopkins	Oct. 19, 1921	Dec. 27, 1933
Mt. Carmel	513	Mt. Carmel	Fleming	Oct. 24, 1872	Oct. 2, 1950
Mt. Moriah	106	Louisville	Jefferson	Aug. 29, 1839	Dec. 27, 1886
Mt. Pleasant.....	558	Mt. Pleasant	Union	Oct. 23, 1874	July 10, 1886
Muhlenberg	227	So. Carrollton	Muhlenberg	Aug. 27, 1851	Oct. 20, 1864
Muhlenberg	415	So. Carrollton	Muhlenberg	Oct. 18, 1866	July 11, 1898
Mullen.....	296	Renaker	Harris	Aug. 31, 1854	July 14, 1930
Murphysville.....		See Charity Lodge No. 279		Aug. 31, 1854	1867
Murray	35	Lexington	Fayette	Aug. 26, 1816	Aug. 25, 1828
Napoleon	216	Napoleon	Gallitin	Aug. 27, 1851	June 14, 1930
Nash	822	Mt. Pleasant	Edmonson	Oct. 20, 1909	Dec. 23, 1913
Neatsville	192	Neatsville	Adair	Aug. 28, 1850	July 10, 1886
Neatsville	705	Neatsville	Adair	Oct. 19, 1898	June 18, 1932
Nelson	107	Lexington	Fayette	Aug. 27, 1839	Aug. 29, 1845
Neville.....	200	See Model Lodge No. 200		Aug. 29, 1850	1894
New Bethel.....	854	New Bethel Church	Allen	Oct. 16, 1912	Jan. 16, 1933
New Bryantsville.....	764	Bryantsville	Garrard	Oct. 18, 1905	June 15, 1927
Newburg.....	442	Louisville	Jefferson	Oct. 24, 1867	April, 1886
New Columbus.....	546	New Columbus	Owen	Oct. 23, 1874	Jan. 17, 1930
New Harlan	899	Bledsoe	Harlan	Oct. 20, 1920	Jan. 16, 1933
New Haven.....	215	New Haven	Nelson	Aug. 27, 1851	Mar. 29, 1999
New Providence	496	New Providence	Calloway	Oct. 19, 1870	Oct. 19, 1893
New Retreat	283	Lowes	Graves	Aug. 31, 1854	Dec. 14, 1933
New Zion	898	Munsey	Jackson	Oct. 20, 1920	Sept. 3, 1932
Nicholas	65	See Dougherty Lodge No. 65		Aug. 30, 1820	Sept. 2, 1835
Noah's Ark.....	565	Long Run	Jefferson	Oct. 22, 1875	July 10, 1896
Nolin	234	Nolin	Hardin	Sept. 2, 1852	Feb. 5, 1889
North Ballard.....	332	See Antioch Lodge No. 332		Oct. 16, 1856	Oct. 5, 1865
North Bend.....	540	Francisville	Boone	Oct. 24, 1873	July 10, 1886
Oak Grove.....	285	Oak Grove	Christian	Aug. 31, 1854	1879 or 1882
Oakland.....	434	Oakland Church	Marshall	Oct. 18, 1866	Mar. 2, 1881
Oakland.....	728	Oakland	Warren	Oct. 18, 1900	June 19, 1947
Ogden, Stephen F.	356	Owensboro	Daviess	Oct. 13, 1858	Oct. 1, 1866
Oil Springs	861	Oil Springs	Johnson	Oct. 22, 1913	Dec. 1, 1939
Oldham.....	169	LaGrange	Oldham	Aug. 31, 1848	1879
Olive Branch	384	Falls of Rough	Grayson	Oct. 23, 1861	July 10, 1886
Onton	248	Onton	Webster	Oct. 18, 1933	Dec. 12, 1985
Owens, Robert M.	588	Tollsboro	Lewis	Oct. 20, 1876	May 18, 1901
Ottawa (IL).....	114	Ottawa, Illinois		Sept. 1840	1841
Owen.....	68	Port William	Carroll	Aug. 28, 1821	Aug. 30, 1836

Name	Number	Location	County	Charter	Defunct
Owen.....	128	Port William	Carroll	Aug. 29, 1843	Oct. 25, 1867
Oxford.....	176	Oxford	Scott	Aug. 28, 1849	May 5, 1941
Paint Lick.....	140	Paint Lick	Garrard	Aug. 28, 1845	Oct. 18, 1888
Palestine.....	481	Melber	McCracken	Oct. 21, 1869	Jan. 17, 1830
Panther Creek.....	426	Curdsville	Daviess	Oct. 18, 1866	Oct. 18, 1888
Paradise.....	312	Rockport	Adair	Aug. 29, 1855	Oct. 18, 1888
Paradise.....	872	Paradise	Muhlenberg	Oct. 21, 1914	Jan. 12, 1927
Paris Union.....	2	See Paris Lodge No. 2		Nov. 25, 1791	Oct. 14, 1802
Parmleyville.....	526	Mt. Pisgah	Wayne	Oct. 24, 1872	Mar. 6, 1926
Pellville.....	357	Pellville	Hancock	Oct. 13, 1858	Oct. 18, 1888
Pellville.....	667	Pellville	Hancock	Oct. 19, 1892	Jan. 15, 1926
Pembroke.....	288	Pembroke	Christian	Aug. 31, 1854	Feb. 11, 1926
Perseverance.....	460	Smithfield	Henry	1868	July 10, 1886
Petersburg.....	579	Petersburg	Boone	Oct. 20, 1876	Feb. 11, 1893
Petersburg.....	693	Petersburg	Boone	Oct. 16, 1895	Sept. 3, 1903
Philanthropic (TN).....	12	Metro. Dist., Davidson Co., Tennessee		Sept. 18, 1805	June 24, 1812
Phillips.....	52	See Maysville Lodge No. 52			
Pierce.....	738	Pierce	Green	Oct. 23, 1902	Jan. 12, 1926
Pike.....	250	Newtown	Scott	Sept. 2, 1852	Oct. 21, 1861
Pilot.....	779	Big Hill	Madison	Oct. 17, 1906	Sept. 16, 1922
Pineville.....	534	Pineville	Bell	Oct. 24, 1873	Oct. 24, 1889
Pine Grove.....	680	Becknerville	Clarke	Oct. 17, 1894	Aug. 10, 1940
Pine Knox.....	873	Pine Knox	McCreary	Oct. 21, 1914	May 12, 1938
Pirtle.....	525	Bethlehem Church	Graves	Oct. 24, 1872	July 10, 1886
Pisgah (IN).....	45	Corydon, Indiana		Aug. 27, 1817	Jan. 13, 1818
Pitman, John.....	690	E. Bernstadt	Laurel	Oct. 17, 1894	July 28, 1945
Pleasant Grove.....	348	Steubenville	Wayne	Oct. 14, 1856	1888
Pleasant Grove.....	366	Crossland	Calloway	Oct. 20, 1859	Feb. 5, 1885
Pleasant Hill.....	535	McWhorter	Laurel	Oct. 24, 1873	July 28, 1945
Pleasant Ridge.....	734	Pleasant Ridge	Daviess	Oct. 17, 1901	July 18, 1935
Pleasant Valley.....	403	Pleasant Valley Church	Henderson	Oct. 18, 1805	Oct. 14, 1895
Point Isabel.....	334	Point Isabel	Pulaski	Oct. 16, 1856	Oct. 20, 1869
Potosi (MO).....	39	Potosi, Missouri		Aug. 28, 1816	1819
Powell.....	645	Clay City	Powell	Oct. 3, 1890	Dec. 27, 1932
Prathersville.....	347	Slaughtersville	Webster	Oct. 14, 1857	Oct. 21, 1875
Preachersville.....	333	Preachersville	Lincoln	Oct. 16, 1856	Oct. 24, 1872
Pryorsburg.....	841	Pryorsburg	Graves	Oct. 18, 1911	Sept. 17, 1936
Pulaski.....	111	Somerset	Pulaski	Sept. 1, 1846	
Pulaski.....	551	Cains Store	Pulaski	Oct. 23, 1874	Oct. 19, 1892
Pythagoras.....	365	Goshen	Oldham	Oct. 20, 1859	July 10, 1886
Quicksand.....	887	Quicksand	Breathitt	Oct. 22, 1919	Oct. 10, 1932
Raven Creek.....	564	See Corinth Lodge No. 584		Oct. 20, 1876	
Ragsdale.....	870	Stowers	Grayson	Oct. 22, 1913	July 24, 1935

Name	Number	Location	County	Charter	Defunct
Ramsey	730	Sharpsburg	Bath	Oct. 18, 1900	July 27, 1964
Ramsey Newton	286	Bethel	Bath	Aug. 31, 1854	1967
Raywick	299	Raywick	Marion	Sept. 1, 1854	July 10, 1886
Red Bush.....	721	Red Bush	Johnson	Oct. 17, 1901	June 27, 1936
Red Oak Grove.....	573	Oakville	Logan	Oct. 20, 1876	May 14, 1927
Red River Iron Wks.....	233	See Right Angle Lodge No. 233		Sept. 2, 1852	1871
Reed, Samuel	478	Ludlow	Kenton	Oct. 21, 1925	
Reliance	380	Keysburg	Logan	Oct. 18, 1860	Oct. 1885
Rennick.....	549	Dripping Springs	Metcalfe	Oct. 23, 1874	July 19, 1930
Reese, T. F.	414	Franklinton	Henry	Oct. 18, 1866	Mar. 1887
Reynolds, B. F.....	443	Morsefield	Nicholas	Oct. 24, 1867	Dec. 27, 1948
Rio Verde.....	388	Gilead Church	Hart	Oct. 22, 1862	Oct. 20, 1880
Rising Star.....	486	Hiseville	Barren	Oct. 19, 1870	Oct. 18, 1888
Robards.....	883	Robards	Henderson	Oct. 18, 1917	Jan. 16, 1933
Roaring Springs.....	221	Roaring Springs	Trigg	Aug. 27, 1851	Oct. 18, 1888
Robinson Creek.....	591	Boreing	Laurel	Oct. 18, 1877	Dec. 27, 1946
Robinson, Randolph.....	317	Salona	Taylor	Aug. 29, 1855	Oct. 18, 1866
Rochester	270	Rochester	Butler	Sept. 1, 1853	July 24, 1937
Rockhold.....	795	Rockhold	Whitley	Oct. 16, 1907	Dec. 27, 1926
Rockport	312	Rockport	Ohio	Oct. 17, 1906	Oct. 11, 2003
Rocky Chute	921	Rocky Chute	Powell	Oct. 17, 1923	Jan. 13, 1932
Rocky Hill.....	517	Rocky Hill	Barren	Oct. 24, 1872	
Rolling Fork.....	569	Hodgenville	LaRue	Oct. 20, 1876	Oct. 18, 1888
Roscoe.....	471	See Farmersville Lodge No. 471			Nov. 23, 1937
Rosine	556	Rosine	Ohio	Oct. 23, 1874	Oct. 18, 1988
Rowe	529	Floydsburg	Oldham	Oct. 24, 1872	July 10, 1886
Royalton.....	923	Royalton	Magoffin	Oct. 17, 1923	Mar. 9, 1945
Rumsey	185	Rumsey	McLean	Aug. 29, 1849	Oct. 23, 1867
Russell Springs.....	840	Russell Springs	Russell	Oct. 18, 1911	Jan. 15, 1926
Sacramento.....	346	Sacramento	McLean	Oct. 14, 1857	July 10, 1886
Sacramento.....	677	Sacramento	McLean	Oct. 17, 1893	Oct. 20, 1897
Samaria	804	Samaria	Magoffin	Oct. 21, 1908	May 1, 1943
Sardis	196	Sardis	Mason	Aug. 28, 1850	June 24, 1972
Saunders, N. N.....	U.D.				
Scott	203	Stamping Ground	Scott	Aug. 29, 1850	Oct. 9, 1891
Sharpsburg	117	Sharpsburg	Bath	Aug. 31, 1841	1882
Shawhan	716	Shawhan	Bourbon	Oct. 19, 1899	Dec. 27, 1921
Shearer	402	Bridgeport	Franklin	Oct. 18, 1865	July 10, 1886
Shibboleth	750	Louisville	Jefferson	Oct. 21, 1903	Oct. 21, 1952
Shiddell	797	Polsgrove	Franklin	Oct. 21, 1908	Aug. 1921
Shiloh.....	453	Grove Center	Union	Oct. 24, 1867	Mar. 7, 1927
Simpson.....	31	New Castle	Henry	Aug. 31, 1815	Aug. 28, 1945
Sligo.....	509	Pendleton	Henry	Oct. 19, 1871	July 10, 1886

Name	Number	Location	County	Charter	Defunct
Smiths Grove.....	817	Smiths Grove	Warren	Oct. 20, 1909	Oct. 18, 1983
Sonora.....	784	Sonora	Hardin	Oct. 15, 1907	Aug. 24, 1940
South Ballard.....	499	See Bardwell Lodge No. 499		Oct. 19, 1870	Oct. 20, 1887
South Portsmouth.....	937	South Shore	Greenup	Oct. 22, 1930	Oct. 17, 1945
Southville.....	435	Southville	Shelby	Oct. 18, 1866	July 10, 1886
Sparta.....	260	Sparta	Gallatin	Aug. 31, 1853	Nov. 12, 1942
Spring Hill.....	574	Spring Hill	Hickman	Oct. 20, 1876	Aug. 27, 1927
Spring Hill.....	139	Crab Orchard	Lincoln	Aug. 29, 1844	Oct. 18, 1866
St. Bernard.....	920	St. Charles	Hopkins	Oct. 18, 1922	Mar. 1, 1929
St. Charles.....	608	Nortonville	Hopkins	Oct. 23, 1879	Oct. 22, 1952
St. Johns.....	11	Flemingburg	Fleming	Sept. 17, 1805	Aug. 28, 1823
St. Paul.....	32	Middletown	Jefferson	Aug. 26, 1816	Nov. 30, 1819
Stanford.....	492	Stanford	Lincoln	Oct. 19, 1870	Oct. 20, 1876
Star.....	480	Rough and Ready	Anderson	Oct. 21, 1869	Oct. 3, 1890
Stephensport.....	406	Stephensport	Breckinridge	Oct. 18, 1865	Dec. 26, 1931
Stewartsville.....	519	Stewartsville	Grant	Oct. 24, 1872	Oct. 18, 1911
Stonewall.....	468	Loretta	Marion	Oct. 22, 1913	1876
Sugar Grove.....	359	Sugar Grove	Butler	Oct. 13, 1858	Aug. 4, 1900
Sullivan.....	405	Gorin's Cross Rds.	Todd	Oct. 18, 1865	Oct. 1887
Sunlight.....	860	Fulton	Fulton	Oct. 22, 1913	Mar. 10, 1936
Symsonia.....	440	Symsonia	Graves	Oct. 24, 1867	July 10, 1886
Tampico.....	419	Cane Valley	Adair	Oct. 18, 1866	July 7, 1945
Taylor, Zack.....	166	Kiddsville	Clarke	Aug. 31, 1848	1854
Temple.....	64	Covington	Kenton	Aug. 29, 1820	Aug. 27, 1834
Texas.....	501	Texas	Washington	Oct. 19, 1871	Oct. 20, 1897
Three Springs.....	417	Three Springs	Barren	Oct. 18, 1866	July 10, 1886
Todd, Thomas.....	429	Clay Village	Shelby	Oct. 18, 1866	Oct. 22, 1884
Tompkins.....	178	Edmonton	Metcalfe	Aug. 28, 1849	Oct. 20, 1880
Tompkinsville.....	321	Tompkinsville	Monroe	Aug. 29, 1855	Oct. 1897
Toner.....	965	Leatherwood	Perry	Oct. 16, 1979	May 30, 1992
Trotter.....	75	Lexington	Fayette	Aug. 26, 1822	1830
Trowel.....	373	Summer Shade	Metcalfe	Oct. 18, 1860	Feb. 17, 1947
Trumbo.....	261	Wyoming	Bath	Aug. 31, 1853	July, 1883
Tyler.....	84	Jeffersontown	Jefferson	Aug. 30, 1826	1830
Tyler.....	241	Louisville	Jefferson	Sept. 2, 1852	Oct. 10, 1862
Union (IN).....	29	Madison, Indiana		Aug. 31, 1815	Jan. 13, 1818
Union Grove.....	404	Union Grove Church	Warren	Oct. 18, 1865	Aug. 29, 1891
Unity.....	10	Millersburg	Bourbon	Sept. 17, 1805	Sept. 1, 1814
Unity.....	478	Ludlow	Kenton	Oct. 21, 1869	Mar. 27, 2010
Upton, Elijah.....	377	Green Castle	Warren	Oct. 18, 1860	July 10, 1886
Valley Oak.....	U.D.	Valley Oak	Pulaski		
Valley View.....	792	Valley View	Madison	Oct. 15, 1907	Oct. 4, 1930
Van Buren.....	807	Van Buren	Anderson	Oct. 21, 1908	Dec. 27, 1927

Name	Number	Location	County	Charter	Defunct
Verona.....	719	Verona	Boone	Oct. 21, 1914	Dec. 9, 1999
Vertrees.....	658	Vertrees	Hardin	Oct. 8, 1891	Apr. 29, 1939
Vincennes (IN).....	15	Vincennes, Indiana		Aug. 31, 1809	Aug. 30, 1836
Vienna.....	648	Calhoun	McClain	Oct. 21, 1908	Aug. 31, 1932
Waidsboro.....	105	See Murray Lodge No. 105		Aug. 29, 1888	Sept. 1, 1840
Walton.....	202	Fiskburg	Kenton	Aug. 29, 1850	Oct. 1883
Walton's Creek.....	455	Walton's Creek	Ohio	Oct. 24, 1867	1881
Ware, Thomas.....	340	Claysville	Harrison	Oct. 16, 1856	Dec. 12, 2011
Warren.....	53	Harrodsburg	Mercer	Sept. 1, 1818	Aug. 1, 1905
Warren.....	110	Leesburg	Harrison	Aug. 27, 1839	1880
Warsaw.....	94	Warsaw	Gallatin	Sept. 2, 1831	
Washington.....	6	Bardstown	Nelson	Feb. 10, 1801	Oct. 7, 1806
Washington.....	10	See Unity Lodge No. 10			
Washington.....	79	North Middletown	Bourbon	Sept. 1, 1824	Oct. 16, 1866
Washington, George.....	904	Louisville	Jefferson	Oct. 19, 1921	Jan. 19, 2004
Wayne.....	119	Monticello	Wayne	Aug. 31, 1841	Oct. 20, 1864
Weaverton.....	627	Weaverton	Henderson	Oct. 22, 1885	Oct. 19, 1898
Weaverton.....	871	Mill Springs	Wayne	Oct. 21, 1914	Mar. 11, 1929
Webb.....	55	Owingsville	Bath	Aug. 31, 1819	Aug. 27, 1834
Wesley.....	452	Wesley	Hickman	Oct. 24, 1867	July 10, 1886
West Bend.....	713	West Bend	Powell	Oct. 19, 1898	Mar. 6, 1926
West McCracken.....	393	West McCracken	McCracken	Oct. 21, 1863	1879
Westport.....	165	Westport	Oldham	Aug. 31, 1848	Oct. 20, 1897
West Union.....	265	Turkey Foot	Scott	Sept. 1, 1853	July 10, 1886
Wheelersburg.....	843	Wheelersburg	Magoffin	Oct. 22, 1913	Apr. 29, 1938
White Mills.....	786	White Mills	Hardin	Oct. 15, 1907	June 1, 1982
Whitlock, J. C.....	487	Locust Grove	Trigg	Oct. 19, 1870	Oct. 19, 1898
William, M. J.....	409	New Liberty	Owen	Oct. 17, 1866	Oct. 3, 1890
Winstead, W. M.....	466	Pleasant Grove	Daviess	Oct. 22, 1868	Feb. 5, 1943
Willowtown.....	632	Willowtown	Taylor	Oct. 18, 1887	Jan. 16, 1901
Wilmore.....	762	Wilmore	Jessamine	Oct. 19, 1904	Aug. 23, 1916
Wingfield.....	351	Bohon	Mercer	Oct. 13, 1858	1877
Wingfield.....	723	Bohon	Mercer	Oct. 17, 1901	Aug. 5, 1937
Wintersmith.....	211	Garnettsville	Meade	Aug. 27, 1851	July 10, 1886
Woodbine.....	866	Woodbine	Whitley	Oct. 22, 1913	Jan. 16, 1933
Woodford.....	801	Versailles	Versailles	Oct. 21, 1908	Dec. 3, 1932
Woodson.....	92	Owensboro	Daviess	Sept. 1, 1829	Aug. 27, 1834
Woodsonville.....	329	Woodsonville	Hart	Aug. 29, 1855	Oct. 21, 1888
Woodville.....	300	Woodville	McCracken		Oct. 3, 1890
Woodville.....	374	Auburn	Logan	Oct. 18, 1860	Oct. 18, 1865
Worthville.....	681	Worthville	Carroll	Oct. 20, 1948	Apr. 21, 1970
Yelvington.....	293	Yelvington	Daviess	Aug. 31, 1854	Oct. 18, 1888
Yerkes.....	857	Yerkes	Perry	Oct. 16, 1912	Jan. 13, 1932

Name	Number	Location	County	Charter	Defunct
York.....	225	Hopkinsville	Christian	Aug. 27, 1851	Dec. 3, 1857
Young.....	132	Hodgenville	LaRue	Aug. 29, 1844	Oct. 17, 1866
Zerubbabel.....	199	Montgomery	Montgomery	Aug. 28, 1850	Nov. 18, 1932
Zion Hill.....	371	Mt. Zion	Crittenden	Oct. 18, 1860	Jan. 14, 1941

LIST OF LODGES BY COUNTIES**ADAIR**

columbia no. 96, columbia.
casey creek no. 536, casey creek.
Hood no. 839, garlin.

ALLEN

graham no. 208, scottsville.
new Roe no. 592, new Roe, Adolphus.
Halfway no. 852, Halfway.

ANDERSON

Anderson no. 90, lawrenceburg.
beaver creek no. 335, sinai.

BALLARD

Antioch no. 332, lacerter.
north ballard no. 537, bandana.
Wickliffe no. 625, Wickliffe.

BARREN

Allen no. 24, glasgow.
bear Wallow no. 231, cave city.
H. b. grant no. 610, etoile.
Hiseville no. 787, Hiseville.
cave city no. 790, cave city.
Austin no. 847, Austin.
Park city no. 934, Park city.

BATH

bath no. 55, owingsville.
salt lick no. 682, salt lick,

BELL

Pinnacle no. 661, Middlesboro.
bell no. 691, Pinesville.

BOONE

burlington no. 264, burlington.
boone union no. 304, union.
Walton-Verona no. 719, Walton.
Hebron no. 757, Hebron.
Verona no. 876, Verona.
elvin e. Helms no. 926, Petersburg.
florencia no. 949, florence.

BOURBON

Paris no. 2, Paris.
Amity no. 40, Millersburg.
Hope no. 246, little Rock, R.f.d., Paris.

BOYD

Hampton no. 235, catlettsburg.
Poage no. 325, Ashland.
green Hill no. 521, boltsfork, R.f.d., Rush.
Rush no. 715, Rush.
fred M. gross no. 953, Westwood.

BOYLE

franklin no. 28, danville.
Harvey Maguire no. 209, Perryville.

BRACKEN

Augusta no. 80, Augusta.
brooksville no. 154, brooksville.

BREATHITT

breathitt no. 649, Jackson.

BRECKINRIDGE

breckinridge no. 67, Hardinsburg.
bewleyville no. 228, bewleyville, R.f.d., irvington.
Hudsonville no. 262, Hudson.
custer no. 624, custer.
irvington no. 868, irvington.

BULLITT

bullitt no. 155, shepherdsville.
salt River no. 180, Mt. Washington.
Miles no. 341, cupio, R.f.d., West Point.
Mcneil no. 586, lebanon Junction.
Zoneton no. 964, Zoneton.

BUTLER

cassia no. 272, Morgantown.
Woodbury no. 280, Woodbury.

Reedyville no. 438, Round Hill.

banock no. 824, dexterville.

CALDWELL

clinton no. 82, Princeton.

CALLOWAY

Murray no. 105, Murray.
Temple Hill no. 276, temple Hill, R.f.d., Murray.

CAMPBELL

Alexandria no. 152, Alexandria.
Robert burns no. 163, Newport.
Mayo no. 198, California.
Newport no. 358, Newport.
Aspen grove no. 397, grant's lick.
Henry Barnes no. 607, Dayton.
Fort Thomas no. 808, ft.
Thomas. Silver Grove no. 916,
Silver Grove.

CARLISLE

Bardwell no. 499, Bardwell.

CARROLL

Carrollton no. 134, Carrollton.

CARTER

Trimble no. 145, Grayson.
Willard no. 626, Willard.
Olive Hill no. 629, Olive
Hill. Soldier no. 708, soldier.

CASEY

Mintonville no. 392, Mintonville.
Casey no. 424, Phil.
Middleburg no. 594, Middleburg.
Craftsman no. 722, Liberty.
Rocky ford no. 765, Ellisburg, R.f.d., Hustonville.

CHRISTIAN

Hopkinsville no. 37, Hopkinsville.
Lafayette no. 151, Lafayette.
L.M. Cox no. 327, Crofton.
Fort Campbell no. 946, oak grove.

CLARK

Winchester no. 20, Winchester.
Right Angle no. 233, Right Angle, R.f.d., Winchester.

CLAY

Robert Clark no. 646, Sexton's Creek.
Oneida no. 736, Oneida.
Clay no. 798, Fall Rock.

CLINTON

Albany no. 206, Albany.
Beech Bottom no. 788, Rolan, Rt. 1, Albany.

CRITTENDEN

Dycusburg no. 232, Dycusburg.
B i gham no. 256, Marion.
shady grove no. 559, shady grove.
liberty no. 580, frances, R.f.d, fredonia.

CUMBERLAND

cumberland no. 413, burkesville.

DAVISS

owensboro no. 130, owensboro.
A. g. Hodges no. 297, Whitesville.
Monsarrat no. 379, owensboro. Joe
ellis no. 473, Pleasant Ridge.
ensor no. 729, ensor, R.f.d, Philpot.
utica no. 742, utica.
stanley no. 878 stanley.
yellow banks no. 957, owensboro.

EDMONSON

Washington Meredith no. 355, brownsville.
Mclure no. 539, Rocky Hill.

ELLIOTT

Hepburn no. 576, sandy Hook.

ESTILL

irvine no. 137, irvine.
o d. Henderson no. 437, station camp.

- stafford no. 562, fitchburg.
- FAYETTE**
lexington no. 1, lexington.
devotion no. 160, lexington.
Robert M. sirkle no. 954, lexington.
- FLEMING**
fleming no. 112, flemingsburg.
favorite no. 581, ewing.
- FLOYD**
Zebulon no. 273, Prestonsburg.
James W. Alley no. 869, Wayland.
Wheelwright no. 889, Wheelwright.
John W. Hall no. 950, Martin.
- FRANKLIN**
Hiram no. 4, frankfort.
- FULTON**
Roberts no. 172, fulton.
- GALLATIN**
tadmor no. 108, Warsaw.
glenceoe no. 498, glenceoe.
- GARRARD**
lancaster no. 104, lancaster.
- GRANT**
grant no. 85, Williamstown.
crittenden-dry-Ridge no. 694, crittenden.
- GRAVES**
folsomdale no. 283, folsomdale, R.f.d., Hickory.
Mayfield no. 369, Mayfield.
farmington no. 382, farmington.
cuba no. 644, R.f.d., Mayfield.
Water Valley no. 756, Water Valley.
symsoniano.917,symsonia.
- GRAYSON**
leitchfield no. 236, leitchfield.
Pilgrim no. 545, shrewbury, R.f.d., leitchfield.
clifty no. 599, big clifty.
caneyville no. 635, caneyville.
Wilhelm no. 720, clarkson.
short creek no. 744, short creek.
- GREEN**
greensberg no. 54, greensburg.
Wm. b. Allen no. 704, summersville.
- GREENUP**
greenup no. 89, greenup.
Harrison-fullerton no. 937, south shore.
smith no. 775, Russell.
- HANCOCK**
Hancock no. 115, Hawesville.
- HARDIN**
Morrison no. 76, elizabethtown.
barker no. 129, West Point.
stephensburg no. 212, cecilia.
Vine grove no. 603, Vine grove.
Meeting creek no. 641, east View.
upton no. 749, upton.
camp Knox no. 919, Radcliff.
- HARLAN**
Wallins creek no. 666, Wallins creek.
nolen no. 806, Pine Mountain.
Howard no. 819, baxter.
fields no. 832, cumberland.
Harlan no. 879, Harlan.
benham no. 880, benham.
yocum no. 897, evarts.
- HARRISON**
st. Andrew's no. 18, cynthiana.
taylor no. 164, berry.
- HART**
green River no. 88, Munfordville.
- Rio Verde no. 698, canner.
Acme no. 851, bonnieville.
cub Run no. 910, cub Run.
- HENDERSON**
Jerusalem no. 9, Henderson.
corydon no. 799, corydon.
Henderson no. 958, Henderson.
- HENRY**
simpson no. 189, new castle.
Henry no. 249, campbellsburg.
eminence no. 282, eminence.
Pleasureville no. 410, north Pleasureville.
lockport no. 772, lockport.
- HICKMAN**
Hickman no. 131, clinton.
- HOPKINS**
Madisonville no. 143, Madisonville.
c. s. Hoffman no. 252, nebo.
orphans' friend no. 523, White Plains.
e. W. turner no. 548, earlington.
n. H. shaw no. 608, nortonville.
beulah no. 609, beulah, R.f.d., dawson springs.
Al. e. orton no. 628, dawson springs.
Hanson no. 766, Hanson.
- JACKSON**
Pond fork no. 601, Annville.
indian creek no. 614, sand gap.
new Zion no. 651, new Zion.
R. H. Johnston no. 945, McKee.
- JEFFERSON**
Abraham no. 8, louisville.
swigert-Middletown no. 218, louisville.
Willis stewart no. 224, louisville.
st. george no. 239, louisville.
Robinson no. 266, okolona.
Preston no. 281, louisville.
louisville no. 400, louisville.
Kilwinning no. 506, louisville.
Valley no. 511, Valley station.
Aurora no. 633, louisville.
lewis-Parkland no. 638, louisville.
suburban no. 740, louisville.
Harry R. Kendall no. 750, louisville.
daylight no. 760, louisville.
Jeffersontown no. 774 Jeffersontown .
crescent Hill no. 456, louisville.
shawnee no. 830, louisville.
boaz Masonic Homeno. 850 louisville.
okolona no. 853, okolona.
Plumb no. 862, louisville.
Highland Park no. 865, louisville.
buechel no. 896, buechel.
st. Matthews no. 906, louisville.
sunset no. 915, shively.
Progress no. 932, louisville.
fairdale no. 942, fairdale.
shively no. 951, shively.
fern creek no. 955, fern creek.
Pleasure Ridge Park no. 959, Valley station.
lyndon no. 960, lyndon.
River city no. 966, louisville.
- JESSAMINE**
Hart no. 61, nicholasville.
Wilmore no. 922, Wilmore.
- JOHNSON**
Paintsville no. 381, Paintsville.
flat gap no. 616, flat gap.
east Point no. 657, east Point.
chandlerville no. 858, lowmansville.

list of lodges by counties

- Van lear no. 885, Van lear.
ted Adams lodge of Research, Paintsville.
- KENTON**
good faith no. 95, erlanger.
covington no. 109, covington.
bradford no. 123, independence.
col. clay no. 159, covington.
golden Rule no. 345, covington.
Wilmington no. 362, fiskburg.
latonia no. 746, covington.
Wm. o. Ware lodge of Research, covington.
- KNOTT**
Hindman no. 689, Hindman.
Vicco no. 929, sassafra.
- KNOX**
Mountain no. 187, barbourville.
cumberland Valley no. 751, gray.
- LARUE**
b. R. young no. 132, Hodgenville.
buffalo no. 570, buffalo.
- LAUREL**
McKee no. 144, london.
bush no. 703, lida.
c. d. Ward no. 961, east bernstadt.
- LAWRENCE**
Apperson no. 195, louisia.
Jake Rice no. 606, blaine.
Richardson no. 699, Richardson.
- LEE**
Proctor no. 213, beattyville.
st. Helens no. 684, st. Helens.
torrent no. 711, Zachariah.
- LESLIE**
Hyden no. 664, Hyden.
- LETCHER**
Whitesburg no. 754, Whitesburg.
Jenkins no. 856, Jenkins.
lonesome Pine no. 884, neon.
- LEWIS**
st. Mary's no. 240, concord.
stone city no. 963, garrison.
- LINCOLN**
lincoln no. 60, stanford.
Waynesburg no. 328, Waynesburg.
McKinney no. 631, McKinney.
crab orchard no. 636, crab orchard.
- LIVINGSTON**
salem no. 81, salem.
smithland no. 138, smithland.
carrsville no. 812, carrsville.
gilbertsville no. 835, grand Rivers.
ledbetter no. 952, ledbetter.
- LOGAN**
Russellville no. 17, Russellville.
lewisburg no. 324, lewisburg.
Auburn no. 374, Auburn.
gasper River no. 391, gasper, R.f.d., Auburn.
- LYON**
Joppa no. 167, eddyville.
suwanee no. 190, Kuttawa.
Parkersville no. 484, lamasco.
- MADISON**
Richmond no. 25, Richmond.
Madison no. 183, Kirksville.
Kingston no. 315, Kingston, R.f.d., berea.
Waco no. 338, Waco.
bera no. 617, berea.
- MAGOFFIN**
salyersville no. 769, salyersville.
- MARION**
lebanon no. 87, lebanon.
t. W. Wash no. 430, gravel switch.
- MARSHALL**
briensburg no. 401, briensburg, R.f.d., benton.
calvert city no. 543, calvert city.
t. I. Jefferson-benton no. 622, benton.
doric no. 737, sharpe (benton P.o.).
Hardin berkley no. 567, Hardin.
Alford no. 925, Aurora, R.f.d., benton.
- MARTIN**
Marion Hale no. 672, inez.
Warfield no. 882, Warfield.
- MASON**
Maysville no. 52, Maysville.
- McCRACKEN**
Paducah no. 127, Paducah.
Plain city no. 449, Paducah.
grahamville no. 707, grahamville.
- McCREARY**
orie s. Ware no. 874, stearns.
greenwood no. 903, greenwood.
- McLEAN**
livermore no. 186, livermore.
Vienna no. 423, calhoun.
sacramento no. 735, sacramento.
island no. 743, island.
- MEADE**
Harrison no. 122, brandenburg.
big spring no. 826, big spring.
- MENIFEE**
beaver no. 505, frenchburg.
- MERCER**
st. John's no. 125, salvisa.
McAfee no. 229, cornishville.
Mercer no. 777, Harrodsburg.
- METCALFE**
James f. Keel no. 320, center.
edmonton no. 931, edmonton.
- MONROE**
loving no. 323, fountain Run.
H.A.M. Henderson no. 515, Mud lick.
tompkinsville no. 753, tompkinsville.
- MONTGOMERY**
Mt. sterling no. 23, Mt. sterling.
- MORGAN**
Highland no. 311, West liberty.
greenville no. 655, caney.
elkfork no. 755, elamton.
- MUHLENBERG**
Pond River no. 244, greenville.
bremen no. 596, bremen.
central no. 673, central city.
Hazel creek no. 842, belton.
- NELSON**
duvall no. 6, bardstown.
bloomfield no. 57, bloomfield.
dunavan no. 292, boston.
- NICHOLAS**
dougherty no. 65, carlisle.
blue lick no. 495, blue lick R.f.d., carlisle.
orient no. 500, Headquarters, R.f.d., carlisle.
- OHIO**
beaver dam no. 420, beaver dam.
fordsville no. 600, fordsville.
Hartford no. 675, Hartford.
centertown no. 714, centertown.
McHenry no. 800, McHenry.
Pleasant grove no. 803, shreve, R.f.d., fordsville.
- OLDHAM**
fortitude no. 47, lagrange.
Pewee Valley no. 829, crestwood.
- OWEN**
owen no. 128, owenton.
W. g. simpson no. 472, Monterey.

dallasburg no. 621, Wheatley.

OWSLEY
new Hope no. 564, travellers Rest.
booneville no. 939, booneville.

PENDLETON
deMoss no. 220, butler.
orion no. 222, falmouth.

PERRY
Hazard no. 676, Hazard.
Krypton no. 905, Krypton.
Hardburly no. 924, Hardburly.

PIKE
thos. c. cecil no. 375, Pikeville.
stone no. 890, stone.
thos. deVenny no. 928, freeburn.

POWELL
stanton no. 352, stanton.

PULASKI
someset no. 111, someset.
Mt. gilead no. 255, science Hill.
sievers no. 491, nancy.
burnside no. 634, burnside.
Woodstock no. 639, Woodstock, R.f.d., eubank.

ROBERTSON
Mt. olivet no. 291, Mt. olivet.

ROCKCASTLE
brodhead no. 566, brodhead.

ROWAN
Phelps no. 482, farmers.
Morehead no. 654, Morehead.

RUSSELL
Russell no. 284, Jamestown.
Russell springs no. 941, Russell springs.

SCOTT
Mt. Vernon no. 14, georgetown.
scott no. 702, stamping ground.

SHELBY
solomon's no. 5, shelbyville.
Wingate no. 161, simpsonville.
shelby no. 662, Waddy.

SIMPSON
simpson benevolent no. 177, franklin.
new salem no. 462, new salem, R.f.d., franklin.

SPENCER
taylorsville no. 210, taylorsville.
Mt. eden no. 263, Mt. eden.

TAYLOR
Pitman no. 124, campbellsville.
Mystic tie no. 450, saloma.
elkhorn no. 568, campbellsville.

TODD
Vesper no. 71, elkton.
guthrie-bethel no. 669, guthrie.

TRIGG
cadiz no. 121, cadiz.
linton no. 783, linton, R.f.d., cadiz.
ceruleam springs no. 875, cerulean.

TRIMBLE
bedford no. 158, bedford.
Milton no. 947, Milton.

UNION
Morganfield no. 219, Morganfield.
union no. 219, uniontown.
deKoven no. 577, deKoven.

WARREN
bowling green no. 73, bowling green.
goshen no. 503, Alvaton.
Hays no. 517, Hays, R.f.d., smith's grove.
oakland no. 563, oakland.
elijah upton no. 828, Richardsville.
neel no. 833, drake.

WASHINGTON

springfield no. 50, springfield.
Magnolia no. 201, Mackville.
J. speed smith no. 298, Willisburg.
emulation no. 688, sharpsville, R.f.d., Harrodsburg.

WAYNE

Monticello no. 431, Monticello.
otter creek no. 530, Windy.
freedom no. 643, sunnybrook.

WEBSTER

Providence no. 148, Providence.
slaughters no. 347, slaughters.
bailey-onton no. 538, se bree.
Poole no. 604, Poole.
Jachin no. 739, clay.
dixon no. 911, dixon.

WHITLEY

Williamsburg no. 490, Williamsburg.
Hugh Harris no. 938, corbin.

WOLFE

cox no. 464, campton.
Mizpah no. 507, Hazel green.
Pieratt no. 725, lee city.

WOODFORD

landmark no. 41, Versailles.
buford no. 494, Midway.

ANALYTICAL INDEX

ACCOUNTS	Section 39
ACCOUNTANT	Section 39
ACCUSED	
IN OTHER STATES	Section 179
TRIAL OF A MASTER	Sections 180-183
	Trial Code 4(B)(2)
	Digest No. 1
ACCUSER	Sections 179,180-183
	Trial Code 1(C), 3(A)(1)
ADDRESSED	Section 78
ADULTERY	Trial Code 2(K)(7)
ADVANCE-ADVANCEMENT	Sections 135,137
ADVERTISING-MASONIC IN BUSINESS	Trial Code 1(K)(4)
AFFILIATE-AFFILIATION	Sections 126,151
	Digest No. 2
AGE	Section 119
AGENT	Section 208
AID-CIRCULARS FOR	Digest No. 3-8
ALLEGIANCE TO U.S. FLAG	Section 2
AMENDMENTS	Sections 217,218
AMERICA	Section 2
ANNUAL COMMUNICATIONS, LODGE	Sections 16,102-112
FAILURE TO ATTEND	Section 89(6)
ANSWER	Section 105
APPEALS	
BETWEEN LODGES	Sections 184-186
NON MEMBERS	Digest No. 9-10
COMMITTEE ON	Section 54
	Trial Code 4(C)(5)(6)(7)
APPLICATION	Sections 121-126
APPOINTIVE OFFICERS	
GRAND OFFICERS	Sections 41-47
LODGE OFFICERS	Section 85
APPORTIONMENT OF DUES & ASSESSMENTS	Section 156
ARMED SERVICE	Section 140
ASSESSMENTS-GRAND LODGE	Sections 160-164
	Digest 11-13
	Appendix D
ASSISTANT GRAND SECRETARIES	Sections 11,42
ASSISTANT GRAND TILER	Section 11(2)
AUDIT	Section 159
AUTHORITY	Sections 8-10
BACKGROUND CHECKS	Rescinded
BALLOT	
BALLOTING	Sections 25,26,128-133
	Digest 14-15
COLLECTIVE	Section 128
MALICIOUS	Trial Code 2(K)(3)
BANKRUPTCY	Trial Code 2(K)(10)
BAR	Sections 43,46
BENEFITS	
UN-MASONIC	Digest No. 16
RETIREMENT	Digest No. 17

BIOGRAPHY	
COMMITTEE ON	Section 62
GRAND MASTER	Standing Resolution 10
BODY	Section 10
BONDS	Sections 37(6),40
BOOKS	Digest No. 18
BROTHERS	Section 94
BUDGET	Section 14
BUDGET COMMITTEE	Sections 52, 57
BURIAL	Sections 113-118
BURIAL LOT (CAVE HILL)	Standing Resolution 8
BUSINESS	Sections 21,104,107
	Sections 109-111
	Rules of Order
BY-LAWS	Section 76,79
	Digest No. 19-20
BY-LAWS, COMMITTEE ON	Sections 52,55
CALL OFF	Digest No. 21-22
CALLED COMMUNICATION	Section 107
CANDIDATE	Sections 119,120
CEREMONIES	Section 106
	Ritual
CERTIFICATE	Sections 12(3),192
CERTIFICATE OF DEMIT	Sections 147-151,192
CHAPTER	Section 216 (2)
CHARACTER	Digest No. 30,31,32
CHARGES	Trial Code & Discipline
CHARITY	Digest No. 3-8
CHARTER OF LODGES	Sections 197-200
	Digest No. 23-29
CITIES	Section 96
CLOSE-CLOSING	Digest No. 21,22
COMMANDERY	Section 216(4)
COMMITTEES OF LODGES	Section 93
	Digest No. 30
COMMITTEES OF GRAND LODGE	Sections 48-51
COMMITTEE ON INVESTIGATION	Digest No. 30
COMMUNICATIONS	Sections 16,102-112
CONCESSIONS, JURISDICTION OTHER STATES	Section 97
CONSOLIDATION & MERGER OF LODGES	Section 201
CONTINUOUS MEMBERSHIP	Section 151
CONVICTION	Trial Code 4(B)(10)
CORNERSTONE	Section 106
	Ritual
COUNCIL	Section 216(3)
COUNSEL	Section 212
	Trial Code & Discipline
COUNTIES	Section 96
COWLES BENEVOLENT FUND	Appendix B
CREDENTIALS	Section 12(3)
CREDENTIALS, COMMITTEE ON	Sections 52,56
DEAD	Section 61
DEBATE	Rules of Order 2-3

DECISIONS, GRAND MASTER	Section 33(5) Trial Code 4(A)(5)
DECLARATION	Sections 1-5
DEDICATION	Section 106
DEFENSE	Trial Code 4(B)(2)
DEFINITIONS	Trial Code 2
DEFUNCT LODGE	Sections 202-215
GRAND SECRETARY AS AGENT	Sections 208,209,210
DEGREES	Sections 138-146 Digest No. 33-36
DELINQUENCY	Sections 154,161,176-178
DEMIT	Sections 123,127,147-151,192 Digest No. 37-39
CONTINUOUS MEMBERSHIP	Section 151
DEPOSITIONS	Trial Code 4(B)(7)
DEPUTY GRAND MASTER	Section 34
DIRECTORS-ELECTION	Standing Resolution 4
DISCIPLINE	Section 155
DISOBEDIENCE OF SUMMONS	Trial Code 2(K)(16),4(B)(5)
DISPENSATION	Sections 9,33(7)(12),102 Sections,190,191,193-196
DISTRICT DEPUTY GRAND MASTERS	Section 33(9)
DISTRICT MEETINGS	Section 103
DISTRICTS	Standing Resolution 12
DONATIONS-IMPOSTERS REPORTED	Digest No. 40
DRESS CODE	Standing Resolution 14
DRUNKENNESS	Trial Code 2(K)(6)
DUAL MEMBERSHIP	Section 101
DUES CARD	Sections 123,157
DUES	
CEASE	Sections 156
SUBORDINATE LODGES	Sections 154-158
REMITTED	Section 158
EDICT	Section 33(6) Trial Code 9 Standing Resolution 17
EDUCATION- EDUCATIONAL CONFERENCE	Standing Resolution 13
ELECTIONS	Sections 11,12(3),24,79 Digest No. 15,44
ELECTIONEERING	Section 23
ELECTRONIC REPORTING	Standing Resolution 16
EMBLEMS	Trial Code 2(K)(4)
ENTERED APPRENTICE	Sections 104,111,134(G), Sections 138-140,148,149,155 Digest No. 22, 39
EVIDENCE	Trial Code 4(B)(8)
EXAMINE-EXAMINATIONS	Sections 104,135,136,137
EXPEL-EXPULSION	Sections 170,172-174
FEES	Section 146
FOR CHARTER	Section 198
FOR DISPENSATION	Section 193

FELLOW CRAFT	Sections 104,110,134(G) Sections 138,146,149,155 Trial Code 2(K)(16),4(B)(5) Digest No. 22,39
FELONY	Trial Code 4(B)(9)
RESTORATION	Trial Code 5(C)
FELTMAN PROPERTY	Standing Resolution 6
FINANCE, COMMITTEE ON	Sections 52,57
FINES AND FORFEITURES	Sections 73,74,161,170,171
FISCAL YEAR	Section 15
FLAG, UNITED STATES	Section 2
FORMS	Sections 121,166,192
FORNICATION	Trial Code 2(K)(7)
FRATERNAL RECOGNITION, COMMITTEE ON	Section 64(A)
“FRATERNALLY THINE”	Standing Resolution 2
FREE MASONRY & RELIGION	Appendix E
FREE MEMBERS	Sections 163,164
FUND—COWLES BENEVOLENT	Appendix B
FUNERAL	Sections 106,113 Digest No. 7,25
GAMBLING	Section 4
GEORGE WASHINGTON MASONIC MEMORIAL	Appendix D
GOD	Section 1
GRAND CHAPLAIN	Section 41
GRAND EAST	Section 33(2)
GRAND JUNIOR DEACON	Section 43
GRAND JUNIOR WARDEN	Section 35
GRAND LODGE	Sections 11-13
PERMANENT MEMBERS	Section 12(1)(2)(3)
PROCEEDINGS, COMMITTEE ON	Sections 49,63
REPORTER	Standing Resolution 3
REPRESENTATIVES	Standing Resolution 5
GRAND MARSHAL	Section 44
GRAND MASTER	Section 11
ADDRESS	Standing Resolution 1
DUTIES OF	Sections 31-33
GRAND OFFICERS	Section 22
POWERS & DUTIES OF	Sections 29-38
GRAND PURSUIVANT	Section 46
GRAND SECRETARY	Sections 11,38
AUTHORIZED TO SELL PROPERTY	Sections 208,209,210
GRAND SENIOR DEACON	Section 43
GRAND SENIOR WARDEN	Section 35
GRAND SWORD BEARER	Section 45
GRAND TILER OR ASSISTANT GRAND TILER	Section 47
GRAND TREASURER	Section 37
WARRANTS	Section 37(3)(4)
GREAT LIGHTS	Section 47
HALL	Sections 32,210 Ritual
HEAL-HEALED	Sections 144,145
HOME JOURNAL	Appendix D
HONORARY MEMBERS	Sections 152,153
OUT OF STATE	Standing Resolution 19

IMPOSTERS	Digest No. 40
INCOMPETENT	Section 164
INDEBTEDNESS	Trial Code 2(K)(12)
INITIATE-INITIATIONS	Sections 119,120
INQUIRY	Section 128
INSANE-LEGALLY ADJUDGED INCOMPETENT	Section 164
INSPECT-INSPECTIONS	Sections 32,33(1)
INSTALL-INSTALLATION	Sections 27,86,87,88 Ritual
INTEMPERANCE	Trial Code 2(K)(6)
JEWELS	Section 47
JUDICIAL	Section 10
JUNIOR DEACON	Section 77
JUNIOR STEWARD	Section 77
JUNIOR WARDEN	Sections 77,82,90
JURISDICTION	Sections 6-10,95-100,120
CONCURRENT	Sections 95,96
JURISPRUDENCE, COMMITTEE ON	Sections 52,58 Trial Code 1
JURY	Trial Code & Discipline
LAWSUITS	Trial Code 2(K)(11)
LEGISLATIVE-GRAND LODGE	Section 10
LEGITIMATE-MASONIC BODIES	Section 216
LIFE MEMBERS	Standing Resolution 9
LIMITATION	Section 140
LIQUOR	Section 3
LODGE	Section 75
DEFUNCT	Sections 188,202-215
LODGE OFFICERS	Sections 77,78
DUTIES OF	Sections 89-92
ELECTIONS	Sections 79-82,84,85
LODGE REPRESENTED, FAILURE TO	Section 200
LODGE OF RESEARCH-HOW TO ESTABLISH	Appendix F
LODGE ROOM	Sections 6-10,99-100,120
LODGE SEAL	Section 92(3)
LODGE UNDER DISPENSATION	Section 49
LAWS THAT GOVERN	Sections 190-196
LODGE UNDER DISPENSATION, COMMITTEE ON	Sections 52,59
MALICIOUS BALLOT	Trial Code 2(K)(3)
MASON AT SIGHT	Section 143
MASONS	Sections 77,138 Digest No. 3-8,35,41
MASONIC-MASONIC BODIES-MASONRY	Section 216(1-9) Digest No. 41 Trial Code 1, 2
MASONIC EDUCATION, COMMITTEE ON	Section 60
MASONIC HOME JOURNAL	
PUBLISH LODGE OFFICERS	Section 38(10) & (9)
NOTICE - OFFICIAL	Section 76 Appendix E
MASONIC HOMES-LIFE MEMBERSHIP CERTIFICATES	Appendix A
MASONRY OR FREEMASONRY	Digest No. 41
MASTER	Sections 77,89 Digest No. 42-52

MASTER MASON	Section 138 Digest No. 53 Trial Code 2(K)(16),4(B)(5)
MEETING PLACE	Section 102(A)
TEMPORARY	Section 102(B)
MEETINGS	Sections 102-107
MEMBERSHIP	Sections 101,119,120,123,124
PLURAL	Section 101
CONTINUOUS	Section 151
MILEAGE AND PER DIEM	Sections 37(4),68-74
MINUTES	Sections 33(10),37(3),92(1),134(B) Digest No. 25,50
MONEY	Sections 37(1-5),38 (1),57,91(1),92(2)
MONTH	Sections 124,143
MORAL LAW	Section 94
MOTIONS & RESOLUTIONS	Section 67
NAME	Section 6
NECROLOGY, COMMITTEE ON	Section 61
NEW TRIAL	Section 54
NOMINATE-NOMINATION	Section 84 Digest 15
NON-MEMBERS (CAN NOT APPEAL)	Digest No. 9
NOTICE	Sections 16,17,108
OATH	Trial Code 4(4)
OBJECT-OBJECTION	Section 134
INSTALLATION OF MASTER	Digest 46
OBLIGATION	Digest No. 3
OFFENSES	Trial Code 2(K)(1-16)
OFFICE-OFFICERS	Sections 11,13,22,24,26-28,77-88 Digest 45
OFFICER	
ELECTIONEERING	Section 23
GRAND MASTER PRESIDES	Section 31
LODGE DUTIES	Sections 83-86
OFFICIAL CORRESPONDENCE	Section 105
OPEN-OPENINGS	Digest No. 27
ORGAN, OFFICIAL	Appendix E
ORPHAN	Digest No. 3
PAPERS	Section 67
PAST GRAND MASTER	Sections 11,12(1),20,36,57,58,69 Standing Resolution 10
PAST MASTER	Sections 12(1),20,32,86,87,112 Digest No. 54
PAY	Sections 68-72
FORFEITURE OF	Sections 73-74
PENALTIES	Sections 170-174
PETITION-PETITIONER	Sections 121-126
PETITIONS, SOLICITATION OF	Trial Code 2(K)(15)
PLURAL MEMBERSHIPS	Section 101
POLITICS-POLITICAL	Section 23
POLYGAMY	Trial Code 2(K)(14)
PORTRAITS, GRAND MASTER	Standing Resolution 10
POWERS	Section 7-10
PRESIDE, WHEN OTHERS MAY	Section 36

PRESIDES	Sections 33,112
PRESIDING- TEMPORARY OFFICER	Digest 55,56
PRINCE HALL RESOLUTION	Standing Resolutions 5
PRINTED-PRINTING	Section 169
PROCEEDINGS	Sections 169,181
	Standing Resolutions 10
PROCEEDINGS OF OTHER GRAND LODGES, COMMITTEE ON	Section 63
PROCEDURE FOR MASONIC DISCIPLINE	Trial Code 4
PROFANITY	Trial Code 2(K)(5)
PROFICIENCY	Sections 135-137
IN OTHER STATES	Section 137
PROPERTY	Sections 201(7),204-206,209
	Standing Resolution 6
	Digest 5
	Appendix C
DISPOSAL OF	Section 205
PROXY	Sections 20,31,33(7)
	Ritual
QUALIFICATIONS	Sections 119
QUESTION	Rules of Order
QUIETUS	Section 162
QUORUM	Sections 18,19
LODGE	Sections 109-111
RAFFLING	Section 4
RECEIPT	Sections 71,165
RECONSIDER	Section 133
REGIONS	Standing Resolution 13
REGISTER	Sections 13,25
REINSTATED	Section 101
	Trial Code 5
REJECTED	Sections 122,131,132,133
	Digest No. 9
BALLOT CAN NOT BE RECONSIDERED	Section 133
CONTINUOUS MEMBERSHIP-DEMITS	Section 151
RELIGION	Digest No. 41
RELIGIOUS SERVICE	Section 106
STATEMENT ON	Appendix F
REMIT-REMISSION	Section 205
	Digest No. 13,38
REMOVAL OF OFFICERS	Section 83
REPEAL	Section 219
REPORTS	
COMMITTEE	Section 67
GRAND LODGE	Section 165
LODGE MONTHLY	Sections 166-169
MASONIC HOMES OF KENTUCKY	Standing Resolution 11
REPRESENTATIVES	
ELECTED	Section 12(2)(3)
GRAND	Standing Resolution 5
REPRIMAND	Sections 172,179
RESIDENCE	Section 120
RESIGN	Section 88
RESOLUTION	Sections 23,89(2)
RESTORE-RESTORATION (AFTER SUSPENSION-NPD)	Sections 187-189

RETIREMENT	Trial Code 5
RETURNS, ANNUAL	Digest No. 17
RITUAL	Sections 33,38(5),169
	Digest No. 18
	Standing Resolution 17
ROLL CALL	Section 74
ROYAL ORDER OF SCOTLAND	Section 216(7)
RULES OF ORDER	Rules No. 1-9
SCOTTISH RITE	Section 216(5)
SEAL	Sections 12(3),92(3),124,147
	Sections 151,190,201(6),209
LODGE MUST HAVE	Section 199
SEAT	Section 72
SECRECACY	Section 128
SECRETARY	Sections 77,92
SENIOR DEACON	Sections 77,88
SENIOR STEWARD	Sections 77,88
SENIOR WARDEN	Sections 77,90
SOLICITATIONS	Trial Code 2(K)(15)
SPECIAL COMMITTEES	Section 66
STANDING COMMITTEES	Section 49
STANDING RESOLUTION, ADOPTION OF	Standing Resolution 7
STATED COMMUNICATIONS	Section 102
STATIONARY	Section 38(4)
SUCCESSION - GRAND LODGE OFFICERS	Section 36(1) & (2)
SUMMONS	Trial Code 2(K)(16)
	Section 4(B)(5)
SUNDAY	Section 106
SUSPENSIONS	Sections 175-178
SYMBOLIC MASONRY	Section 216(1)
TABLES	T1-End
TELLERS	Section 25
TENURE	Section 28
THREATS	Trial Code 2(K)(3)
TILER	Sections 77,81
TIME, BETWEEN DEGREES	Section 143
	Trial Code 3
TITLES	Sections 11,77,78
	Digest No. 42
TREASURER	Sections 77,84,91,195,206
LODGES U.D.	Section 195
TRIAL COMMITTEE	Trial Code 2(I),(J)
TRIAL OVERSIGHT COMMITTEE	Section 64(B),(C)
	Section 4(B)(1)
TRIALS	
IN OTHER STATES	Section 179
OF A MASTER	Trial Code 8(2)(A-D)
	Trial Code 4(B)
TRUST FUND	Appendix B
UNFINISHED BUSINESS (JURISPRUDENCE)	Section 56
UNITED STATES OF AMERICA	Section 2
UN-MASONIC	Trial Code 2(K)
VACANCIES	Section 28
LODGE OFFICERS	Section 85(B),(C)

VETERANS BUTTON	Standing Resolution 9
VISIT-VISITORS	Section 46
VISITORS, COMMITTEE ON	Sections 52,65
VOTE	Sections 20,21
WAIVER	Sections 98(A),120
HOW GRANTED	Section 98(B)
WARDENS	Sections 77,82,90
WARRANTS	Sections 9,37(3),(4)
GRAND TREASURER	Section 37(3),(4)
TREASURER	Section 91(1)
WIDOW	Digest No. 3
	Standing Resolution 18
WIFE	Digest No. 3
	Trial Code 2(K)(9)
WITNESS	Trial Code 4(B)(5)
WORK	Sections 32,59,89(4),104,106
	Digest No. 23,25
WORSHIP	Sections 1,10
WORSHIPFUL	Section 78