

Grand Commandery of Knights Templar

of Kentucky

1847

2014

William F. Lile

Right Eminent Grand Commander
2013-2014

Grand Commandery of Kentucky Knights Templar Grand Commandery of Knights Templar of Kentucky Officers 2013-2014

William F Lile (12 – 32) 12017 Halifax Dr., Louisville, KY 40245 – 1811 (502) 541 – 6563 lile147@bellsouth.net	Grand Commander
William P Jackson (4) 12000 Lebanon Rd., Bagdad, KY 40003 (502) 330 – 8118 williamp.jackson@gmail.com	Deputy Grand Commander
Raymond P. Swanson(12) 2403 Elder Park Rd., Lagrange, KY 40031 (502) 241 – 7345 swanson5@bellsouth.net	Grand Generalissimo
Larry Carte (50) PO Box 2045, Williamsburg, KY 40769 (606) 620-8973 larrycarte@yahoo.com	Grand Capt. General
J. B. Hitt (12) 1007 Chesterton place, Louisville, KY 40299 – 6013 (502) 254 – 7584 jbhitt@att.net	Grand Treasurer
James H King Jr. (17 – 30 – 31) 400 N. 4th St., Danville, KY 40422 (859) 209- 4120 grandrecorderky@yahoo.com	Grand Recorder
Jimmy Joe Reynolds (17) 120 Scrub Grass Rd., Mitchell Berg, KY 40452 (859) 319-0690	Grand Senior Warden
William J Brown (32) 103 Horn Dr., Lawrenceburg, KY 40342 (502) 680 – 0175	Grand Junior Warden
James C Reichert (12) 4324 Estte drive, Louisville, KY 40216 (502) 759 – 7649	Grand Prelate
Patrick W Young(11) 830 Cindy Dr., Paducah, KY 42003 – 9300 (270) 898 – 8928 patrickwyoung@comcast.net	Grand Standard Bearer
David Williams (36) Bearer 681 Charlie Dowling Rd., Munfordville, KY 42765 (270) 524 – 7036	Grand Sword Bearer
J. William Ryan (12) 1198 Old Preston Highway, Louisville, KY 40229 (502) 955 – 7926	Grand Warder
Ronnie G. Skipper (12 – 52) 697 over Dale Dr., Louisville, KY 40229 (502) 957 – 5229 ur2sli@insight.com	Grand Sentinel
Larry N. Flowers Sr.(23) 1471 Melrose St., Bowling Green, KY 42104 (270) 781 – 3188 lfow@bellsouth.net	Grand Marshal

William F. Lile

Right Eminent Grand Commander

2013-2014

**2013-2014 Grand Officers
Grand Commandery of Kentucky, Knights Templar**

Back Row: William J. Brown, James C Reichert, Jimmy Reynolds, J. William Ryan, Patrick Young

Front Row: Larry Carte, William P. Jackson, William F. Lile, Raymond Swanson, J. B. Hitt, II

RULES

FOR DISCOVERING THE DIFFERENT MASONIC DATES

1. To find the date of Ancient Craft: Add 4000 to the Vulgar Era. Thus, 4000 and 2014 are 6014.
2. To find the date of Royal Arch Masonry: Add 530 to the Vulgar Era. Thus, 530 and 2014 are 2544.
3. To find the Royal and Select Master's date: Add 1000 to the Vulgar Era. Thus, 1000 and 2014 are 3014.
4. To find the Knights Templar date: Subtract 1118 from the Vulgar Era. Thus, 1118 and 2014 are 896.

THE FOLLOWING

Shows in one view, The date of the present year, in all the branches of the Order.

Year of the Lord, A.D.- (Anno Domini) 2014- Vulgar Era.

Year of the light A.L.- (Anno Lucis) 6014- Ancient Craft Masonry

Year of Discovery, A.I. (Anno Inventionis) 2544- Royal Arch Masonry

Year of Deposit, A.D. – Dep (Anno Depositionis) 3014- Royal and Select Masters.

Year of the Order, A. O.- (Anno Ordinis) 896- Knights Templar.

PROCEEDINGS

OF THE

GRAND COMMANDERY

OF

KNIGHTS TEMPLAR

OF

KENTUCKY

ONE HUNDRED SIXTY EIGHTH
ANNUAL CONCLAVE

Louisville, KY, September 8, 2014 A.D. 896 A.O.

William F. Lile (12, 32), Grand Commander (Presiding)
Louisville, Kentucky

William P Jackson (4), Elected
Bagdad, Kentucky

James H. King PGC (17) Grand Recorder

Danville, Kentucky

PROCEEDINGS

OF THE

GRAND COMMANDERY OF KNIGHTS

TEMPLAR

OF

KENTUCKY

The One Hundred Sixty Eighth Annual Conclave of the Grand Commandery of Knights Templar of Kentucky was held Monday, September 8, 2014, A.O. 896, in the Holiday Inn Hurstbourne Louisville, Kentucky.

The Annual Conclave began on Sunday afternoon with the York Rite Divine Service at 6:00 PM under the direction of Sir Knight James Reichert Eminent Grand Prelate.

DEPUTY GRAND COMMANDER'S BREAKFAST

Sir Knight William P. Jackson, V.E. Deputy Grand Commander, presided over the breakfast for the Eminent Commanders, Generalissimos, Captains General and Inspection Staff of the Constituent Commanderies in Kentucky, held at 7:00 AM on Monday, September 8, 2014.

OPENING

Promptly at 8:30 AM, the One Hundred Sixty-Sixth Annual Conclave of the Grand Commandery of Knights Templar of Kentucky was reconvened.

The Business Session began with R.E. Grand Commander William F. Lile, presiding.

The invocation was given by Sir Knight James Reichert Eminent Grand Prelate.

Those in attendance were as follows:

William F Lile (12 – 32)	Grand Commander
William P Jackson (4)	Deputy Grand Commander
Raymond P. Swanson(12)	Grand Generalissimo
Larry Carte (50)	Grand Capt. General
J. B. Hitt (12)	Grand Treasurer
James H King Jr. (17 – 30 – 31)	Grand Recorder
Jimmy Joe Reynolds (17)	Grand Senior Warden
William J Brown (32)	Grand Junior Warden
James C Reichert (12)	Grand Prelate
Patrick W Young (11)	Grand Standard Bearer
David Williams (36)	Grand Sword Bearer
J. William Ryan (12)	Grand Warder
Ronnie G. Skipper (12 – 52)	Grand Sentinel
Larry N. Flowers Sr. (23)	Grand Marshal

**PAST GRAND COMMANDERS
OF KENTUCKY**

(* = Not Present)

- 1965 *Herbert D. Sledd (1) Lexington
6326 Colby Road, Winchester, KY 40391
- 1974 *Donald H. Smith (19) Richmond
McCready Manor, 300 Stocker Drive, Apt. 123
Richmond, KY 40475
- 1979 *Billy Joe Carroll (11) Paducah
831 North 23rd Street, Paducah, KY 42001
- 1983 Leslie E. Black (12) Louisville
3006 Wickland Drive, Louisville, KY 40205
- 1992 *William E. Berry (28) Ashland
2910 Bradley Drive, Flatwoods, KY 41139
- 1993 *Alan Winkenhofer (37) Elizabethtown
P.O. Box 500, Ft. Knox, KY 40121
- 1998 G. Michael Miller, Sr., (12) Louisville
329 S. Sherrin Avenue, Louisville, KY 40207
- 1999 Gary E. Thornberry (4) Lawrenceburg
PO Box 358, Lawrenceburg, KY 40342
- 2002 Emery J. DeWitt (35) Princeton
481 Fritts Road, Marion, KY 42064
- 2005 *RB Hooks, Jr. (23) Bowling Green
1574 Normandy Way, Bowling Green, KY 42103
- 2006 James H. King, Jr. (17) Danville
219 Orchard Drive, Danville, KY 40422
- 2007 Daniel L. Coleman (7) Covington
2832 Aberdeen Avenue, Covington, KY 41015
- 2008 Raleigh C. Foster (12/36/37/52) Louisville
9917 Lancewood Road, Louisville, KY 40229
- 2009 Arius Holbrook, Jr.(51) Ermine
PO Box 13, Ermine, KY 41815
- 2010 Archie R. Smallwood (12) Louisville
P. O. Box 1651, Louisville, KY 40201-1651
- 2011 George F. Brooks, Jr. (4) Frankfort
1125 Schofield Land, Frankfort, KY 40601
- 2012 Bobby Crittendon (13) Dayton
307 Dayton Pike, Dayton, KY 41074

Past Commanders Attending Annual Conclave

- | | |
|---|---|
| <p>Webb No. 1 Harvey Reynolds John D. Jacobs James Butler</p> <p>Frankfort No. 4 George F. Brooks William P. Jackson Gary Thornberry Keith Murphy William J. Neat</p> <p>Moore No. 6 Bobby H. Hayes</p> <p>Covington No. 7 Daniel L. Coleman Fred W. Wege James R. Phillips</p> <p>Paducah No. 11 Patrick Young Marvin Blaine Stewart Strickland</p> <p>Louisville-DeMolay No. 12 Leslie E. Black G. Michael Miller, Sr. J. B. Hitt J. William (Bill) Ryan James B. Wall Raymond P Swanson William F. Lile James Reichert David L. White Raleigh C. Foster Archie R. Smallwood Illegible Signature</p> <p>Newport No. 13 J. Herman Dean Donald E. Webster Billy E. Scolf Tom Wheeler Bobby Crittendon Robert Peelman Stan Simonton</p> | <p>Gregory B. Wheeler</p> <p>Owensboro No. 15 Richard B. Miller</p> <p>Cynthiana No. 16 Don L Powell Carroll M. Curtis Wilson K. Wilder Fred W. Wege</p> <p>Ryan No. 17 James King Thomas Bustle Mark Elliott James G. Hogue Jimmy Reynolds Kevil Chinn Ronald M. Ledford Bobby R. Day</p> <p>Richmond No. 19 George Pfothenhauer James I Miller</p> <p>Bowling Green No. 23 Jack Hodges Ronald V. Howell Ronald A. Johnson Daniel Clint Durham Jason L. Holcomb Larry N. Flowers Douglas W Bunch Mark Thelen</p> <p>Marion No. 24 J. William Riggs Steve Russell</p> <p>Madisonville No. 27 James Bowles Robert B Scarborough William G Henry Charles A Durham</p> <p>Ashland No. 28 Kerry Sluss</p> |
|---|---|

Burton E. Allen
Barry Eastham

Winchester No. 30
Don L. Powell
John C. Walker

Somerset No. 31
Jeremy Puckett

Shelby No. 32
J. William Brown
J. William (Bill) Ryan
J.B. Hitt
Michael Yount
Robert Scott Cook
Joseph P. Giles

Princeton No. 35
Bobby Hayes
William Henry
E.J. Dewitt

Glasgow No. 36
Charles T. Mason
Charles L Puckett

Conrad H. Cates No. 37
Raleigh C. Foster
James B. Wall
William Brawler
Charles T Mason
Matthew H Lewis
Bernie Kaita

Duffield No. 42
Rusty L. Howard

Franklin No. 44
Larry Flowers
Robert Stanford
Larry E. Noe

Pikeville No. 45
Ronnie Williamson
Fred R. Runyon

Jackson No. 47
(none registered)

Paintsville No. 48
Tom Burnham

Mayfield No. 49
Glenn D. Barker
William F. Alderdice

Williamsburg No. 50
Carl A. Jones
Larry Carte
Tim Owens
Randall Partin

Whitesburg No. 51
Arius Holbrook, Jr.

Jefferson No. 52
Raleigh C. Foster
Charles M. Jewell
Arnold Wyatt
Mickey Cheatham

Morehead No. 53
Kerry Sluss
Wendall Trent
Bufford Litteral
Rick A Sears

Jenkins No. 54
Bob Balthis

Representatives Attending Annual Conclave

Webb No. 1: Robert W. Davenport, Commander
Frankfort No. 4: Bill Brown, Commander
Moore No. 6: William G. Henry, Commander
Covington No. 7: Bob Peelman, Commander
Paducah No. 11: Patrick Young, Generalissimo
Louisville-DeMolay No. 12: C Jack Boeschel, Commander
Newport No. 13: Mike Klein, Commander
Owensboro No. 15: Richard B. Miller, Elected Alternate
Cynthiana No. 16: Fred W. Wege, Captain General
Ryan No. 17: Ed Hudson, Commander
Richmond No. 19: James I Miller, Commander
Bowling Green No. 23: Daniel Clint Durham, Commander
Marion No. 24: Robert E Cecil, Commander
Madisonville No. 27: (None Registered)
Ashland No. 28: Brian P. McCormick, Commander
Winchester No. 30: John C. Walker, Commander
Somerset No. 31: Jeremy Puckett, Commander
Shelby No. 32: Keith Walker, Commander
Princeton No. 35: Bobby H. Hayes, Generalissimo
Glasgow No. 36: Charles Mason, Commander
Conrad H. Cates No. 37: Bernie Kaita, Captain General
Duffield No. 42: Rusty L. Howard, Elected Alternate
Franklin No. 44: D. Clint Durham, Commander
Pikeville No. 45: (None registered)
Jackson No. 47: James R. Elam, Commander
Paintsville No. 48: Tim Branham, Elected Alternate
Mayfield No. 49: Glenn D. Barker, Elected Alternate
Williamsburg No. 50: (None registered)
Whitesburg No. 51: Arius Holbrook, Elected Alternate
Jefferson No. 52: Raymond Carman, Jr, Commander
Morehead No. 53: Jim Gazay, Commander
Jenkins No. 54: Jemmie Ray Burke, Commander

CREDENTIALS COMMITTEE REPORT
(Preliminary)

TO: The Grand Commandery of Knights Templar of Kentucky.

We, your Committee on Credentials, report that a Constitutional number of representatives of your Constituent Commanderies have registered with the Credentials Committee and are seated in this Grand Body.

Fraternally submitted,
Ronald C. Wise (4), Chairman
Raymond Webb (4)
Gayle Sutherland (4)

INTRODUCTION OF DISTINGUISHED GUEST AND MEMBERS

The Committee on Visitors led by Sir Knight James B. Wall, Chairman, introduced the following distinguished guests and members.

Past Grand Commanders Kentucky

(*indicates introduced later)

Leslie E. Black	1983
G. Michael Miller, Sr.	1998
Gary Thornberry	1999
E.J. Dewitt	2001
*Raleigh C. Foster	2005
James King	2006
Daniel L. Coleman	2007
Arius Holbrook	2009
Archie Smallwood	2010
George Brooks	2011
Bobby E Crittendon	2012

Elected Officers Chapter of Kentucky

Thomas Bustle	Grand High Priest
Charles Mason	Grand King
Stewart Strickland	Grand Scribe
Wendall Trent	Grand Capt. of Host

Elected Officers Council of Kentucky

Raleigh C. Foster	MI Grand Master
D. Clint Durham	RI Deputy Grand Master
Carl A. Jones	RI Grand Prin. Cond. Of Work
Matthew Lewis	Grand Capt. of the Guard

Out-of-state Visiting Guest

Michael D. Ritter, REGC	Indiana
Jack F. Wallace, PGC	Indiana
James L. Bolinger, VEDGC	Indiana
Don Alvery, GG	Indiana
Terry L. Kehrer, GSW	Indiana
Michael Robbins, GJW	Indiana
Phillip A Ritter Aide to REGC	Indiana
Paul Roggow, REGC	Michigan
Howard Crumit, KCT, TEPGC	Michigan
Bryan Cunningham, PPGP, Northern Ontario, Canada	
Prince D Selvaraj, EMKT, Ontario, Canada	

Scottish Rite

Roger Barnett, SGIG

Kentucky Priory No. 25

J. William Riggs, Prior

Grand Lodge

Wilson K Wilder, DGM
 Carroll M. Curtis, PGM
 Jack Hodges, PGM 1977
 Arnold Wyatt, PGM 1990
 Charles M. Jewell, PGM 1992
 Harold Armstrong, PGM, 2000

Grand Encampment

Larry W. Brown, REDC
William Hartman, REGP

Grand Master of Masons

MW Richard Nation

**ANNUAL REPORT OF THE RIGHT EMINENT
GRAND COMMANDER**

September 8, 2014 A.D. 896 A.O.

Sir Knights of Kentucky and visitors from sister jurisdictions, Welcome to the One Hundred Sixty Eighth Annual Session of the Knights Templar of Kentucky. It is very encouraging to see the dedication you show to the Grand Commander Knight Templar by your attendance and dedication. I hope you enjoy the Conclave and the Hospitality which we Show to all. I hope that the Hospitality is equal to that, if not superior, to that shown me and my officers when visiting your jurisdictions.

DISPENSATIONS GRANTED

Oct. 20, 2013	Newport Commandery No. 13, Change meeting time to 7: PM
Nov. 25, 2013	Conrad Cates Commandery No. 37, Change Inspection date
June 13, 2014	Cynthiana Commandery No. 16, Change election date
June 18, 2014	Whitesburg Commandery No. 51, Change election date
July 5, 2014	Shelby Commandery No. 32, Change election date to July 7, 2014

I nominated the following Sir Knight as Grand Representative to Other Grand Jurisdiction

Raymond Swanson to New Jersey

I visited twenty two Commanderies, most more than two times, other York Rite Bodies,

And several Lodges during the last year and was always warmly welcomed and treated

With the utmost respect. I thank all of the Sir Knights and Brothers for th hospitality

Shown. I also represented your Grand Commandery at:

Reception for the Grand High Priest

Reception for the Grand Illustrious Master

Reception for the Grand Master of Masons F&AM

Order of the Amaranth Grand Court of Kentucky
Rainbow for Girls Grand Assembly
Participated in the York Rite Festival at Louisville DeMolay
Participated in the York Rite Festival at Franklin
Participated in the York Rite Festival at Lawrenceburg
Attended Knights Templar Golf Scramble for Eye Foundation
Attended 3 of the Knight Templar Academies
Attended 6 Grand Council of York Rite meetings
Attended 21 Commanderies, most more than two times

OUT OF STATE VISITS

I visited and represented your Grand Commander out of State at:
Grand Commandery of Tennessee
Grand Commandery of Illinois
Grand Commandery of Michigan
Easter Pilgrimage to Kansas City, Missouri
East Central Division Conference in Grand Rapids, Michigan

I received Honorary memberships from Williamsburg Commandery No. 50 and the Grand Commandery of Tennessee.

I would like to thank all in the Commonwealth of Kentucky for making me welcome wherever I visited. It has been an honor to serve with Officers of the Grand Commandery.

They are WILLING AND READY to do whatever it takes to make the Knights Templar In Kentucky grow and be Christian Knights. I have made so many friends across the USA and Kentucky. I would like to thank the Officers and especially our Grand Recorder and his Secretary for covering for me when Health stopped me from doing my job. I wish each of you the best!!!

Sir Knight William F. Lile, Right Eminent Grand Commander

**DISTRIBUTION OF
THE GRAND COMMANDER’S ADDRESS**

It was moved by the Grand Recorder that the Report of the Grand Commander be distributed to proper committees: Those portions pertaining to Grand Representatives, Dispensations, and Recommendations be referred to the Jurisprudence Committee; other portions to the appropriate committee.

Motion adopted.

**REPORT OF DEPUTY GRAND COMMANDER
September 8, 2014 A.D. 896 A.O.**

To the Right Eminent Grand Commander, Officers, and Sir Knights of the Grand Commandery of Knights Templar of Kentucky:

I would like to take a minute and thank everyone for the opportunity to serve you this past year as Deputy Grand Commander. I have visited many Commanderies and am very proud of all the sir knights throughout this great Commonwealth. In visiting these Commanderies I have witnessed great openings and well conferred orders.

I was also able to travel to Kansas City, Missouri for our annual Easter Pilgrimage. In Kansas City, Missouri I and my fellow Sir Knights were able to see the sacrifices made WWI veterans when we visited the WWI museum. It is amazing that these men gave their lives to ensure our freedom and our ability to meet as York Rite Masons.

In April I attended the East Central Department Conference. This meeting not only allowed me to socialize with fellow Sir Knights, it also allowed me to witness how “alive” Templar masonry is within the our surrounding states. One thing that really touched me was a presentation by the University of Michigan and how the Knight Templar Eye Foundation has allowed many newborns to see.

Once again “Thank You” for allowing me to serve you this past year. This is a humbling experience and if it were not for Templary I would not have been able to meet so many great men.

Fraternally,

Bill Jackson

Deputy Grand Commander

GRAND RECORDERS REPORT

September 8, 2014 A.D. 896 A.O.

TO: The Right Eminent Grand Commander and the Sir Knights of the Grand Commandery of Kentucky.

It has been a pleasure to work with the Grand Commander, Grand Officers and Sir Knights of Kentucky. Noel and I have enjoyed the opportunity to serve the Grand Commandery of Kentucky throughout the past year. We have had many opportunities to work with the recorders of the Commandery's across the Commonwealth.

Without Noel's assistance and abilities to manage the office and the assistance of the Sir Knights of Kentucky it would be impossible for me to serve as your Grand Recorder. I wish to thank everyone involved in the operation of the Grand Commandery especially Noel Stewart office secretary and James Hogue Assistant Grand Recorder for their work this year.

I am also happy to report that we have been able to print all of the proceedings that were behind and they are now up to date. The proceedings starting at 2009 and continuing are now available on the web page www.yorkriteky.org. Noel works with Darrell Waddell to try and keep the webpage up to date and to put the forms that might be needed on there to save mailing cost where we can.

Membership

This year we have again seen a loss in membership our hope is as always that we will have an increase in the coming years.

Membership Record

Membership June 30, 2013	-	2962
Gain		
Knighthood	-	47
Affiliated	-	7
Reinstated	-	10
Total gain	-	64
Loss		
Demitted	-	29
Suspended	-	75
Deceased	-	44
Delete adjustment	-	1
Total loss	-	149
Membership June 30, 2014	-	2877

Finance

A basic summary of our finances is as follows:

Income for fiscal year	
July 1, 2013-June 30, 2014	\$83,909.36
Expenses for fiscal year	
July 1, 2013-June 30, 2014	(\$65,307.36)
Net loss/gain	\$18,602.00

Educational fund

It was decided this year by the Educational Fund Committee to move the bulk of the fund to an investment broker Goldie Financial LLC. We closed the CD rather than renewing it and moved most of the money from Checking to the Investment making our investment \$90,000.00. This year there was one scholarship made to MR. Henry J. Kaplan in the amount of \$2800.00.

A Basic summary Educational Fund:

Beginning balance 7/1/2013		
Ending balance 6/30/2014	Checking`	\$59,772.23
	Checking-	\$ 2,085.80
CD Closed 9/3/2013		\$35,141.01
Beginning balance 9/3/2013		
Ending balance 6/30/2014	Investment-	\$90,000.00
	Investment-	\$96,708.78

Rituals

We spent \$409.50 buying rituals this year we buy them from Grand Encampment and try to only buy them as needed. The following are totals of all Rituals paid for in this year and the amount that we recovered to pay for shipping.

117 Rituals	-	@10.00 ea.	-	\$1,170.00
109 Tactic	-	@6.00 ea.	-	\$ 654.00
Shipping	-		\$	47.52
Total	-			\$1,871.52

I look forward to serving this Grand Commandery in the upcoming year.

Fraternally,
James H. King, Jr. PGC
Grand Recorder

MINUTES APPROVED

James H. King, Grand Recorder made motion that the minutes from the 167th Annual Conclave as printed in the 2013 Proceedings be approved.

Motion adopted.

HONORARY MEMBERS

It was moved by the Grand Recorder that those visiting Grand Commanders who were not Honorary Members of the Grand Commandery of Knights Templar of Kentucky, be made Honorary Members. As Follows:

Michael D. Ritter, REGC, Indiana
Paul Roggow, REGC, Michigan
Bryan Cunningham, Grand Prior, Canada

Motion adopted.

ELECTION ANNOUNCED

Right Eminent Grand Commander, William F. Lile announced that the Election of Grand Officers would be held promptly at 11:00.

**GRAND TREASURER'S REPORT
LOUISVILLE, KENTUCKY
SEPTEMBER 8, 2014 A.D. 896 A.O.**

To the Right Eminent Grand Commander, Officers and Sir Knights of the Grand Commandery, Knights Templar of Kentucky:

This is the Checking Account information for the General Fund of the Grand Commandery:

Balance on hand, July 1, 2013	\$7,991.99
Receipts July 1, 2013—June 30, 2014 Total	\$83,909.36
Expenses July 1, 2013—June 30, 2014	\$65,307.36
Balance on hand, June 30, 2012	\$26,593.99

While we did not have quite enough to pay our Encampment per capita before the dues collection in July, we are paying our own way now and not removing funds from the Permanent Fund. By next year, we should have the advantage of enough income from the Permanent Fund to pay all expense increases to avoid an increase in Per Capita for a while. The Grand Recorder and Grand Officers have done a good job sticking to budget and minimizing expenses.

Any questions may be directed to me.

Courteously
submitted,
J. B. Hitt, II
Grand Treasurer

**GRAND COMMANDERY
INVESTMENT ACCOUNT
SEPTEMBER 8, 2014 A.D. 896 A.O.**

J P Morgan, Louisville KY
Starting Balance, July 1, 2013
\$174,610.04

Holdings as of June 30, 2013			
2900 shares	ATT	@35.36	\$102,544.00
1202.329 Shares	Wash. Mutual Fund	@ \$41.63	50,052.96
752.655 shares	JPM Mid Cap	@ \$24.97	18,793.80
314.424 shares	JPM Small Cap	@ 58.70	18,456.69
Accruals			
37.01			
Cash			
<u>4,765.42</u>	Total		\$194,649.88

This account gained \$20,039.84 or 11.48%

The securities in the investment accounts as noted above are in control of the Trustees and the Grand Treasurer. A full accounting will be included in the Auditor's Report and published in the proceedings for 2014.

Fraternally Submitted,

J. B. Hitt, II
Grand Treasurer

**York Rite of Kentucky Session 2014
COST**

York Rite Banquet	160@ <u>\$32.05</u> + risers 3@ <u>\$40</u>	\$5282.25
YR Devine Service	Risers 5@ <u>\$40</u>	256.52
Total YR Expense	subtotal	\$5,538.77
Ticket Sales YR Banquet	<u>-4180</u>	<u>(\$4180)</u>
Total		\$1358.77

Grand Commandery of KY

Begley/ Martney Room	2 nights	\$192.75
Riser	5@ <u>\$40</u>	256.52
Commandery Banquet	92@ <u>\$30.14</u>	\$2,772.98
Lunches	77@ <u>\$19.18</u> +28@ <u>\$20</u>	\$2,036.46
Ticket Sales	<u>2,720+ 1,386 + 440</u>	<u>(\$4,546.00)</u>
1/3 of York Rite Cost	1352.77/3	452.92
Total		\$1,165.63

*Note: check for Begley room was made to him for reimbursement
CHK#3819 \$192.75 from Commandery account.

Grand Council of KY

Weaver Room	3 nights	\$288.00
Wood Room	2 nights	\$190.50
Riser	5@ <u>\$40</u>	\$256.52
Lunches	77@ <u>\$20</u> + 27@ <u>\$19.18</u>	\$2,057.72
Ticket Sales	<u>1364 + 396</u>	<u>(\$1,760.00)</u>
1/3 York Rite Cost	1352.77/3	452.92
Total		\$1,485.66

Grand Chapter of KY

Harrison Room	2 nights	\$195.00
Riser	5@ <u>\$40</u>	256.52
Lunches	72@ <u>\$20</u> + 26@ <u>\$19.18</u>	\$1,938.55
Ticket Sales	<u>1254+374</u>	<u>(\$1,628.00)</u>
1/3 York Rite Cost	1352.77/3	452.92
Total		\$1,214.99

	Tickets:\$12,114.00 KT \$1,165.63; RSM \$1,485.66 RAM \$ 1,214.99	\$15,980.28
PAID	CHK#1238 \$12,200.25 CHK#3819 192.75* CHK #1249 \$3587.29	<u>(\$15,980.29)</u>

INDEPENDENT AUDITORS' REPORT

535 Wellington Way
Suite 240
Lexington, KY 40503
T 859.219.2400
F 859.219.2331
www.wheelerfinancial.net

Independent Auditors' Report

To the Board of Trustees of
Grand Commandery of Kentucky- Knights Templar

We have audited the accompanying financial statements of Grand Commandery of Kentucky- Knights Templar (a non-profit organization), which comprise the statement of assets, liabilities and net assets-cash basis as of June 30, 2014, and the related statements of support, revenue and expenses – cash basis, and cash flows-cash basis for the year then ended, and the related notes to the financial statement.

Management's responsibility for the Financial Statements

Management is responsible for the preparation of these financial statements in accordance with the cash basis of accounting as described in Note 1; this includes determining that the cash basis of accounting is an acceptable basis for the preparation of the financial statements in the circumstances. Management is also responsible for the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements referred to above present fairly, in all material respects, the assets, liabilities and net assets of the Grand Commandery of Kentucky- Knights Templar as of June 30, 2014, and its support, revenue and expenses and its cash flows for the periods then ended in accordance with the cash basis of accounting as described in Note 1.

Basis of Accounting

We draw attention to Note 1 of the financial statements, which describes the basis of accounting. The financial statements are prepared on the cash basis of accounting other than accounting principles generally accepted in the United States of America. Our opinion is not modified with respect to that matter.

Wheeler Financial Services
Wheeler Financial Services, PLLC
Certified Public Accountants

September 22, 2014

Member of AICPA & KYCPA

*Securities offered through H.D. Vest Investment ServicesSM
Member SIPC, Advisory services offered through H.D. Vest Advisory ServicesSM
6333 North State Highway 161, Fourth Floor, Irving, Texas 75038 T 972.870.6000
Wheeler Financial Services, PLLC is not a registered broker/dealer or independent investment advisory firm.

Lafe "Pete" Wheeler, CPA, MBA
Certified Public Accountant

This report contains ten pages

GRAND COMMANDERY OF KENTUCKY - KNIGHTS TEMPLAR
 Danville, Kentucky
 STATEMENT OF ASSETS, LIABILITIES AND NET ASSETS - CASH BASIS
 June 30, 2014

<u>ASSETS</u>	
CURRENT ASSETS:	
Cash in Bank - General Fund	\$ 25,813
Cash in Bank - Easter Pilgrimage	5,572
Money Market - Permanent Fund (Note 3)	4,765
Investments - Permanent Fund (Note 3)	<u>189,847</u>
TOTAL CURRENT ASSETS	\$ 225,997
PROPERTY AND EQUIPMENT:	
TOTAL PROPERTY AND EQUIPMENT	<u>-</u>
TOTAL ASSETS	<u>\$ 225,997</u>
<u>LIABILITIES AND NET ASSETS</u>	
NET ASSETS:	
Unrestricted -	
General Fund	\$ (16,378)
Permanent Fund	<u>241,974</u>
Total Unrestricted	\$ 225,596
Temporarily Restricted -	
Easter Pilgrimage	<u>401</u>
Total Temporarily Restricted	<u>401</u>
TOTAL NET ASSETS	<u>225,997</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$ 225,997</u>

See Accompanying notes to financial statements
 Page three of ten

GRAND COMMANDERY OF KENTUCKY - KNIGHTS TEMPLAR
 Danville, Kentucky
 STATEMENT OF SUPPORT REVENUE AND EXPENSES - CASH BASIS
 For the Period Ended June 30, 2014

	GENERAL FUND	PERMANENT FUND	EASTER PILGRIMAGE Temporarily Restricted	Total
	Unrestricted	Unrestricted	Restricted	
<u>REVENUES:</u>				
Dues	\$ 76,696	\$ -	\$ -	76,696
Rituals	1,872	-	-	1,872
Interest earned	32	-	6	38
Dividends and capital gains	-	10,076	-	10,076
Easter Pilgrimage	-	-	5,057	5,057
Miscellaneous	252	-	-	252
Losses on sales of investments	-	(7,960)	-	(7,960)
Current year unrealized gains and losses on investments	-	18,946	-	18,946
Total Revenues	<u>78,852</u>	<u>21,062</u>	<u>5,063</u>	<u>104,977</u>
<u>EXPENSES:</u>				
Grand Recorder salary	2,467	-	-	2,467
Deputy Grand Commander expense	1,000	-	-	1,000
Office Secretary salary	6,975	-	-	6,975
Grand Captain General expense	198	-	-	198
Grand Treasurer expense	500	-	-	500
Assistant Grand Recorder expense	200	-	-	200
Office expense	1,254	-	-	1,254
Website	150	-	-	150
Payroll taxes and insurance	900	-	-	900
Printing	1,241	-	-	1,241
Mileage and per diem	3,322	-	-	3,322
Postage	709	-	-	709
Telephone	750	-	-	750
Audit fees	3,300	-	-	3,300
York Rite expense	1,995	-	-	1,995
Grand Commander Jewel	-	-	-	-

See accompanying notes to financial statements
 Page four of ten

GRAND COMMANDERY OF KENTUCKY - KNIGHTS TEMPLAR
 Danville, Kentucky
 STATEMENT OF SUPPORT REVENUE AND EXPENSES - CASH BASIS (Cont.)
 For the Period Ended June 30, 2014

GRAND COMMANDERY OF KENTUCKY - KNIGHTS TEMPLAR
 Danville, Kentucky
 STATEMENT OF CASH FLOWS - CASH BASIS
 For the Period Ended June 30, 2014

	GENERAL FUND	PERMANENT FUND	EASTER PILGRIMAGE Temporarily Restricted	Total
	Unrestricted	Unrestricted	Restricted	
EXPENSES: (Cont.)				
Youth programs	1,300			1,300
Grand encampment dues	30,597			30,597
Awards	337			337
Rentals	1,200			1,200
Rituals	410			410
Easter Pilgrimage	-		6,481	6,481
Miscellaneous	192			192
Total Expenses	<u>58,997</u>	<u>-</u>	<u>6,481</u>	<u>65,478</u>
INCREASE/(DECREASE) IN UNRESTRICTED NET ASSETS	19,855	21,062	(1,418)	39,499
BEGINNING NET ASSETS	<u>(36,233)</u>	<u>220,912</u>	<u>1,819</u>	<u>186,498</u>
ENDING NET ASSETS	<u>\$ (16,378)</u>	<u>\$ 241,974</u>	<u>\$ 401</u>	<u>\$ 225,997</u>

CASH FLOWS FROM OPERATING ACTIVITIES:	
Changes in Net Assets	\$ 39,499
Adjustments to reconcile changes in net assets to net cash used by operating activities:	
Unrealized Gains and Losses	(18,946)
Loss on Sale of Investments	<u>7,960</u>
Net Cash Used by Operating Activities	<u>28,513</u>
CASH FLOWS FROM INVESTING ACTIVITIES:	
Sale of Investments	23,709
Purchase of Investments	<u>(36,022)</u>
Net Cash Provided by Investing Activities	<u>(12,313)</u>
NET INCREASE IN CASH AND CASH EQUIVALENTS	16,200
CASH AND CASH EQUIVALENTS AT BEGINNING OF PERIOD	<u>19,950</u>
CASH AND CASH EQUIVALENTS AT END OF THE PERIOD	<u>\$ 36,150</u>

See accompanying notes to financial statements
 Page five of ten

See accompanying notes to financial statements
 Page six of ten

GRAND COMMANDERY OF KENTUCKY – KNIGHTS TEMPLAR
Danville, Kentucky
NOTES TO FINANCIAL STATEMENTS
June 30, 2014

NOTE 1. NATURE OF ORGANIZATION AND SIGNIFICANT ACCOUNTING POLICIES

Nature of Organization:

The Grand Commandery of Kentucky- Knights Templar is a Masonic fraternal organization.

Significant Accounting Policies:

The organization’s policy is to prepare its financial statements on the basis of cash receipts and disbursements; certain revenues are recognized when received rather than when earned and certain expenses are recognized when paid rather than when the debt is incurred. The cash basis of accounting has been modified to report property and equipment purchases as fixed assets. Since the revenue accounts are kept on a cash basis, any unpaid dues or assessments have not been taken into account, nor has any allowance been made for depreciation of property and equipment. Accordingly, the accompanying financial statements are not intended to present assets, liabilities and net assets and support, revenues and expenses in conformity with generally accepted accounting principles.

Contributions:

Contributions received are recorded as unrestricted, temporarily restricted, or permanently restricted support depending on the existence and/or nature of any donor restrictions.

Use of Estimates:

The preparation of financial statements requires management to make estimates and assumptions that affect certain reported amounts and disclosures. Accordingly, actual results could differ from those estimates.

Investments:

Investments in marketable securities with readily determinable fair values and all investments in debt securities are valued at their fair value in the statement of assets, liabilities and net assets-cash basis. Unrealized gains and losses are included in the statement of support revenues and expenses. Investment income and gains/(losses) are reported as income/(losses) in the reporting period in which the income and gains/(losses) are recognized.

GRAND COMMANDERY OF KENTUCKY – KNIGHTS TEMPLAR
Danville, Kentucky
NOTES TO FINANCIAL STATEMENTS
June 30, 2014

NOTE 1. NATURE OF ORGANIZATION AND SIGNIFICANT ACCOUNTING POLICIES (Cont.)

Property and Equipment:

The Organization capitalizes property and equipment over \$1,000. Purchased property and equipment is capitalized at cost. Property and equipment are depreciated using the straight-line method over the estimated useful lives ranging from five to thirty years. Currently the Organization does not have any property and equipment recorded.

Cash and Cash Equivalents:

For purposes of the statement of cash flows, The Organization considers all highly liquid investments available for current use with an initial maturity of three months or less to be cash equivalents.

Income Taxes:

The Organization has been granted tax exemption, under Section 501© (8) of the Internal Revenue Code, therefore no provision for income taxes has been made in the accompanying financial statements.

The Organization’s Form 990, *Return of Organization Exempt from Income Tax*, for the year ending June 30, 2014, is subject to examination by the IRS, generally for the three years after they were filed.

GRAND COMMANDERY OF KENTUCKY – KNIGHTS TEMPLAR
 Danville, Kentucky
 NOTES TO FINANCIAL STATEMENTS
 June 30, 2014

NOTE 3. FAIR VALUE MEASUREMENT (Cont.)

Level 1 indicates assets/liabilities with the most transparent and tangible valuation techniques. A Level 1 financial instrument typically has quoted prices and active markets. Level 2 are assets/liabilities instruments are other than quoted prices included within Level 1. The instruments can be valued indirectly using observation data or using quoted prices for similar assets or liabilities in active markets. Level 3 indicates use of valuation techniques and data that may not be verifiable. These types of instruments involve a great deal of assumptions and estimates.

NOTE 4. EVALUATION OF SUBSEQUENT EVENTS

The Organization has evaluated subsequent events through September 22, 2014, the date which the financial statements were available to be issues.

REPORT OF THE BUDGET COMMITTEE
September 8, 2014, A. O. 896

	2013-14	2014-15
301 Grand Commander	\$ 2,250.00	\$ 2,250.00
302 Deputy Grand Commander	\$ 1,000.00	\$ 1,000.00
303 Grand Generalissimo	\$ 500.00	\$ 500.00
304 Grand Captain General	\$ 500.00	\$ 500.00
305 Mileage and Per Diem	\$ 3,500.00	\$ 3,000.00
306 Grand Sentinel	\$ 50.00	\$ 50.00
307 Inspections (Division Commanders Mileage)	\$ 1,000.00	\$ 750.00
308 unclaimed officers	\$ -	\$ -
309 Printing	\$ 3,000.00	\$ 3,000.00
310 Annual Audit	\$ 3,250.00	\$ 3,250.00
311 PGC Jewel	\$ 250.00	\$ 250.00
312 Award Cordons	\$ 200.00	\$ 200.00
314 DeMoley PSMC Jewel	\$ 150.00	\$ 150.00
315 Youth Groups	\$ 300.00	\$ 300.00
316 Grand Encampment Dues	\$32,000.00	\$ 30,000.00
317 Grand Encampment Triennial Expense	\$ -	\$ 5,000.00
318 Rituals	\$ 300.00	\$ 300.00
319 KT Magazine Editor Compensation	\$ 50.00	\$ 50.00
321 Eye Foundation Expense	\$ 50.00	\$ 150.00
322 Knight Templar Academy's	\$ -	\$ -
323 Holy Land Pilgrimage	\$ -	\$ -
326 Easter Pilgrimage	\$ 1,000.00	\$ 1,000.00
327 Grand Lodge Breakfast	\$ 1,000.00	\$ -
401 Grand Recorder Compensation	\$ 2,400.00	\$ 2,400.00
402 Ass. Grand Recorder Compensation	\$ 200.00	\$ 200.00
403 Grand Treasurer	\$ 500.00	\$ 500.00
404 Office Secretary Compensation	\$ 7,200.00	\$ 7,400.00
405 Office Expense	\$ 900.00	\$ 900.00
406 Postage	\$ 700.00	\$ 700.00
407 Insurance, Payroll & Taxes	\$ 900.00	\$ 900.00
410 Office Rent	\$ 1,200.00	\$ 1,200.00
412 Telephone and Internet	\$ 750.00	\$ 750.00
414 Web Master	\$ 150.00	\$ 250.00
417 Annual Conclave	\$ 5,000.00	\$ 3,500.00
417a Ladies Program		\$ 500.00
Hospitality Room		\$ 500.00
419 Sov. College		\$ 500.00
420 Total Expense	\$70,250.00	\$ 71,900.00
	Income	
Dues	\$66,250.00	\$ 67,686.00
Ticket Sales	\$ 2,400.00	\$ 2,400.00
Interest Income	\$ 14.00	\$ 14.00
Ritual Sales	\$ 300.00	\$ 1,800.00
Holy Land Donations	\$ -	\$ -
Easter Pilgrimage	\$ 5,565.00	\$ -
KT Golf Scramble	\$ -	\$ -
Total	\$74,529.00	\$ 71,900.00

**REPORT OF GRAND INSPECTOR GENERAL
September 8, 2014, A. O. 896**

To: Right Eminent Grand Commander; Officers and Sir Knights of the Grand Commandery Knights Templar of Kentucky:

This past year, there were five Templar Academies held across the State by your Grand Inspector General. These were held at Newport, Richmond, Franklin, Madisonville, and Louisville. Division Commander Ronnie Williamson held one at Pikeville, which I could not attend because of a conflicting date. A total of 114 Sir Knights were present representing 24 Commanderies. All Division Commanders were present and did an excellent job instructing. Although remarks were encouraging, there were very few newer Sir Knights present. Probably 70 to 80 percent were Past Commanders. I would like to see more Sir Knights get involved in York Rite Masonry.

All but two Commanderies had full form openings for inspection. The reason these two did not have full form openings was because of lack of attendance. The average inspection score was 158 with 8

Commanderies scoring over 200 points. These were:

- DeMolay No. 12
- Bowling Green No. 23
- Glasgow No. 36
- Williamsburg No. 50
- Newport No. 13
- Ryan No. 17
- Covington No. 7
- Frankfort No. 4

Congratulations to all of the Division Commanders for doing an outstanding job, not only with their own Commanderies, but also supporting all 32 Commanderies throughout the Commonwealth. You make my job very easy.

Thanks to Right Eminent Grand Commander Bill Lile and his Officers for allowing me to do my job and for lending their support when needed. It was my utmost pleasure to serve The Grand Commandery of Kentucky.

Fraternally and Sincerely Thine,
Bobby E. Crittendon PGC/KCT

**Report of the Committee on
The Holy Land Pilgrimage
September 8, 2014, A. O. 896**

To the Right Eminent Grand Commander, Officers, and Sir Knights of the Grand Commandery of Knights Templar of Kentucky:

Your Committee on the Holy Land Pilgrimage reports that as of this date, no applications have been received for the pilgrimage in 2015. The deadline is October 15, 2014. All necessary application forms should be obtained from the Kentucky Holy Land Pilgrimage Chairman.

Ordinarily, the Grand Commandery pays the full cost of the Pilgrim Minister’s trip (domestic and international airfare, housing, meals, etc., other than personal incidentals)—currently about \$3800.00 to \$4000. Based on the most recent information available, it would appear that there are still sufficient monies to send a Pilgrim Minister to Israel in a future year, but the Holy Land Pilgrimage Fund is rapidly decreasing. We encourage all of the Commanderies in Kentucky to donate whatever they can to replenish the fund in order that others may have the same opportunity to travel to the Holy Land in the future. Donations should be sent to the Grand Recorder and clearly marked “Holy Land Pilgrimage Fund.”

We thank the Right Eminent Grand Commander for giving us the opportunity to serve.

Courteously submitted,

J. D. Reeder, KTCH, P.C. (53), Chairman
Larry N. Flowers, Sr., P. C. (23)
R. B. Hooks, Jr., P.G.C. (23)

CONRAD CATES AWARD COMMITTEE REPORT
September 8, 2014, A. O. 896

To the Right Eminent Grand Commander, Grand Officers and members of the Grand Commandery of Knights Templar of Kentucky,

Your committee on the Conrad Cates Award received one application for the Conrad Cates Award this year, after review of the application it was determined that the Sir Knight recommended to receive this award was entirely qualified and his name has been submitted to the Grand Commander to be announced at the Grand Conclave in September.

Respectfully submitted,

Arius Holbrook PGC Chairman
James King Jr. PGC
J Herman Dean PC

REPORT OF THE BY-LAWS COMMITTEE
September 8, 2014

To: The Right Eminent Grand Commander, Officers and members of the Grand Commandery of Kentucky, Knights Templar.

During the Chivalric year 2013-2014, your Committee on By-laws acted upon By-laws and/or amendments to By-laws of the constituent Commanderies as follows:

December 18, 2013
for Louisville-DeMolay No. 12

Approved a SET

Courteously,
JAMES B. WALL (37), Chairman
RALEIGH C. FOSTER, PGC (37)
WILLIAM P. JACKSON (4)

GRAND COMMANDERY GOLF SCRAMBLE

Report 2014

To: Eminent Grand Commander, Grand Commandery Officers, Past Grand Commanders, Distinguished Guest and Sir Knights

On August 23, 2014, the rain held off long enough to hold our annual scramble in Lawrenceburg, Ky. We had 5 teams, a total of 17 golfers that played. \$300 was awarded to first place and \$200 to second and \$60 in hole prizes were given out. All but \$60 in prize money was donated back and several other donations were added this day as well. Everyone that attended had a good time, even in the heat and lunch was provided. We had \$6885 in sponsorship. A big thank you to all that helped, played, sponsored a hole, donated time and had a part in making this day a success. A special thanks to the members of Ryan Commandery that helped out at the course with the food, setting up and tearing down, and to Sir Knight J.B. Hitt for driving the drink cart along with Past Grand Commander George Brooks and Jack Buschell. Very Eminent Deputy Grand Commander Bill Jackson was in attendance to thank all for their support and wish them well before they teed off. Thanks to Randy Coe and J.B. Hitt for getting support once again from Kosair Charities with several playing and also being hole sponsors. Kosair Charities was a gold level sponsor this year for our tournament, we thank you for all you do and the support you give us. With everyone's help we are able to make a donation to the Knights Templar Eye Foundation in the amount of \$7150

Golf Committee
Mark Elliott
Jim King
Jim Hogue

First Place

Jerry Ward, Ken Reiss, Buddy Demling and Frank Texas

Second Place

Jim King, Larry Sanders, D.D. Helton and Clay Carter

Commanderies that were \$100 Hole Sponsors:

Ryan Commandery #17

Glasgow Commandery #36

Shelby Commandery #32

Pikeville Commandery #45

Frankfort Commandery #4

Marion Commandery #24

Covington Commandery #7

Louisville -DeMolay Commandery # 12

Newport Commandery #13

Franklin Commandery #44 and Owensboro Commandery #15

Bowling Green Commandery #23

Williamsburg Commandery #50

Cynthiana Commandery #16

Gold Level

Hole Sponsor

\$5000

Kosair Charities

Hole Sponsors

Randy Coe \$175

J.B. Hitt II - \$100

Jim Hogue - \$100

Jim King - \$50

Knight Hawk Security - \$100

Jerry Ward - \$40

Ron Miller - \$20

**CREDENTIALS COMMITTEE
FINAL REPORT**

We, your Committee on Credentials, submit the following report:

That a Constitutional number of representatives of our Constituent Commanderies have registered with the Credentials Committee and are seated in the Grand Body.

31 of 32 Constituent Commanderies are represented at this Conclave.

Grand Officers	17
Past Grand Commanders	8
Inspectors	5
Representatives	32
Past Commander	110
Possible Votes	120

Fraternally submitted,
James R. Bowles
Bobby R. Day
Jason Holcomb

ROLL CALL

The Roll Call revealed that 32 of 32 Commanderies were present.

GRAND LODGE OF KENTUCKY

Most Worshipful Richard T. Nation Grand Master of Masons gave greetings to the craft.

ELECTION OF OFFICERS

The Following were nominated and elected to the offices shown below:

William P. "Bill" Jackson (4)	Grand Commander
Raymond Swanson (12)	Deputy Grand Commander
Larry Carte (50)	Grand Generalissimo
Randall Partin (50)	Grand Captain General
J.B. Hitt, II (12)	Grand Treasurer
James H. King Jr (17)	Grand Recorder

At this time a member of the Permanent Fund was elected for a three year term. Sir Knight Arius Holbrook was elected to serve as a Trustee.

INSTALLATION OF OFFICERS

At this time, the newly elected and appointed Grand Officers of the Grand Commandery of Kentucky were installed.

The installing Grand Officers were as follows:	
George Brooks	Installing Grand Commander
Raleigh C. Foster	Installing Grand Marshal
Arius Holbrook	Installing Grand Prelate

Installation of
2014-2015
Officers
George Brooks
presiding

Officers in the East

Prayer Offered

William P. Jackson
Takes oath of Office

Grand Commandery of Kentucky Knights Templar
Grand Officers
2014-2015

**2014-2015 ELECTED AND APPOINTED OFFICERS
GRAND COMMANDERY OF KENTUCKY
KNIGHTS TEMPLAR**

Back Row: J. William Ryan, Jimmy Reynolds, William Neat, William Brown,
Marvin Blaine, Carl Jones, Douglas Bunch

Front Row: James King, Randall Partin, Larry Carte, William Jackson, Raymond
Swanson, J.B. Hitt

- William P “Bill” Jackson (4)..... Grand Commander
12000 Lebanon Rd., Bagdad, KY 40003
(502) 330 – 8118 williamp.jackson@gmail.com
- Raymond P. Swanson(12)..... Deputy Grand Commander
2403 Elder Park Rd., Lagrange, KY 40031
(502) 241 – 7345 swanson5@bellsouth.net
- Larry Carte (50).....Grand Generalissimo
PO Box 2045, Williamsburg, KY 40769
(606) 620-8973 larrycarte@yahoo.com
- Randall Partin (50).....Grand Capt. General
2275 Creek Road, Williamsburg, KY 40769
r_partin@att.net
- J. B. Hitt(12).....Grand Treasurer
1007 Chesterton place, Louisville, KY 40299 – 6013
(502) 254 – 7584 jbhitt@att.net
- James H King Jr. (17 – 30 – 31).....Grand Recorder
400 N. 4th St., Danville, KY 40422
(859) 209- 4120 grandrecorderky@yahoo.com
- Marvin S Blaine (11).....Grand Senior Warden
4845 Emily Dr., W Paducah, KY 42086
- Chris T Smith (4).....Grand Junior Warden
5521 Huntington Woods Rd., Frankfort, KY 40601
(502) 382-6013
- William J Neat (4).....Grand Prelate
739 Isaac Shelby Circle W, Frankfort, KY 40601
(240) 538-7050
- Douglas W Bunch(23).....Grand Standard Bearer
1550 Brawner Rd., Alvaton, KY 42122 (270)842-4194
- Carl Jones (50).....Grand Sword Bearer
182 Grand view Drive, Williamsburg, KY 40769
(606)549-4013
- J. William Ryan (12).....Grand Warder
1198 Old Preston Highway, Louisville, KY 40229
(502) 955 – 7926
- William J Brown (32).....Grand Sentinel
103 Horn Drive, Lawrenceburg, KY 40342 (502) 680-0175
- Jimmy Reynolds(17).....Grand Marshal
100 Clairmont Rd, Georgetown, KY 40324
- Keith Murphy (4).....Grand Organist
PO Box 94, Stamping Ground, KY 40379 (502) 535-9992

Inspector General and Division Commanders

Bobby E Crittendon (12),Inspector General

307 Dayton Pike, Dayton, KY 41074 (859) 441 – 5346 bobbyc@fuse.net

Division I:

William F. Alderdice (11) 7015 state Route 1129, Fulton, KY 42041 (207) 376 – 2797

Paducah No. 11

Mayfield No. 49

Division II

Bobby H Hayes (35) 511 Pyle Lane, Hopkinsville, KY 42240 (270) 886 – 1694

Moore No. 6

Madisonville No. 27

Princeton No. 35

Division III

Robert L. Stanford (44) 1775 Sportsman Lake Rd., Franklin, KY 42134 (270) 535 – 0386

Owensboro No. 15

Glasgow No. 36

Bowling Green No. 23

Franklin No. 44

Division VI

William Mark Elliott (17)166 Palm Dr., Harrodsburg, KY 40330 (859) 734 – 4881

Ryan No. 17

Marion No. 24

Conrad H. Cates No. 37

Division V

Joseph P Glies (32) 141 Kilmer Dr., Versailles, KY 40383

Frankfort No. 4

Louisville DeMolay No, 12

Shelby No. 32

Jefferson No. 52

Division VI

Fred Wege (7) 3236 Peel Rd., Burlington, KY 41005 (859)586-5515

Covington No. 7

Newport No. 13

Cynthiana No. 16

Division VII-A

James Butler (1) 120 Hawthorne Dr., Lexington, KY 40356 (859)887-1897

Webb No. 1

Richmond No. 19

Winchester No. 30

Division VII-B

Donald L. Powell (30) 7167 Ky. Hwy 356, Cynthiana, KY 41031 (859)235-0286

Irvine No. 55

Ashland No. 28

Morehead No. 53

Division VIII

Jeremy Smith (42) (606)273-4435

Somerset No. 31

Duffield No. 42

Williamsburg No. 50

Division IX

Ronnie Williamson (45) 980 Gabriel Rd., Kemper, KY 41539 (606)835-4763

Jackson No. 47

Pikeville No. 45

Paintsville No. 48

Whitesburg No. 51

Jenkins No. 54

STANDING COMMITTEE’S

Credentials –

Ronald C. Wise(4) 239 Stevenson Dr., Frankfort, KY 40601 (502)227-7723

James R. Bowles(27) 213 West Main St., Burlington, KY 42410,

Jeffrey Therrian(52) 554 each Tree Ln., Mt. Washington, KY 40047(502)299-3956

Finance –

George Brooks(4) 1125 Schofield Ln., Frankfort, KY 40601 (859) 753 – 0020

Herbert Zimmerman(12) 1363 Tyler Park Dr., Louisville, KY 40204(502) 384 – 4906

J. William Riggs (24) 1044 Eagle Pass, Bardstown, KY 40004 (502) 348 – 2469

Work-

Raleigh Foster(36-37-52) 9917 Lancewood Dr., Louisville, KY 40229 (502)384-4906

Jurisprudence-

Herbert Sledd (1) 6326 Colby Rd., Winchester, KY 40391 (859) 744-3483

G. Michael Miller Sr. (12) 329 S. Sherrin Ave., Louisville, KY 40207 (502)895-7793

Arius Holbrook (51) P O Box 162 Mayking, KY 41837 (606)633-7076

Necrology-

Carl A. Jones (50) 182 Grandview Ave. Williamsburg, KY 40769 (606) 549-4013

Education Foundation-

James D. Reeder (53) 230 Lyons Ave., Morehead, KY 40351 (606)784-5669

Raleigh Foster (36-37-52) 9917 Lancewood Dr., Louisville, KY 40229 (502)384-4906

Carroll M. Curtis (16) 234 Elkhorn Dr., Frankfort, KY 40601 (502)695-2525

Jack P. Hodges (23) 1984 Creason St., Bowling Green, KY 42101 (270)782-6500,

C. Victor Ramey (53) 320 South Bridge St., Morehead, KY 40351 (606) 356-2283

Eye Foundation-

Archie R. Smallwood (12) P.O. BOX 1651 Louisville, KY. 40201(502) 345-378

J. William Riggs (24) 1044 Eagle Pass Rd. Bardstown, KY. 40004 (502)348-2469

Holy Land Pilgrimage-

R.B. Hooks (23) 1574 Normandy Way, Bowling Green, KY 42103 (270) 781-31788

James D. Reeder (53) 230 Lyons Ave. Morehead, KY. 40351 (606) 784-5669

Carl A. Jones (50) 182 Grandview Ave. Williamsburg, KY 40769 (606) 549-4013

Triennial Conclave-

Raymond Swanson (12) 2403 Elder Park Rd. LaGrange, KY 40031 (502) 541-7345

Larry Carte (50) Williamsburg, KY 40769 (606) 620-8973

Grand Captain General Elect

SPECIAL COMMITTEES

Conrad Cates Award-

Arius Holbrook (51) PO Box 162 Mayking, KY 41837 (606) 633-7076

James H. King Jr. (17) 219 Orchard Dr. Danville, KY 40422 (859) 319-0160

J. Herman Dean (33) 191 Halley Lane Walton, KY 41074

Permanent Fund-

Herbert Sledd (1) 6326 Colby Rd. Winchester, KY 40391(859) 744-3483

G. Michael Miller Sr. (12) 329 S Sherrin Ave. Louisville, KY 40207 (502) 895-7793

Arius Holbrook(51) PO Box 162 Mayking, KY 41837 (606) 633-7076

By-Laws -

James B. Wall (37) 7807 Bluebonnet Rd., Pleasure Ridge Park, KY 40258 (502)937-5372
Larry Carte (50) Williamsburg, KY 40769 (606) 620-8973
Raleigh Foster (36-37-52) 9917 Lancewood Dr., Louisville, KY 40229 (502)384-4906

Knight Templar Magazine-

J.B. Hitt (12) 1007 Chesterton Place, Louisville, KY 40299 (502) 254-7584

Long Range Planning-

George Brooks (4) 1125 Schofield Ln., Frankfort, KY 40601 (859)753-0020
James King Jr. (17-30-31) 219 Orchard Dr., Danville, KY 40422 (859)319-0160
Raleigh Foster(36-37-52) 9917 Lancewood Dr., Louisville, KY 40229 (502)384-4906

Youth- Patton Hart (28) 2455 N. Hwy 23, Catlettsburg, KY 40065 (606)638-1502

David White (12) 2403 Stonehurst Dr., Louisville, KY 40242 (502)797-7069
Richard Miller (15) 5321 Lee Rudy Rd., Owensboro, KY 42301 (502) 693-4338

Easter Pilgrimage-

J. William Ryan (12) 1198 Old Preston Highway, Louisville, KY 40229 (502)955-7926,
Michael Yount (32) 330 Hemp Ridge Rd., Shelbyville 40065 (502)633-2456

Visitors-

James B. Wall (37) 7807 Bluebonnet Rd., Pleasure Ridge Park, KY 40258 (502)937-5372
Jack P. Hodges (23) 1984 Creason St., Bowling Green, KY 42101 (270)782-6500,
Kerry Sluss(28-53) P O Box 283, Flatwoods, KY 41139 (606)836-1820

Photographer-

David White (12) 2403 Stonehurst Dr. Louisville, KY 40242 (502) 797-7069

Golf Scramble-

Mark Elliott (17) 166 Palm Dr. Harrodsburg, KY 40330 (859) 734-4881
James H. King Jr. (17) 219 Orchard Dr. Danville, KY 40422 (859) 319-0160
James G. Hogue (17-36) 215 Lakeview Point Harrodsburg, KY 40330 (859) 748-5462

BIOGRAPHY-

Randall Partin (50) 2275 Creek Rd., Williamsburg, KY 40769 (606) 549- 4722

COMMENTS

At this time the newly elected and installed Right Eminent Grand Commander William P. “Bill” Jackson made his acceptance speech.

There were also presentations mad to Past Grand Commander William F. Lile.

General Order No. 1

To: The Grand Officers and Members of the Grand Commandery and Constituent Commanderies of Knights Templar of Kentucky

Subject: Philanthropies, Evaluation, and Appointments

Greeting fellow fraters! I am indeed humbled and honored to be selected to lead “your” Grand Commandery for the ensuing year. I consider it a pleasure to have been able to serve alongside our Past Grand Commander William F. Lile. I look forward to serving with my counter parts Charles Mason, Clint Durham, and Wilson Wilder. I encourage each of you to reach out to your Grand Commandery and offer suggestions and assistance if needed. Please remember that the Grand Line and I serve you, the Sir Knights of Kentucky.

I want to strongly encourage all Constituent Commanderies to support our philanthropies as well as the annual Easter Pilgrimage both through participation and monetarily. The Knight Templar Eye Foundation provides ground breaking research to help aid and assist those with vision impairments. The Holy Land Pilgrimage allows us to send an ordained Christian minister to the Holy Land. Lastly the Easter Pilgrimage allows all Sir Knights to celebrate the resurrection of Jesus Christ together as well as the ability to show others the Christian Virtues for which this organization stands.

Commandery Evaluation shall consist of general records evaluation, full form opening with rehearsal of duties, pass and review reception of distinguished guests and conferral of the “Orders” in full form. The full form opening and the conferral of the Order may be held on different dates with prior approval from your Division Commander. All Full Form Openings must be completed by May 31st and all conferral of the “Orders” must be completed by June 30th. Each Division Commander shall conduct a “School of Instruction” prior to Inspection.

I encourage each Constituent Commandery to visit their Blue Lodges. Provide newly raised brothers with a hearty handshake and a petition to join the York Rite Bodies of Kentucky. We are

fortunate to be able to ask newly obligated Master Masons to join our Christian Brotherhood.

This General Order is effective immediately and shall be read at the first conclave of each Constituent Commandery after its receipt and be made part of the minutes of the conclave.

William P. Jackson
R.E. Grand Commander

Attest:
James H King Jr.
Grand Recorder

CLOSING

There being no further business to come before the Grand Commandery the One Hundred Sixty-eight Annual Conclave was adjourned.

William P. Jackson
William P. "Bill" Jackson
Grand Commander

Attest:
James H. King Jr.
James H. King, Jr, PGC
Grand Recorder

**Recipients
Knight Templar Cross of Honor**

<u>Living</u>		<u>Deceased</u>	
Fern Ivy	1967	Wylie B. Wendt	1965
Paul H. Hicks	1977	Clayton Compton, Jr.	1966
Richard L. Owen	1980	Vernon P. Johnson	1968
Stanley Gardner	1981	William Netherton	1969
James B. Wall	1984	L. Leonard Matherly	1970
Bobby R. Day	1986	G.E. Black	1971
George E. Phillips	1987	James G. Gordon	1973
Joe E. Smith	1989	Allen E. Bell	1974
Robert R. Rainey	1990	Fremont W. Blume	1975
Fred Bryant, Jr.	1991	Ted Adams	1976
Jeffrey May	1993	John A. Betterman	1978
Raymond Fugate	1994	Ollie O. Thompson	1979
Leonard McCuiston	1995	Harold Richardson	1982
J.C. Thomas	1996	P. Alfred Lindsey	1983
Everett L. Parish	1997	Dallas C. Nichols	1985
John E. Mitchell	1998	Ralph E. Proctor	1988
Kurt Legait	1999	Charles Arrington	1992
Dean Esterly	2000	Wiley J.R. Mayfield	2004
Richard Lee Parker	2001	Earl F. Ransdell	2003
Willard E. Hart	2002		
Robert Jordan	2006		
George Brooks	2005		
James Pedigo	2007		
Michael Roy Grigsby	2011		
Randall Partin	2012		
Billy Scoff	2013		
J. William Brown	2014		

Recipients
Conrad H. Cates Distinguished
Service Award
 *deceased

Year	Grand Commander	Recipient
1992	Rodney Williams, Jr	Charles S. Guthrie
1993	William E. Berry	Donald M. Estes
1994	Alan Winkenhofner	Herbert D. Sledd
1995	Ortis H. Key	Kurt Legait
1996	*John F. Kirby	Keith Duble
1997	Samuel E. Lowe	Leonard C. Keeling
1998	Charles D. Stallard	James William Ryan
1999	G. Michael Miller, Sr .	Dinwiddie Lampton
2000	Gary E. Thornberry	John F. Kirby
2002	H. Howell Brady, Jr.	Willard E. Hart
2003	Emery DeWitt	Nolan Rose
2004	Frank Mattingly	Kent Berkeley
2005	Dean K. Esterly	Gary E. Thornberry
2006	RB Hooks, Jr.	Wendell Wayne Wiley
2007	James H. King, Jr	T Boyd Brown
2008	Daniel Coleman	
2009	Raleigh C. Foster	G. Michael Miller
2010	Arius Holbrook, Jr.	James (JD) Reeder
2011	Archie Smallwood	
2012	George Brooks, Jr.	
2013	Bobby Crittenden	William Riggs
2014	William F. Lile	Robert Peelman

RECORD — PAST GRAND COMMANDERS						
Date of Conclave	Name	Commandery	Date Knighted	Grand Commander	Date of Birth	Date of Death
May 10,11, 1876	*Sam'l S. Parker	Louisville No. 1	03/23/1866	05/11/1876 - 05/10/1877	10/09/1835	04/07/1891
By No. 5, Indiana						
May 9,10, 1877	*Jacob Swigert	Frankfort No. 4	05/30/1870	05/10/1877 - 05/09/1878	07/20/1843	02/03/1891
By Louisville No. 1						
May 8,9, 1878	*Wm.L.Thomas[5]	Ryan No. 17	10/16/1872	05/09/1878 - 05/15/1879	01/25/1845	11/23/1914
By DeMolay No. 12						
May 14,15, 1879	*William Ryan	DeMolay No. 12	01/31/1867	05/15/1879 - 05/13/1880	10/28/1828	11/13/1904
By Louisville No. 1						
May 12,13, 1880	*D.V. Johnson	Webb No. 2	03/23/1874	05/13/1880 - 05/05/1881	10/30/1848	3/24/1900
May 4,5, 1881	*James E. Cantrell	Bradford No. 9	03/17/1874	05/05/1881 - 05/04/1882	06/25/1838	4/5/1908
May 3,4, 1882	*Thos. H. Shirley	Louisville No. 1	05/24/1870	05/04/1882 - 05/19/1883	01/01/1843	11/29/1898
May 18,19, 1883	*Edwin G. Hall	DeMolay No. 12	03/24/1870	05/19/1883 - 05/23/1884	11/04/1829	6/26/1920
May 22,23, 1884	*Bernard G. Witt	Henderson No. 14	06/21/1873	05/23/1884 - 05/21/1885	08/12/1847	1/5/1929
May 20,21, 1885	*James M. Saffel	Frankfort No. 4	05/31/1870	05/21/1885 - 05/13/1886	04/07/1842	5/16/1906
May 12,13, 1886	*John S. Lyle	Covington No. 7	06/30/1873	05/13/1886 - 05/19/1887	08/09/1839	04/13/1892
May 18,19, 1887	*H.G. Sandifer	Ryan No. 17	10/25/1872	05/19/1887 - 05/10/1888	09/02/1846	10/12/1912
By DeMolay No. 12						
May 9,10, 1888	*Horace January	Maysville No. 10	06/16/1869	05/10/1888 - 05/23/1889	11/20/1845	03/09/1893
May 22,23, 1889	*J.G.Montgomery	Cynthia No. 16	05/03/1872	05/23/1889 - 05/15/1890	05/11/1846	12/8/1905
May 14,15, 1890	*Wm.H. Meffert	DeMolay No. 12	04/25/1872	05/15/1890 - 05/28/1891	06/01/1840	4/10/1917
May 27,28, 1891	*John W. Pruet	Frankfort No. 4	09/08/1871	05/28/1891 - 05/05/1892	07/24/1848	6/22/1918
May 4,5, 1892	*Chas. H. Fisk	Covington No. 7	08/16/1877	05/05/1892 - 05/18/1893	05/31/1843	10/20/1930
May 17,18, 1893	*T.J. Flourmy	Paducah No. 11	X	05/18/1893 - 05/17/1894	08/07/1842	9/5/1925
May 16,17, 1894	*James D. Lewis	Bowling Grn No.23	04/07/1881	05/16/1895 - 05/16/1895	06/22/1844	11/10/1907
May 15,16, 1895	*Sam'l H. Stone	Richmond No. 19	10/12/1876	05/16/1895 - 05/28/1896	12/04/1849	4/3/1909
May 27,28, 1896	*R.H. Thompson	Louisville No. 1	01/05/1883	05/28/1896 - 05/20/1897	10/31/1836	04/10/1899
May 19,20, 1897	*E.A. Robinson	Maysville No. 10	05/21/1873	05/20/1898 - 05/19/1898	02/02/1849	3/19/1921
May 18,19, 1898	*Chas. C. Vogt	DeMolay No. 12	11/14/1871	05/19/1898 - 05/18/1899	05/06/1851	6/19/1907
May 17,18, 1899	*James T. Hedges	Cynthiana No. 16	11/22/1872	05/18/1899 - 05/17/1900	06/24/1845	2/3/1914
May 15,16, 1900	*J. G. Orndorff[3]	Russellville No. 25	12/26/1882	05/17/1900 - 05/16/1901	10/13/1838	2/22/1933
By Bowling Grn No.23						
May 15,16, 1901	*H.T. Jefferson	DeMolay No. 12	04/27/1872	05/16/1901 - 05/22/1902	11/08/1840	12/21/1928
May 21,22, 1902	*F.H. Johnson	Louisville No. 1	02/22/1883	05/22/1902 - 05/21/1903	07/23/1851	5/22/1924
May 21,22, 1903	*George A. Lewis	Frankfort No. 4	04/22/1882	05/21/1903 - 05/19/1904	06/24/1846	4/3/1933
May 18,19, 1904	*Rob't R. Burnam	Richmond No. 19	12/19/1881	05/19/1904 - 05/25/1905	11/17/1858	10/9/1922
May 24,25, 1905	*J.W. Landrum	Paducah No. 11	03/31/1893	05/25/1905 - 05/24/1906	08/13/1861	3/14/1914
May 23,24, 1906	*Thos. A. Keith	Maysville No. 10	03/24/1885	05/24/1906 - 05/16/1907	03/16/1860	12/3/1930
May 15,16, 1907	*Wm. R. Johnston	Marion No. 24	11/03/1881	05/16/1907 - 05/21/1908	11/08/1859	6/30/1926
May 20,21, 1908	*Robert S. Moses	DeMolay No. 12	01/04/1881	05/21/1908 - 05/20/1909	07/14/1845	10/9/1912
May 19,20, 1909	*Joe H. Ewal[2]	Cynthiana No. 16	04/27/1888	05/20/1909 - 05/19/1910	05/15/1865	1/4/1957
May 18,19, 1910	*John G. Cramer	Webb No. 2	02/22/1896	05/19/1910 - 05/18/1911	08/10/1869	1/22/1950
May 17,18, 1911	*Wm. Yoeman	Versailles No. 3	03/19/1875	05/18/1911 - 05/20/1912	07/07/1847	6/17/1913
May 29, 30, 1912	*Lee D. Ray	Owensboro No. 15	11/17/1896	05/30/1912 - 05/22/1913	07/14/1861	3/3/1932
By Marion No. 24						
May 21,22, 1913	*T.P. Satterwhite	Louisville No. 1	02/28/1889	05/22/1913 - 05/21/1914	06/07/1862	2/4/1915
May 20,21, 1914	*Mason P. Brown	Frankfort No. 4	09/25/1896	05/21/1914 - 05/27/1915	07/12/1873	2/3/1941
May 26,27, 1915	*Charles N. Smith	Ryan No. 17	08/04/1880	05/27/1915 - 05/18/1916	07/07/1850	4/2/1932
May 17,18, 1916	*Henry P. Barrett	Henderson No. 14	04/04/1893	05/18/1916 - 05/17/1917	09/02/1865	7/9/1947
May 16,17, 1917	*A.N. Richardson	Ashland No. 28	01/21/1896	05/17/1917 - 05/16/1918	04/02/1874	12/2/1964
6711	*Fred W. Hardwick	DeMolay No. 12	04/18/1890	05/16/1918 - 05/22/1919	05/17/1864	7/8/1935
May 21,22, 1919	*Taylor M. Ester	Marion No. 24	12/28/1899	05/22/1919 - 05/20/1920	10/24/1867	7/6/1930
May 19,20, 1920	*A.A. Hazlrigg	Montgomery No. 5	12/31/1891	05/20/1920 - 05/19/1921	12/04/1864	12/29/1946
May 18,19, 1921	*S.P. Browning	Maysville No. 10	04/24/1899	05/19/1921 - 05/18/1922	10/27/1876	7/12/1944
May 17,18, 1922	*Miles H.H. Davis	Coeur de Lion No.26	2/23/1906	05/18/1922 - 05/17/1923	11/25/1871	6/29/1961
May 15,16, 1923	*James Keely	Owensboro No. 15	3/25/1901	05/17/1923 - 05/22/1924	01/16/1873	7/25/1950
May 21,22, 1924	*Oscar H. Mattmiller	Louisville No. 1	04/01/1895	05/22/1924 - 05/21/1925	05/17/1872	11/22/1927
May 20,21, 1925	*Alfred H. Bryant	Covington No. 7	12/14/1882	05/21/1925 - 05/20/1926	02/19/1857	5/10/1929
May 19,20, 1926	*John R. Yeager	Ryan No. 17	3/28/1901	05/20/1926 - 05/19/1927	01/13/1878	8/12/1949
May 18,19, 1927	*D.B. Shackelford	Richmond No. 19	5/5/1905	05/19/1927 - 05/16/1928	04/04/1863	3/8/1933
10364	*John T. Graves	Versailles No. 3	4/20/1906	05/16/1928 - 05/16/1929	03/16/1873	7/4/1938
May 15,16, 1929	*James P. Gregory	DeMolay No. 12	01/23/1892	05/16/1929 - 05/22/1930	12/15/1862	5/9/1940
May 21,22, 1930	*Walter W. Rubel	Marion No. 24	01/17/1898	05/22/1930 - 05/21/1931	05/26/1867	7/22/1940
May 20,21, 1931	*Sidney S. Pinney	Montgomery No. 5	12/11/1903	05/21/1931 - 05/19/1932	02/25/1869	11/30/1956
May 18,19, 1932	*A. Gordon Sulser	Maysville No. 10	4/29/1902	05/19/1932 - 05/18/1933	05/31/1878	11/19/1951
May 17,18, 1933	*Fred Acker	Paducah No. 11	9/26/1902	05/18/1933 - 05/17/1934	07/07/1871	7/1/1941
May 16,17, 1934	*M.D. Royse	Winchester No. 30	3/31/1908	05/17/1934 - 05/16/1935	10/05/1876	10/21/1948
By Webb No. 1						
May 15,16, 1935	*George P. Ginn	Ashland No. 28	2/15/1907	05/16/1935 - 05/21/1963	01/04/1868	9/17/1943
May 20,21, 1936	*J. Mason Howk	Covington No. 7	11/16/1905	05/21/1936 - 05/20/1937	04/08/1873	12/3/1938
May 19,20, 1937	*Henry L. Nichols	Ryan No. 17	2/6/1913	05/20/1937 - 05/19/1938	08/04/1891	3/29/1971
May 18,19, 1938	*A.S. Yewell	Owensboro No. 15	11/28/1907	05/19/1938 - 05/18/1939	12/12/1872	5/9/1958
May 17,18, 1939	*Fred C. Weber	Newport No. 13	9/12/1912	05/18/1939 - 05/16/1940	08/13/1877	7/11/1942
May 15,16, 1940	*Conrad Cates	Elizabethton No. 37	2/23/1925	05/16/1940 - 05/22/1941	6/28/1901	9/19/1997
May 21,22, 1941	*M. Hume Bedford	Coeur de Lion No.26	10/25/1907	05/22/1941 - 05/20/1942	01/06/1883	2/3/1945

2014 Proceeding of the Grand Commandery of Kentucky

2014 Proceeding of the Grand Commandery of Kentucky

RECORD — PAST GRAND COMMANDERS (continued) Table with columns: Date of Conclave, Name, Commandery, Date Knighted, Grand Commander, Date of Birth, Date of Death. Lists past grand commanders from 1548 to 2014.

OFFICERS OF THE GRAND COMMANDERY OF KENTUCKY FROM ITS ORGANIZATION, OCTOBER 5, 1847 Table with columns: Date, Grand Prelate, Grand Treasurer, Grand Recorder, Gr. Std. Bearer, Gr. Sword Bearer, Grand Warden, Gr. Capt. of the Grd. Lists officers from 1847 to 2014.

2014 Proceeding of the Grand Commandery of Kentucky

2014 Proceeding of the Grand Commandery of Kentucky

OFFICERS OF THE GRAND COMMANDERY OF KENTUCKY FROM ITS ORGANIZATION, OCTOBER 5, 1847							
(Continued)							
Date	Grand Prelate	Grand Treasurer	Grand Recorder	Gr. Std Bearer	Gr. Sword Bearer	Grand Warden	Gr. Capt. of the Grd.
May 16, 17, 1923	James P. Gregory	Robt. C. Stockton	Alfred H. Bryant	Walter W. Rubel	Sidney S. Pinney	A. Gordon Suber	Fred Acker
May 21, 22, 1924	Walter W. Rubel	Robt. C. Stockton	Edward C. Sellers	Sidney S. Pinney	A. Gordon Suber	Fred Acker	Malcolm D. Royse
May 20, 21, 1925	Sidney S. Pinney	Edw. C. Stockton	Edward C. Sellers	A. Gordon Suber	Fred Acker	Malcolm D. Royse	George P. Ginn
May 19, 20, 1926	A. Gordon Suber	Edw. C. Stockton	Alfred H. Bryant	Fred Acker	Malcolm D. Royse	George P. Ginn	J. Mason Hook
May 18, 19, 1927	Fred Acker	Edw. C. Stockton	Alfred H. Bryant	Malcolm D. Royse	George P. Ginn	J. Mason Hook	Henry L. Nichols
16-May-28	Malcolm D. Royse	Edw. C. Stockton	Alfred H. Bryant	George P. Ginn	J. Mason Hook	Henry L. Nichols	Guy T. Johnson
May 15, 16, 1929	George P. Ginn	Edw. C. Stockton	Edward C. Sellers	J. Mason Hook	Henry L. Nichols	Guy T. Johnson	A.S. Jewell
May 21, 22, 1930	J. Mason Hook	Edw. C. Stockton	Edward C. Sellers	Henry L. Nichols	Guy T. Johnson	A.S. Jewell	Fred F. Weber
May 20, 21, 1931	Henry L. Nichols	Edw. C. Stockton	Edward C. Sellers	Guy T. Johnson	A.S. Jewell	Fred F. Weber	Conrad H. Cates
May 18, 19, 1932	Guy T. Johnson	Edw. C. Stockton	Edward C. Sellers	A.S. Jewell	Fred F. Weber	Conrad H. Cates	M. Hume Bedford
May 17, 18, 1933	A.S. Jewell	Edw. C. Stockton	Edward C. Sellers	Fred F. Weber	Conrad H. Cates	M. Hume Bedford	John M. Cochran
May 16, 17, 1934	Fred F. Weber	Edw. C. Stockton	Edward C. Sellers	C.H. Cates	M. Hume Bedford	J.M. Cochran	R.P. Dietzman
May 15, 16, 1935	C.H. Cates	Edw. C. Stockton	Wallace H. Woods	M. Hume Bedford	J.M. Cochran	R.P. Dietzman	Leon LaForce
May 20, 21, 1936	M. Hume Bedford	Edw. C. Stockton	Wallace H. Woods	J.M. Cochran	R.P. Dietzman	Leon LaForce	Wm. L. Dawson
May 19, 20, 1937	J.M. Cochran	John T. Graves	Wallace H. Woods	R.P. Dietzman	Wm. L. Dawson	Chas. E. Peterson	Sam Ferrell
May 18, 19, 1938	Wm. Lee Dawson	Roy G. Williams	Wallace H. Woods	Chas. E. Peterson	Sam Ferrell	Collis P. Hudson	Geo. W. Towery
May 17, 18, 1939	Chas. E. Peterson	Roy G. Williams	Wallace H. Woods	Sam Ferrell	Collis P. Hudson	Geo. W. Towery	Jas. T.T. Hourigan
May 15, 16, 1940	Sam Ferrell	Roy G. Williams	Wallace H. Woods	C.P. Hudson	Geo. W. Towery	Jas. T.T. Hourigan	Fred E. Phillips, Sr.
May 21, 22, 1941	C.P. Hudson	Roy G. Williams	Wallace H. Woods	Geo. W. Towery	Jas. T.T. Hourigan	Fred E. Phillips, Sr.	Geo. H. Wheatley
20-May-42	Geo. W. Towery	Roy G. Williams	Wallace H. Woods	Fred E. Phillips, Sr.	Geo. H. Wheatley	Proctor K. McElroy	Harry B. Wilson
20-Jul-42	Geo. W. Towery	Roy G. Williams	Wallace H. Woods	Fred E. Phillips, Sr.	Geo. H. Wheatley	Proctor K. McElroy	Harry B. Wilson
May 19, 20, 1943	Geo. H. Wheatley	Roy G. Williams	Wallace H. Woods	Proctor K. McElroy	Harry B. Wilson	W.A. Armstrong	W.A. Tillet
May 17, 18, 1944	Proctor K. McElroy	Roy G. Williams	Wallace H. Woods	Harry B. Wilson	W.A. Armstrong	W.A. Tillet	Wm. Lee Dawson
May 16, 17, 1945	Harry B. Wilson	Roy G. Williams	Wallace H. Woods	W.A. Armstrong	W.A. Tillet	Wm. Lee Dawson	W.A. Tillet
May 15, 16, 1946	W.A. Armstrong	Roy G. Williams	Wallace H. Woods	W.A. Tillet	J.W. Mattingly	Clarence W. Deaham	Clarence W. Gebel
June 4-5, 1947	Milford Parby	Roy G. Williams	Wallace H. Woods	W.A. Tillet	J.W. Mattingly	Clarence W. Deaham	Clifford A. Diecks
May 19, 20, 1948	W.A. Tillet	Roy G. Williams	Wallace H. Woods	J.W. Mattingly	Clarence W. Deaham	Clarence W. Gebel	Wm. O. Uley
May 18, 19, 1949	J.W. Mattingly	Roy G. Williams	Wallace H. Woods	Clarence W. Deaham	Clarence W. Gebel	Clifford A. Diecks	Wm. O. Uley
May 24, 25, 1950	C.W. Deaham	Roy G. Williams	Wallace H. Woods	Clarence W. Gebel	Clifford A. Diecks	Wm. O. Uley	Leslie C. Bruce
May 16, 17, 1951	Clarence W. Gebel	Roy G. Williams	Wallace H. Woods	Clifford A. Diecks	Wm. O. Uley	Leslie C. Bruce	Lake Harold
May 20, 21, 1952	Clifford A. Diecks	Conrad H. Cates	Wallace H. Woods	Wm. O. Uley	Leslie C. Bruce	Lake Harold	Herbert L. Ley
May 19, 20, 1953	Rev. H.W. Dorsey	Conrad H. Cates	Wallace H. Woods	Leslie C. Bruce	Lake Harold	Herbert L. Ley	John Reinhard
May 19, 20, 1954	Rev. H.W. Dorsey	Conrad H. Cates	Carl P. King	Herbert L. Ley	John Reinhard	F.E. Phillips, Jr.	C.K.A. McGaughy
May 16, 17, 1955	Rev. C.L. Pyatt	Conrad H. Cates	Carl P. King	John Reinhard	F.E. Phillips, Jr.	C.K.A. McGaughy	Elmer Smith
May 21, 22, 1956	Rev. C. Lynn White	Conrad H. Cates	Carl P. King	F.E. Phillips, Jr.	C.K.A. McGaughy	Elmer Smith	E.Creight'n Wilcoxon
May 20, 21, 1957	Rev. E.W. Weldon	Conrad H. Cates	Carl P. King	Elmer Smith	E. C. Wilcoxon	Wm. Julian Blake	Joseph E. Martin
May 19, 20, 1958	Rev. Geo. S. Hunt	Conrad H. Cates	Carl P. King	Joseph E. Martin	Herbert D. Skedd	Orville T. Hagan	Earl Cline
May 18, 19, 1959	Rev. E.W. Weldon	Conrad H. Cates	Carl P. King	Herbert D. Skedd	Orville T. Hagan	Earl Cline	George E. Hobbs
May 16, 17, 1960	Rev. J.C. Hicks	Conrad H. Cates	Carl P. King	Orville T. Hagan	Earl Cline	George E. Hobbs	Kenneth N. Johnson
May 15, 16, 1961	C.M. Armentrout	Conrad H. Cates	Carl P. King	Earl Cline	George E. Hobbs	Ken'n N. Johnson	Donald E. Freer
May 21, 22, 1962	Rev. F.P. Owen	Conrad H. Cates	Carl P. King	George E. Hobbs	K.N. Johnson	Donald E. Freer	Henry C. Smith
May 27, 28, 1963	Rev. C.W. Riggs	Conrad H. Cates	C.K.A. McGaughy	K.H. Johnson	Donald E. Freer	Oscar L. Wheeler	Henry Pell Brown
May 18, 19, 1964	Rev. Geo. S. Wood	Conrad H. Cates	C.K.A. McGaughy	Donald E. Freer	Henry C. Smith	Oscar L. Wheeler	Henry Pell Brown
May 17, 18, 1965	Marvin S. Whittom	Conrad H. Cates	C.K.A. McGaughy	Henry C. Smith	Oscar L. Wheeler	Henry Pell Brown	John Roy McDowell
May 15, 16, 1966	Rev. George D. Park	Conrad H. Cates	C.K.A. McGaughy	Oscar L. Wheeler	Henry Pell Brown	John R. McDowell	Fern Ivy
Sept. 18, 19, 1966	Rev. Garman King	Conrad H. Cates	C.K.A. McGaughy	Henry Pell Brown	John Roy McDowell	Philip Hill Dye	Harold G. Houston
Sept. 17, 18, 1967	Rev. H.W. Dorsey	Conrad H. Cates	C.K.A. McGaughy	John Roy McDowell	Philip Hill Dye	R.M. Willie, Jr.	Beulah Roy Church
Sept. 15, 16, 1968	D.P. Jones	Conrad H. Cates	C.K.A. McGaughy	Gene Becher	W.M. Woodrum	Robert E. Jordan	Raymond P. Moores
Sept. 14, 15, 1969	Walter C. Brown	Conrad H. Cates	C.K.A. McGaughy	Lloyd D. Bryan	Enal J. Williams	Norman L. Harper	Conrad E. King
Sept. 20, 21, 1970	Rev. L.C. King	Wm. J. Netherton	C.K.A. McGaughy	Harry Lee Farley	Beulah R. Church	Eugene Bell	Frank Sparks
Sept. 19, 20, 1971	D.J. Jones	Wm. J. Netherton	C.K.A. McGaughy	Wildfield Tandy	George C. Wells	Edward Young	Norman R. Hart
Sept. 10, 11, 1972	George R. Effinger	Wm. J. Netherton	C.K.A. McGaughy	Earl Adams	George Justice	Wm. D. Blair	C.A. Compton, Jr.
Sept. 9, 10, 1973	George R. Effinger	Wm. J. Netherton	C.K.A. McGaughy	Earl Adams	George Justice	Wm. D. Blair	C.A. Compton, Jr.
Sept. 15, 16, 1974	W.T. Waterhouse	Wm. J. Netherton	C.K.A. McGaughy	John E. Blanchar	M.D. Florence	Billy Joe Carroll	C.A. Compton, Jr.
Sept. 14, 15, 1975	Thomas E. Dicken	Wm. J. Netherton	C.K.A. McGaughy	Marlin White	John Kirby	James C. Gilham	C.A. Compton, Jr.
Sept. 19, 20, 1976	J.C. Hicks	Wm. J. Netherton	C.K.A. McGaughy	E.A. Rockwell	H.E. Richardson	E. Lynn Werner	C.A. Compton, Jr.
Sept. 18, 19, 1977	Ted Adams	Wm. J. Netherton	C.K.A. McGaughy	Wily Mayfield	Budd W. Alfred	Wm. S. Hoeschel	C.A. Compton, Jr.
Sept. 24, 25, 1978	Harold W. Dorsey	Wm. J. Netherton	C.K.A. McGaughy	Chas. M. Chandler	Allen R. Powell	E. Chas. West	C.A. Compton, Jr.
Sept. 16, 17, 1979	Red Madden	Wm. J. Netherton	C.K.A. McGaughy	James C. Gilham	Billy Joe Williams	Sam Painter	C.A. Compton, Jr.
Sept. 14, 15, 1980	Rev. F.R. Phillips	Wm. J. Netherton	C.K.A. McGaughy	Willie H. Rogers	Donald Meredith	Leon D. McReynolds	C.A. Compton, Jr.
Sept. 27, 28, 1981	Rev. F.R. Phillips	Wm. J. Netherton	C.K.A. McGaughy	Thomas M. Sulver	Roy R. Carrier	James L. Grisy	C.A. Compton, Jr.
Sept. 19, 20, 1982	Rev. J.P. Weaver	Wm. J. Netherton	C.K.A. McGaughy	John J. Peterson, Jr.	Steven Drew Smith	Willard Wellman	C.A. Compton, Jr.
Sept. 18, 19, 1983	David L. Ather	Wm. J. Netherton	C.K.A. McGaughy	C.L.ynn Werner	Billy Joe Williams	Thomas D. Myers	C.A. Compton, Jr.
Sept. 16, 17, 1984	M.J. Peterson	Wm. J. Netherton	C.K.A. McGaughy	Fred Bryant, Jr.	Donald M. Estes	Kurt Legait	C.A. Compton, Jr.
Sept. 15, 16, 1985	Julian M. Carroll	Clarence Jacobs	Wm. R. Selby, Sr.	Thomas M. Johnston	Carl F. Bowser	James L. Mullis	C.A. Compton, Jr.
Sept. 14, 15, 1986	Gayle Baber	Leslie E. Black	Wm. R. Selby, Sr.	Wm. D. Blair	John J. Peterson	Clyde E. Davis	C.A. Compton, Jr.
Sept. 27, 28, 1987	Gayle Baber	Leslie E. Black	Wm. R. Selby, Sr.	Joe E. Smith	John R. Harrelson	Carl Bowser	C.A. Compton, Jr.
Sept. 18, 19, 1988	William G. Hinton	Leslie E. Black	Wm. R. Selby, Sr.	Edward Waddell, Sr.	Randall Partin	Clifford M. Keeling	C.A. Compton, Jr.
Sept. 16, 17, 1989	William W. Bowling	Leslie E. Black	Wm. R. Selby, Sr.	John C. Thomas	Larry W. Bolton	Richard L. Parker	C.A. Compton, Jr.
Sept. 15, 16, 1990	Donald H. Smith	Leslie E. Black	Wm. R. Selby, Sr.	James A. Poland	Randall Partin	Shelby Mays	C.A. Compton, Jr.
Sept. 20, 21, 1992	Donald H. Smith	Leslie E. Black	Wm. R. Selby, Sr.	Geo. L. Pfothenauer	Ronald C. Wise	Clifford T. Siger	Russell McSeveny
Sept. 19, 20, 1993	Gayle D. Baber	Leslie E. Black	Wm. R. Selby, Sr.	Jeff Day	Leonard C. Keeling	Gregory A. Starks	Russell McSeveny
Sept. 18, 19, 1994	Rev. Jack J. Early	Leslie E. Black	Wm. R. Selby, Sr.	Vernon R. Rose	James C. Hardy, Jr.	Gary F. Thornberry	Russell McSeveny
Sept. 17, 18, 1995	Rev. Jack J. Early	Leslie E. Black	Wm. R. Selby, Sr.	Raymond Scott	Jeff May	Gary F. Thornberry	James C. Hardy, Jr.
Sept. 16, 17, 1996	Rev. Jack J. Early	Leslie E. Black	Wm. R. Selby, Sr.	Joseph R. Alexander	Raymond Scott	Richard W. Adams	James C. Hardy, Jr.
Sept. 14, 15, 1997	Rev. Jack J. Early	Leslie E. Black	John F. Kirby	Ralph Keltner	Vernon Beale	Everett Parish	James C. Hardy, Jr.

OFFICERS OF THE GRAND COMMANDERY OF KENTUCKY FROM ITS ORGANIZATION, OCTOBER 5, 1847							
(Continued)							
Date	Grand Prelate	Grand Treasurer	Grand Recorder	Gr. Std. Bearer	Gr. Sword Bearer	Grand Warden	Grand Sentinel
Sept. 20-21, 1998	Rev. Jack J. Early	Leslie E. Black	John F. Kirby	Carl K. Amburgey	Lafe Daniels	Okkie Greer	James C. Hardy, Jr.
Sept. 19-20, 1999	Rev. Jack J. Early	Leslie E. Black	John F. Kirby	James Ellegood	Willard E. Hart	J. William Ryan	James C. Hardy, Jr.
Sept. 10-11, 2000	Rev. Jack J. Early	Leslie E. Black	John F. Kirby	Donald D. Rhodes	Willie Turner	James O. Atwood	James C. Hardy, Jr.
Sept. 16-17, 2001	Rev. Jack J. Early	Leslie E. Black	John F. Kirby	Jimmy Moore	Burton E. Allen	Richard Parker	James C. Hardy, Jr.
Sept. 15-16, 2002	Donald H. Smith	Leslie E. Black	John F. Kirby	William B. Detton, Sr.	Edgar A. Rockwell, Jr.	Willard E. Hart	James C. Hardy, Jr.
Sept. 14-16, 2003	Larry E. Fitzhugh	Leslie E. Black	John F. Kirby	Dwayne Peck	Enoch Kaiser, Jr.	Archie Smalwood	Gregory A. Raque
Sept. 19-20, 2004	Harvey Reynolds	Leslie E. Black	John F. Kirby	Joseph Jasper	Joseph Alexander	Bobby Cecil	Gregory A. Raque
Sept. 18-19, 2005	Harvey Reynolds	Leslie E. Black	John F. Kirby	Arius Holbrook	Willard W. Hart	Thomas Nichols, Sr.	Gregory A. Raque
Sept. 8-9, 2006	Harvey Reynolds	Leslie E. Black	William G. Hinton	James T. Banton	Jeff Wilson	C. Victor Ramey	Gregory A. Raque
Sept. 21-22, 2007	Harvey Reynolds	Leslie E. Black	William G. Hinton	Howard P. Asa	Bobby Rockwell	Ronnie Skipper	Gregory A. Raque
Sept. 19-21, 2008	Jack Early	Leslie E. Black	William G. Hinton	William Lile	Mark Thelen	Michael Lively	Gregory A. Raque
Sept. 16-18, 2009	Stewart Strickland	Leslie E. Black	William G. Hinton	Barry K. Eastham	Edgar A. Rockwell, Jr.	William L. Browner	Gregory A. Raque
Sept. 18-20, 2010	James D. Reeder	Leslie E. Black	William G. Hinton	Fred W. Wege	James Warrix	James O. Atwood	Dale Everidge
Sept. 19-21, 2011	Jack Early	Leslie E. Black	William G. Hinton	Robert C. Fehman	T. Boyd Brown	James Reichert	Ronnie G. Skipper
Sept. 17-19, 2012	Arius Holbrook	J.B. Hitt, II	William G. Hinton	Carl A. Jones	Marvin Blaine	Charles D. Holbrook	Larry Carte
Sept. 15-16, 2013	James D. Reeder	J.B. Hitt, II	James H. King, Jr.	Edlie Overstreet	Fred Kerestsey	Robert Fehman	Larry Carte

TRIENNIALS FROM 1816

Conclave	Where Held	Date
I	New York, NY	June 20, 1816
II	New York, NY	Sept. 16, 1819
III	New York, NY	Sept. 19, 1826
IV	New York, NY	Sept. 14, 1829
V	Baltimore, MD	Nov. 29, 1832- Dec. 1, 1832
VI	Washington, DC	Dec. 7, 1835
VII	Boston, MA	Sept. 12-14, 1838
VIII	New York, NY	Sept. 14-17, 1841
IX	New Haven, CT	Sept. 10-12, 1844
X	Columbus, OH	Sept. 14-18, 1847
XI	Boston, MA	Sept. 10-14, 1850
XII	Lexington, KY	Sept. 13-19, 1853
XIII	Hartford, CT	Sept. 9-15, 1856
XIV	Chicago, IL	Sept. 13-19, 1859
XV	New York, NY	Sept. 1-4, 1862
XVI	Columbus, OH	Sept. 5-7, 1865
XVII	St. Louis, MO	Sept. 15-18, 1858
XVIII	Baltimore, MD	Sept. 19-23, 1871
XIX	New Orleans, LA	Dec. 1-5, 1874
XX	Cleveland, OH	Aug. 28-31, 1877
XXI	Chicago, IL	Aug. 17-20, 1880
XXII	San Francisco, CA	Aug. 21-23, 1883
XXIII	St. Louis, MO	Sept. 21-24, 1886
XXIV	Washington, DC	Oct. 8-11, 1889
XXV	Denver, CO	Aug. 9-12, 1892
XXVI	Boston, MA	Aug. 27-30, 1895
XXVII	Pittsburgh, PA	Oct. 11-14, 1898
XXVIII	Louisville, KY	Aug. 27-29, 1901
XXIX	San Francisco, CA	Sept. 6-9, 1904
XXX	Saratoga Springs, NY	July 9-11, 1907
XXXI	Chicago, IL	Aug. 9-11, 1910
XXXII	Denver, CO	Aug. 12-14, 1913
XXXIII	Los Angeles, CA	June 20-23, 1916
XXXIV	Philadelphia, PA	Sept. 9-11, 1919
XXXV	New Orleans, LA	April 25-27, 1922
XXXVI	Seattle, WA	July 28-31, 1925
XXXVII	Detroit, MI	June 20-26, 1928

TRIENNIALS FROM 1816
(Continued)

XXXVIII	Minneapolis, MN	June 20-26, 1931
XXXIX	San Francisco, CA	July 7-13, 1934
XL	Miami, FL	July 17-23, 1937
XLI	Cleveland, OH	July 13-19, 1940
XLII	Chicago, IL	May 24,25, 1943
XLIII	Houston, TX	Oct.25-Nov. 1, 1946
XLIV	San Francisco, CA	Sept. 17-23, 1949
XLV	New Orleans, LA	Sept. 20-26, 1952
XLVI	New York, NY	Aug. 20-26, 1955
XLVII	Indianapolis, IN	Aug. 16-22, 1958
XLVIII	Cleveland, OH	Aug. 12-18, 1961
XLIX	Philadelphia, PA	Aug. 22-27, 1964
L	Detroit, MI	Aug. 19-24, 1967
LII	Denver, CO	Aug. 15-20, 1970
LII	Chicago, IL	Aug. 12-16, 1973
LII	Kansas City, MO	Aug. 29-Sept. 2, 1976
LIV	Indianapolis, IN	Aug. 11-16, 1979
LV	Hot Springs, AR	Aug. 14-19, 1982
LVI	Cincinnati, OH	Aug. 10-14, 1985
LVII	Lexington, KY	Aug. 6-10, 1988
LVIII	Washington, DC	Aug. 19-21, 1991
LIV	Denver, CO	Aug. 15-17, 1994
LX	St. Louis, MO	Aug. 11-13, 1997
LXI	Nashville, TN	Aug. 11-16, 2000
LXII	St. Louis, MO	Aug. 16-20, 2003
LXIII	Huston, TX	Aug. 14-16, 2006
LXIV	Ronoake, VA.	Aug. 17-19, 2009
LXV	Alexandria, VA	Aug. 11-15, 2012

GRAND MASTERS GRAND ENCAMPMENT

Conclave	Year	Names	Where from	Date of Death
I	1816	DeWitt Clinton	New York, NY	
II	1819	DeWitt Clinton	New York, NY	
III	1826	DeWitt Clinton	New York, NY	Feb. 11, 1928
IV	1829	Rev. Jonathan Nye	Claremont, NH	
V	1832	Rev. Jonathan Nye	Claremont, NH	April 1, 1843
VI	1835	James Madison Allen	Cayuga, NY	
VII	1838	James Madison Allen	Cayuga, NY	
VIII	1841	James Madison Allen	Cayuga, NY	
IX	1844	Archibald Bull	Troy, NY	Dec. 22, 1865
X	1847	Wm. Bl'kstone Hubbard	Columbus, OH	
XI	1850	Wm. Bl'kstone Hubbard	Columbus, OH	
XII	1853	Wm. Bl'kstone Hubbard	Columbus, OH	
XIII	1856	Wm. Bl'kstone Hubbard	Columbus, OH	Jan. 5, 1866
XIV	1859	Benjamin B. French	Washington, D.C.	
XV	1862	Benjamin B. French	Washington, D.C.	Aug 12, 1870
XVI	1865	Henry L. Palmer	Milwaukee, WI	May 7, 1909
XVII	1868	William S. Gardner	Newton, MA	Apr. 4, 1888
XVIII	1871	John Q. A. Fellows	New Orleans, LA	Nov 28, 1897
XIX	1874	James H. Hopkins	Washington, D.C.	June 18, 1904
XX	1877	Vincent L. Hurlbut	Chicago, IL	July 24, 1896
XXI	1880	Robert E. Withers	Wytheville, VA	Sept. 21, 1907

GRAND MASTERS GRAND ENCAMPMENT
(Continued)

Conclave	Year	Names	Where from	Date of Death
XXII	1883	Benjamin Dean	Boston, MA	April 9, 1897
XXIII	1886	Charles Roome	New York, NY	June 28, 1890
XXIV	1889	John P.S. Gobin	Lebanon, PA	May 1, 1910
XXV	1892	Hugh McCurdy	Corunna, MI	July 6, 1908
XXVI	1895	Warren L. Thomas	Danville, KY	Nov. 23, 1914
XXVII	1898	Reuben H. Lloyd	San Francisco, CA	May 10, 1909
XXVIII	1901	Henry B. Stoddard	Bryan, TX	May 29, 1925
XXIX	1904	George M. Moulton	Chicago, IL	July 24, 1927
XXX	1907	Henry W. Rugg	Providence, RI	July 21, 1910
XXXI	1910	Wm. Bromwell Melish	Cincinnati, OH	Oct. 21, 1927
XXXII	1913	Arthur MacArthur	Troy, NY	Dec. 27, 1914
XXXIII	1916	Lee Stewart Smith	Pittsburgh, PA	April 8, 1928
XXXIV	1919	Joseph Kyle Orr	Atlanta, GA	Sept. 18, 1938
XXXV	1922	Leonidas P. Newby	Knightstown, IN	Oct. 25, 1945
XXVI	1925	George W. Vallery	Danver, CO	Dec. 29, 1933
XXXVII	1928	William L. Sharp	Chicago, IL	Dec. 22, 1950
XXXVIII	1931	Perry W. Weidner	Los Angeles, CA	Aug. 16, 1932
		Harry C. Walker	Binghampton, NY	
XXXIX	1934	Andrew D. Agnew	Milwaukee, WI	Dec. 22, 1951
XL	1937	Mark W. Norris	Grand Rapids, MI	May 31, 1943
XLI	1940	Harry G. Pollard	Lowell, MA	June 29, 1968
XLII	1943	Chas. N. Orr	St. Paul, MN	Jan. 10, 1949
XLIII	1946	John Temple Rice	El Paso, TX	Nov. 5, 1970
XLIV	1949	Robert Brainerd Gaylord	San Francisco, CA	Aug. 4, 1953
XLV	1952	William Catron Gordon	Marshall, MO	Jan. 10, 1959
XLVI	1955	Walter Allen DeLamater	Rhinebeck, NY	Aug. 25, 1973
XLVII	1958	Louis Henry Wieber	Cleveland, OH	May 30, 1964
XLVIII	1961	Paul Miller Moore	Aliquippa, PA	April 8, 1966
XLIX	1964	Wilber Marion Brucker	Detroit, MI	Oct. 28, 1968
L	1967	John Lawton Crofts, Sr.	Nokomis, FL	Feb. 28, 2000
LI	1970	G. Wilbur Bell	Chandlerville, IL	Mar. 23, 1992
LII	1973	Roy W. Riegle	Emporia, KS	Feb. 2, 1988
LIII	1976	Willard M. Avery	Knightstown, IN	
LIV	1979	Kenneth C. Johnson	Little Rock, AR	Nov. 21, 1987
LV	1982	Ned E. Dull	VanWert, OH	
LVI	1985	Donald Hinslea Smith	Richmond, KY	
LVII	1988	Marvin E. Fowler	Alexandria, VA	
LVIII	1991	William H. Thornley, Jr.	Denver, CO	
LIX	1994	Blair C. Mayford	St. Peters, MO	
LX	1997	James Morris Ward	Jackson, MS	
LXI	2000	William Jackson Jones	Villa Grove, IL	
LXII	2003	Kenneth B. Fischer	Friendswood, TX	
LXIII	2006	Richard B. Baldwin	Burke, VA	Feb. 2007
	2007	William H. Koon	Columbus Grove, OH	
LXIV	2009	William H. Koon	Columbus Grove, OH	
LXV	2012	David D. Goodwin	Vestal, NY	

GRAND RECORDERS				
GRAND ENCAMPMENT KNIGHTS TEMPLAR				
Jurisdiction	GRAND RECORDER	ADDRESS/PO BOX MAIL	E-MAIL	PHONE/FAX
Alabama	Hiram O. Williams, Jr.	700 Treecop Lane Ashville AL 35953-5268 Box100333 Birmingham AL 35210-0333	grandyorkriteofal@hotmail.com	205-951-0111 205-951-0144
Alaska	David A. Hunt	18606 Little Cape Cir. Eagle River AK 99577-8559	hunta@gci.net	907-274-8051
Arizona	George Edward Weil	773 Maple Lane Chino Valley AZ 86323-7472 PO Box 999 Chino Valley AZ 86323-0999	azyr.secrec@gmail.com	928-277-6326
Arkansas	Robert L. Jackson	5617 Applewood N. Little Rock, AR 72118 Box 1207 Pine Bluff, AR 71613	grandyorkriteark@sbcglobal.net	501-758-4941 C 501-580-4438
California	Kenneth G. Hope	11428 E. Artesia Blvd #13 Artesia, CA 90701-3872	ca.yorkrite@verizon.net	562-924-6500 562-924-6534
Colorado	Matthew A. Raia	1614 Welton Street, #503 Denver, CO 80202-4222	gyorkriteco@gmail.com	303-623-5825
Connecticut	Vincent A. Cowie	1 Inverness Square Middletown CT 06457-1627	vincent.cowie@snet.net	860-635-6566
Delaware	Mark E. Irwin	6420 Shutt Road Spring Grove, PA 1736	nirwin@mcitrading.com	443-750-0842
DC	Kenneth D. Fuller	2622 Mill Race Rd., Frederick, MD 21701	kedfuller@mac.com	240-439-4794
Florida	Howard H. Gardner	8026 Interbay Blvd., Tampa, FL 33616	gyrfla@verizon.net	813-837-8400
Georgia	Wade C. Smith	Box13496 Tampa FL 33681-3496 811 Mulberry Street, Macon, GA 31201	wadesmith@yorkriteofga.org	478 742-2557 866 803-5137
Hawaii	Gerhart W. Walch	1227 Makiki St., Honolulu, HI 96814	gerhart.walch@gmail.com	808-780-4656
Idaho	David A. Grindle	P.O. Box 332 Meridian, ID 83680-0332	grndyri@gmail.com	208-870-8397
Illinois	H. Wayne Hoffman	107 Sherman St Delavan IL 61734	hwh107@att.net	(309) 267-1055 815-865-5357
Indiana	Lawrence V. Kamnisky	3516 Duluth Place Highland IN 46322-1340	grandrecorder@aol.com	219-789-0625
Iowa	Rusty L. Hill	1937 Deer Ave Perry IA 50220-5267	rusty.circlefarm@gmail.com	515-465-3083
Kansas	Wayne H. Rolf	320 SW 8th Ave Topeka, KS 66601-1217	grand.sec.rec@ksyorkrite.net	785-232-3381 785-232-2871
Kentucky	Jim H. King, Jr.	400 North 4th Street Danville, KY 40422-1616	grandrecorderky@yahoo.com	(859) 209-4120
Louisiana	Robert E. Durham, Jr	15297 Carlou Drive Ponchatoula LA 70454	robert_e_durham@bellsouth.net	985-386-9498
Maine	Thomas A. Emery	9 Loring Avenue Auburn, ME 04210-6616	tkndr@gwi.net	207-782-9791
Maryland	Thomas G. Heimiller	12702 Lee Ben Rd Kingsville Maryland 21087	thomashei@comcast.net	410-817-4654
Mass/RI	Robert C. Corr	186 Tremont Street, Boston, MA 02111	yorkriteboston@gmail.com	617-426-1973
Michigan	Loren A. Winn	P O Box 822 Pickney MI 48169-0822	tkmaster4@netscape.net	734-878-1714
Minnesota	Harland Thomesen	1037 W. County Rd. D Shoreview MN 55126-3745	hlthomesen@aol.com	651-484-1646
Mississippi	Micky P. McMahan	2400 23rd Ave. Meridian MS 39301-2155 Box1030 Meridian MS 39302-1030	glom@bellsouth.net	601-482-2914 601-483-6399
Missouri	Russell S. Hanson	107 S. Williams St. Fayette MO 65248-1017	gyr@mo Yorkrite.org	660-248-5100 660-248-5102
Montana	Roger E. Cathel	821 Central Ave Great Falls MT 59401	recathel-owp@msn.com	(406) 899-3777
Nebraska	Bruce T. Anderson	1328 South 14th St. Lincoln NE 68502-1314 Box22988 Lincoln NE 68542-2988	neyorkrite@windstream.net	402-476-1560
Nevada	Ted P. Bendure	PO Box 672 Loveclock, NV 89419-0672	benduret@yahoo.com	(775) 273-7897
New Hampshire	Dennis A. Sheridan	PO Box 621, Littleton, NH 03561	dash Sheridan49@gmail.com	603-444-7195
New Jersey	Dennis L. Stewart	1421 Longboat Ave. Beachwood NJ 08722-4305	stustir@yahoo.com	848-333-2542
New Mexico	Dennis R. Detrow	PO BOX 25004 Albuquerque NM 87125-0004	ddetrow@mmasons.org	505-243-4931
New York	Steven Wing	4689 Rte. 39 Bliss NY 14024-9712	blisswings@gmail.com	585-493-2386
North Carolina	Robert A. Schafer	Bliss NY 14024-9712 PO Box 17212, Raleigh, NC 27619	BOBYR@aol.com	919-832-9937 919-832-5037

GRAND RECORDERS				
GRAND ENCAMPMENT KNIGHTS TEMPLAR				
North Dakota	Merle L. Hulmer	3001 34th Ave. S Apt. 1128 Fargo ND 58104-5161 9544 Fargo ND 58106-9544	mlhulmer@cableone.net	701-235-0149
Ohio	Alfred Johnson	4373 Bump Rd Cable OH 43009-9721	jam@main-net.com	(937) 465-3202
Oklahoma	Gary A. Davis	620 W. Cherry St. Drunright OK 74030-2416 Box1223 Drunright OK 74030-1223	grandsccrec@sbcglobal.net	918-352-4622
Oregon	Dalvin L. Hollaway	701 Crest Drive Canyonville, OR 97417 Box767 Canyonville OR 97417-0767	oryork@tymwyse.com	541-839-4326
Pennsylvania	Douglas M. Rowe	Masonic Temple, One North Broad Street, Philadelphia, PA 19107	gndrec1@verizon.net	215-567-5836
South Carolina	Johannie T. Morris	1518 Hampton St. Columbia SC 29201-2925 Box7463 Columbia SC 29202-7463	scgyr1@gmail.com	803-799-9159
South Dakota	John Laughlin	8811 Highland Hills Rd., Rapid City, SD 57702 9134, Rapid City, SD 57709-9134	sldktgrandrecorder@gmail.com	605-877-2292
Tennessee	Rick Hoover	100 7th Ave., North, Suite # 3 Nashville, TN 37203-3726	officestaff@tngandyorkrite.org	615-254-6601
Texas	Jerry N. Kirby	P O Box 354 Red Oak TX 75154	tsgrandrecorder@texas Yorkrite	972-576-3116
Utah	Charles E. Warren	3787 E. 1200 South, Heber City, UT 84032-3558	chuckwarrens@aol.com	(C) 435-503-0549
Vermont	Bruce R. Howard	49 East Road-Berlin Barre VT 05461-5390 17 Tuttle Meadow Drive, Rutland, VT 05701	Howard47@myfairpoint.net	(802) 223-0411
Virginia	Lawrence B. Smith	500 Masonic Lane STE A Richmond, VA 23223-5557	vacomdry@comcast.net	804-226-8027
Washington	Steven L. Guffy	811 North Chelan Ave Wenatchee WA 98801-2027	steveg@nw.net	509-662-7607
West Virginia	James K. Coleman	205 Echols Lane Lewisburg WV 24901-1405	wv8ds@suddenlink.net	(304) 646-1570
Wisconsin	Brian Hudly	36275 Sunset Drive, Dousman, WI 53118	yorkritewi@centurytel.net	262-965-2200
Wyoming	James Lee Sturdevant	200 Rice Ave. Sheridan WY 82801-5634	gcwykt@charter.net	307-672-8391
CROATIA	Damir Mihelic	Buzanova 41 10000 Zagreb, Croatia	kt.croatia@gmail.com	
ITALY	Almerindo Duranti	Via Cassi 51 61100 Pesaro 10137 Italy	gransegreteria.ram@gmail.com	3907216415 730 7763
MEXICO	Gonzalo Ferrer Burgos	Calle Atzala 1607 San Andrés Cholula, Puebla Mexico 72810	ferrengonzalo@hotmail.com	+52 1 222 8620137
PANAMA	Edward S. Lum	Villa de las Fuentes No 1 Calle 22D Norbe Casa D-9 Panama City, Panama POB0819-01275 Panama City, Panama	edwardlum@cvpanama.net	507-236-6823
PORTUGAL	Luis de Castro	Av. Combatentes da Grande Guerra, 130 - 4º Frt. 1495-036 Algés Portugal	gr.gctp@gmail.com	(011) 351 916 189 246
PHILIPPINES	Isaac F. Arribas, Jr.	1440 San Marcellino St Pilaridel Temple	tsukimannu1@yahoo.com	(011) 632 400 1042
ROMANIA	Adrian Haratau	176, Calea Calarasilor Str., 3rd District, Bucharest, Romania,	adrian@haratau.ro	+40.740.237.703
TOGO	Kao Pitassa		kaopitassa@yahoo.fr	

RECORD OF CHARTERS ISSUED BY THE GRAND COMMANDERY KNIGHTS TEMPLAR OF KENTUCKY					
No.	Name	Location	Dispensation	Charter Issue	Disposition of Charter
1	Webb	Lexington	12/28/1819	1/1/1820	
2	Louisville	Louisville	1/2/1840	9/17/1841	Merged with No. 12 May 18, 1933
3	Versailles	Versailles	1/26/1842	9/12/1844	Merged with No. 1 April 21, 1959
4	Frankfort	Frankfort	9/14/1847	9/16/1847	
5	Montgomery	Mt. Sterling	9/14/1847	9/16/1847	Merged with No. 30 December 28, 1965
6	Moore	Hopkinsville	1/3/1849	6/24/1850	Merged with No. 29 March 7, 1933, Reinstated January 1, 1970
7	Covington	Covington	X	1/14/1852	X
U.D.	Glasgow	Glasgow	1/14/1852	X	Dispensation returned June 13, 1861
8	Rob Morris	Hickman	3/29/1855	5/27/1856	Surrendered June 27, 1867
9	Bradford	Georgetown	5/1/1855	5/27/1856	Arrested - May 18, 1964
10	Maysville	Maysville	10/31/1865	6/14/1866	Revoked May 20, 1958
11	Paducah	Paducah	9/16/1866	6/27/1867	
12	DeMolay	Louisville	4/13/1867	6/27/1867	
13	Newport	Newport	3/15/1869	6/10/1869	
14	Henderson	Henderson	12/1/1871	7/10/1872	
15	Owensboro	Owensboro	3/9/1872	7/10/1872	
16	Cynthiana	Cynthiana	3/27/1872	7/10/1872	
17	Ryan	Danville	1/21/1873	7/10/1873	
18	Carlisle	Carlisle	12/23/1874	5/12/1875	Consolidated with No. 26 May 12, 1960
19	Richmond	Richmond	5/26/1875	5/10/1876	lost in fire - duplicate issued September 16, 1974
20	John C. Breckenridge	Flemingsburg	5/10/1877	5/8/1878	Surrendered August 20, 1923
21	Alida	DeKoven	8/19/1879	5/30/1880	Surrendered April 13, 1897
22	Robbins	Falmouth	6/14/1880	5/5/1881	Arrested May 20, 1909
23	Bowling Green	Bowling Green	3/5/1881	5/5/1881	
24	Marion	Lebanon	4/13/1881	5/5/1881	Duplicate Charter - May 18, 1964
25	Russellville	Russellville	5/18/1881	5/14/1890	Surrendered May 16, 1901
26	Coeur de Lion	Paris	5/28/1881	5/5/1892	
27	Madisonville	Madisonville	9/28/1891	5/17/1893	Name changed to Pennyrite No. 27 September 21, 1970
28	Ashland	Ashland	3/7/1893	5/17/1893	
29	St. Bernard	Earlington	3/9/2001	5/16/2001	Merged with No. 27, September 21, 1970
30	Winchester	Winchester	5/25/2005	5/24/2006	
31	Somerset	Somerset	3/13/2006	5/24/2006	
32	Shelby	Shelbyville	12/14/2007	5/21/2008	Merged with No. 43, August 12, 1994
33	London	London	9/18/2008	5/20/2009	
34	Fulton	Fulton	10/16/2008	5/20/2009	Merged with No. 39 December 11, 1931
35	Princeton	Princeton	4/17/2009	5/20/2009	
36	Glasgow	Glasgow	10/29/2009	5/19/2010	
37	Conrad H. Cates	Elizabethtown	X	5/18/2011	Name changed from Elizabethtown to Conrad H. Cates 8/31/1992
38	Mountain	Jackson	1/18/2016	5/18/2016	Arrested May 16, 1918
39	Pineville	Pineville	5/18/2016	5/17/2017	Name changed to "Barbourville No. 39" May 17, 1960
40	Cumberland	Williamsburg	5/23/2016	5/17/2017	Merged with No. 39 December 4, 1946
41	Central	Central city	4/2/1905	5/20/2020	Arrested May 21, 1956
42	Duffield	Harlan	2/22/2021	5/19/2021	
43	Rob. Morris	LaGrange	2/2/2021	5/19/2021	Consolidated with No. 32, August 12, 1994
44	Franklin	Franklin	4/6/2021	5/18/2022	
45	Pikeville	Pikeville	5/21/2025	5/20/2026	Original Charter lost in fire- duplicate issued September 16, 1974
46	Benton	Benton	12/28/1942	5/20/1943	
47	Jackson	Jackson	11/10/1944	5/17/1945	Charter transferred to Jackson, KY October 11, 1982, Name changed to Jackson
48	Paintsville	Paintsville	3/27/1946	5/16/1946	
49	Mayfield	Mayfield	4/10/1947	6/5/1947	
50	Williamsburg	Williamsburg	5/13/1974	9/15/1975	
51	Whitesburg	Whitesburg	3/12/1985	9/28/1987	
52	Jefferson	Louisville	1/18/1986	9/28/1987	
53	Morehead	Morehead	11/1/1985	9/19/1988	
54	Jenkins	Jenkins	6/8/1995	9/16/1996	
55	Irvine	Irvine	9/16/2002	9/16/2002	surrendered charter 8/13/2013

"X" Dates Not Available

When Charters were issued, errors occurred in No's 1 & 2. On surrender of charter by Louisville No. 1, the Grand Commandery transferred No. 1 to Webb Commandery, May 1933

1847—Grand Encampment in Kentucky authorized by the Grand Encampment of the United States

Grand Encampment of Kentucky organized at Frankfort, October 5, 1847

Titles Changed from "Encampments" to "Commanderies" by Grand Encampment of the United States of America, September 15, 1856

**REPRESENTATIVES OF OTHER GRAND COMMANDERY
NEAR THE GRAND COMMANDERY OF KENTUCKY**

Alabama	George F. Brooks, Jr. (4)
Arizona	William G. Hinton (6)
Arkansas	Jim Bowles
California	Willie Turner (47)
Colorado	Michael West
Connecticut	Harvey Reynolds
Delaware	Gary Thornberry (4)
Dist. Of Columbia	Christopher Smith (4)
Florida	Ryan Engle (13)
Georgia	E.J. Dewitt (34)
Idaho	Edwin Vardiman (7)
Illinois	J.B. Hitt, II (12)
Indiana	Archie Smallwood (12)
Iowa	Jason Holcomb (23)
Kansas	Gerald Hacker
Louisiana	Raleigh Foster
Maine	James C. Reichert (12)
Maryland	James I. Reynolds
Mass.& Rhode Is	Arius Holbrook, Jr.
Michigan	J. William Ryan (12)
Minnesota	David Puckett
Mississippi	G. Michael Miller (12)
Missouri	Robert Peelman
Montana	Ronald G. Parker
Nebraska	Thomas Wheeler
Nevada	James B. Wall
New Hampshire	Gary Hunt
New Jersey	R.B. Hooks
New Mexico	Larry Carte
New York	J.D. Reeder
North Carolina	Bobby Crittendon
North Dakota	James G. Hogue
Ohio	Leslie Black
Oklahoma	Ken Rood
Oregon	Tim Owens
Pennsylvania	Wendall P. Wright
Philippines	C. Victor Ramey
South Carolina	Herbert Sledd
South Dakota	James King
Tennessee	Larry Flowers
Texas	Robert Davenport
Utah	William Lile
Vermont	William Brawner
Virginia	Jeff W. Therrian
Washington	Bruce Zimmerman
West Virginia	Gene Atkins
Wisconsin	Robert Major
Wyoming	William P. Jackson

**GRAND REPRESENTATIVES OF KENTUCKY
NEAR OTHER GRAND COMMANDERIES**

Alabama	Michael L. Jones	1711 Cagle Ave., S.W., Decatur 35601
Arizona	James Edgar Hughes	2131 N. Shannon Way, Mesa 85215
Arkansas	Willie E. Milsaps	149 Wilf Drive, Pleasant Plains 72568
California	Oliver F. Fisher	1457 Mural Drive, Claremont 91711
Colorado	Gerald L. Heagney	7254 W. 84th Way, #907, Arvada 8003
Connecticut	James S. Demko	67 Banton Road, Milford 06460
Dist. of Columbia	Urban T. Peters	11713 N. Marlton St. Upper Marlboro 20772
Florida	Leslie H. Scott, Jr.	4409 Shiloh Lane, Jacksonville 32210
Georgia	Lloyd J. Leinbaugh	398 Anita Drive, Powder Springs 30127
Idaho	J. Harrison Denis	1831 Virginia Ave., Idaho Falls 83404
Illinois	Charles M. Mills	1275 Old Salem Road, Kell, 62853
Indiana	Andrew R. Jackson	4082 W. Morgantown Road, Greenwood 46143
Iowa	Williard Loper	Rt. 1, Sperry 52650
Italy	Giancarlo Boero	Via Oratorio della Pace 7, 98122 Messina, Italy
Kansas	Donald B. Hanson	Rt. 1, Box 37, Jamestown 66948
Louisiana	Vernon Atkinson	PO Box 1133, Glenmora 71433
Maine	Leopold Lativiere, Jr.	PO Box 1049, Biddeford 04005
Maryland	John A. Rafine	1332 Gold Court, Eldersberg 21784
Mass. & Rhode Island	Roswell J. Hussey	16 Bemis Rd., Fitchburg 01420
Michigan	Russel P. Livermore	1903 Manchester, Grosse Pt. Woods, 48236
Minnesota	Franklin E. King	306 2nd Avenue, Austin 55912
Mississippi	James L. Lucas	1505 Strong Ave., Greenwood 38930
Missouri	Robert G. Bird	3908 S. Leroy Court, Springfield 65807
Montana	John W. Trickel	1530 27th Ave., Missoula 59801
Nebraska	Donald O. Bickham	711 Missouri Ave., McCook 69001
Nevada	Eldon M. Perkins	510 Westview Ave., Carson City 89701
New Hampshire	William F. Curtis	Morrill Drive, Epping 03042
New Jersey	John D. Barnes	14 Lancaster Ave., Maplewood 07040
New Mexico	John W. Hanners	Clayton
New York	Raymond Beardsley	32 Kurt Road, Pittsford, NY 14534
North Carolina	Douglas Soltow	PO Box 6, New Bern 28563
North Dakota	Donavan J. Eck	316 E. Capitol, Bismark 58501
Ohio	Richard M. Holcombe	7357 Chinook Drive, West Chester 45069
Oklahoma	William A. Nation	1309 Lakecrest Dr., Norman 73071
Oregon	Dannie Adamson	502 Roosevelt Street, Oregon City 97045
Pennsylvania	Lawrence R. Breletic	831 Golfview Dr., McKeesport 15135
Philippines	Charles H. DeMorse	53 General Ave., GSIS Village, Quezon City
Portugal	Jose A.B. Paixao	Rua Dr. Francisco Campos Henriques, & 5150-607 Vila Nova de Foz Coa, Portugal
South Carolina	Tommie S. Epting	829 Robert E. Lee Blvd., Charleston 29412
South Dakota	John W. Sweaney	630 Harvard St., Spearfish 57783
Tennessee	James Alfred Hafner	609 Truxton Drive, Nashville 37214
Texas	Thomas N. Turner	542 Circle Way, Lake Jackson 77566
Utah	Richard P. Bond	2625 S. 19th East Salt Lake City 84106
Vermont	Howard H. Hatt	PO Box 373, No Springfield, 05150
Virginia	Herbert A. Fisher	553 Caren Dr., Virginia Beach 23452
Washington	Edwin C. Marion	PO Box 364, Forks 98331
West Virginia	G. Butler Adkins	1300 Tenth Avenue, Huntington 25701
Wisconsin	Lawrence Catellier	200 North Street, Platteville 53818
Wyoming	Lloyd K. Hashimoto	PO Box 1049, Laramie 82073

**KERRY SLUSS SECRETARY
KENTUCKY CHAPTER, PHILALETHES SOCIETY
P.O. BOX 283
FLATWOODS, KENTUCKY 41139
(606) 836-1820**

Minutes September 7, 2014

Meeting was opened at 3:10 PM in the Holiday Inn Hurstbourne Hotel in Louisville, Kentucky by President-Elect James King. There were 7 members present. The Minutes from September 15, 2013 were read and approved on a motion and second by Bill Riggs and JB Hitt. The Treasurers Report showed that there is \$446.45 in the Treasury.

There were no papers submitted in advance. Kerry Sluss discussed an article from the Knights Templar magazine written by SK David P. McCash titled "Compasses and Square" which entailed the various meanings of those two valuable instruments as they mirror some events in history. The Crusades, the erection of Temples and tabernacles, as well as the Egyptian and Mayan civilization owe these instruments some credit for the development of their societies.

JB Hitt started a discussion on Fellowship and Research Groups on how they are formed and why in the early formation, they were composed of scientists, philosophers and men of learning. These men were usually advisors to Kings and lesser royalty. He also mentioned in our Commonwealth we had a group of men who meet at Pee Wee Valley Lodge for Research, as well as the Ted Adams Lodge of Research in Paintsville, KY.

JB Hitt and J. William Riggs were then tasked by our President to find the ways a Lodge of Research should be structured, and be a topic for our next meeting.

There was discussion about a paper presented by Reese Harrison this year at Maggie Valley N.C. at the ingathering of the York Rite. Our KY, delegation was very impressed. The event will be held again in July 10 and 11, 2015.

Elections for the year were held, with a slate proposed by JB Hitt, seconded by Bill Riggs of : James King President; President – Elect ; Larry Beeman, Robert Stanford, Vice-President; and Kerry Sluss Secretary-Treasurer, all were elected. The Officers were installed by Past President J. William Riggs. No further business, we adjourned at 3:55 PM.

James King

President

Kerry Sluss

Secretary-Treasurer

**KENTUCKY PRIORY NO. 25
Knights of the York Cross of Honour**

September 8, 2014

Kentucky Priory No. 25 of the Knights of the York Cross of Honour held its Annual Stated Conclave at the Holiday Inn Hurstbourne, I-64 & Hurstbourne Lane, in the City of Louisville, Kentucky on Monday, September 8, 2014. With seventy one (71) Knights and Candidates in attendance, the Priory was convened at 7:05 P.M. with Knight J. William RIGGS,

The Eminent Prior, presiding.

The following officers were present:

J. William RIGGS
Eminent Prior

Robert W. DAVENPORT
Deputy Prior

Stanley R. SIMONTON
Warder

James B. WALL (PP)
Registrar-Treasurer

James H. KING, Jr.
Prelate

Robert L. STANFORD
Orator

Fred W. WEGE
Herald

Gary K. HUNT
Sentinel

The opening prayer was offered by Knight James H. KING, Jr., Prelate. All US Citizens participated in the Pledge of Allegiance to the Flag of the United States of America.

The Eminent Prior requested a listing of Invitees who had accepted such. The Registrar read the list, showing a total of twelve (12) to be in attendance.

The Ceremony of Induction was performed, with the following being inducted:

Chester (NMN) ADKINS
Jemmie Ray BURKE
Richard Kevil CHINN
Ryan Douglas ENGLE
Joseph Plante GILES
Anthony Delane HOLBROOK
Ronald Marshall LEDFORD
Ricky Allen SEARS
Randolph Cranston STARKS
John Charles WALKER
Ronnie Ray WALKER
William Michael YOUNT

The new members were presented their ‘Crowns’ during the ceremony. It was noted that the list of Invitees included one carry-over from last year, and that one of those who had been ‘elected’ this year had failed to respond

Distinguished Guests/Knights in attendance were introduced and made welcome.

The Prior expressed his thanks to all who had a hand in the work on this occasion, especially the Lecturers.

25 Year Pins were presented to those in attendance who merited such.

Past Priors were asked to rise and ten (10) answered the call. They were given a round of applause for their continuing support of the Priory.

The Registrar gave his financial report, indicating an effective balance of \$37,318.93 as of September 4, 2014.

The Finance Committee reported as follows: Your Finance Committee has reviewed the books and accounts of the Registrar/Treasurer, and find them to be in agreement with the Bank statements, and make the following recommendations:

1. A gift of one-dollar (\$1.00) per member to be given to the Registrar in honor of his service.
2. The amount of \$750.00 be allowed for expenses of our representative to the 79th Annual

Conclave of Convent-General, to be held this week-end in Philadelphia.

3. That the Priory make normal (annual) contributions, as follows:

Medical Research Foundation-----\$200.00
 Royal Arch Research Assistance-----\$100.00
 Cryptic Masons Medical Research Foundation-----\$100.00
 Knights Templar Eye Foundation-----\$100.00

I move the adoption of this report.

WILLIAM F. LILE, Chairman

ROBERT L. STANFORD

KERRY SLUSS

The Finance Committee report, including their recommendations were, on motion duly made, seconded and carried, adopted.

It was noted that Past Priors Norman L. HARPER and E. Eugene ADKINS were back in attendance this evening, and they were welcomed.

It was also reported that Knight Howard P. ASA was hospitalized, and had received two (2) stents near his heart. All were asked to keep him in their prayers. It was noted that Knights Bobby

CRITTENDEN, George BROOKS and Arius HOLBROOK have recently been 'under the weather'. Our prayers are with them as well.

The minutes of the conclave held on June 28, 2014 were read and approved as read.

The Eminent Prior expressed his thanks for the support he had received during his term as Prior, as well as having been thought worthy to have been elected to that office.

The Eminent Prior announced that the time had arrived for election of Officers for the coming year, and opened the floor for nominations with the following results:

Prior----- Robert W. DAVENPORT
 Deputy Prior----- Stanley R. SIMONTON
 Warder----- James H. KING, Jr.
 Registrar-Treasurer----- James B. WALL (PP)
 Prelate----- Robert L. STANFORD
 Orator----- Fred W. WEGE
 Herald----- G. Michael MILLER

All of the elected officers accepted.

The Prior-elect appointed Knight James I. REYNOLDS to serve as his Sentinel during the coming year.

With Knight J. William RIGGS (Prior) as the Installing Officer, Knight Kerry SLUSS (PP) as

Marshal, Knight Larry N. FLOWERS, Sr. (PP) as Prelate, and Knight James B. WALL (PP) as Registrar, the above Officers were duly installed.

The newly installed Eminent Prior announced appointment of Knight J. William RIGGS to a three (3) year term on the Finance Committee.

The Eminent Prior expressed his appreciation on being elected and installed as Prior of this distinguished organization, and pledged to 'do his best' in that office.

The Eminent Prior announced that he hoped to have the 2015 Summer Conclave held on

Saturday, June 27, 2015 as a part of a York Rite 'gathering' in conjunction with KTP and Knight Masons, with the KYCH portion of the activity beginning about 3:00 - 3:30 P.M.

Knight Gary G. WYNE made an interesting talk about the Philanthropy of Convent-General.

With nothing further to come before the Priory, it was closed with the usual ceremonies at 9:25 P.M.

Respectfully submitted,
 JAMES B. WALL,
 ROBERT W. DAVENPORT,
 Registrar Prior

Kentucky Priory No. 25

Robert W. DAVENPORT,
 Prior
 James B. WALL, PP,
 Registrar
 **=Past Prior

Gary L. ADAMS.....656
 Richard W. ADAMS.....695
 Chester Adkins.....873
 William F. ALDERDICE.....868
 Burton E. ALLEN.....737
 A. Homer ALSIP.....562
 Samuel R. ANDERSON.....619
 Howard P. ASA.....600
 **Ernest E. ATKINS.....670
 James O. ATWOOD.....696
 George T. BAKER.....856
 William J. BAKER.....620
 Bobby D. BALTHIS.....720
 Hugh K. BANTON.....697
 Glenn D. BARKER.....814
 George E. BARNES.....683
 Gerald K. BAYES.....601
 O. Edsel BEALE.....337
 Larry E. BEEMAN.....857
 ** Ronald D. BELL.....386
 Myron R. BERRY.....721
 William E. BERRY.....602
 Douglas M. BICKEL.....684
 Noel BIGGS.....564
 **Leslie E. BLACK.....516
 Marvin S. BLAINE.....869
 Ferrell E. BLANKENSHIP.....587
 Harry E. BORGER, Jr.604
 James R. BOWLES.....685
 Stephen D. BOWLING.....786
 James R. BROCK.....787
 George F. BROOKS, Jr.....870
 William J. BROWN.....858
 Douglas W. BUNCH.....768
 Lewis B. BURNETT.....739
 Jemmie R. BURKE.....874
 Norman E. BURNSLEY.....436
 Manlus BURTON.....551
 Thomas E. BUSTLE.....848
 James L. BUTLER.....517
 Billy Joe CARROLL.....458
 Wardell CASHON.....686
 John C. CASSADY.....638
 Robert E. CECIL.....769
 Joseph H. CHARLES.....760
 Lewis R. CHEANEY.....407
 John E. CHILDRESS.....648
 Richard K. CHINN.....875
 Daniel A. CLARK, Jr.658

Chester W. CLEM.....828
 Lonnie L. CLEM.....815
 David M. COCHRAN.....659
 Daniel L. COLEMAN.....761
 Leonard P. COLLIER.....834
 Clayton A. COMPTON III.....588
 John E. CONLEY.....623
 George A. COOMBS.....798
 Russell E. CREECH, Sr.....859
 Bobby E. CRITTENDON.....816
 Robert P. CUMMINGS, II.....829
 ** Carroll M. CURTIS.....318
 Robert R. DAMRON.....590
 Lafe DANIELS.....567
 Clarence R. DAUGHERTY.....699
 Robert W. DAVENPORT.....700
 Bobby R. DAY.....493
 Burlis C. DEAN.....797
 J. Herman DEAN.....569
 Michael B. DEAN.....502
 Milburn D. DECKER.....702
 Ronnie H. DECKER.....687
 Emory J. DeWITT.....688
 James H. DIXON.....722
 Jody W. DOTSON.....762
 Edmund D. DUFF.....723
 David R. DUNAWAY.....459
 Daniel C. DURHAM.....849
 Phillip H. DYE.....276
 Larry K. EASTHAM.....850
 Barry K. EASTHAM.....752
 William R. EDMONDSON.....808
 William M. ELLIOTT.....836
 Tilden R. ELLIS.....771
 Ryan D. ENGLE.....876
 Larry E. FITZHUGH.....763
 Charles F. FLETCHER.....740
 **Larry N. FLOWERS, Sr.624
 Gene D. FLYNN.....389
 Robert A. FOBBE.....703
 ** H. M. FORRESTER, Jr.537
 **Raleigh C. FOSTER.....704
 Bobby G. GAUNCE.....625
 Francis J. GAVNER.....518
 Joseph P. GILES.....877
 Paul D. GRAY.....481
 Jackie L. GREGORY.....425
 Gerald L. HACKER.....830
 Donald E. HALE.....742
 ** Norman L. HARPER.....202
 Willard E. HART.....661
 Jerry L. HATMAKER.....809
 John E. HAWKINS.....229
 Bobby H. HAYES.....753
 William G. HENRY.....851
 Norman R. HESS.....662
 Harry D. HICKS.....570
 ** Paul H. HICKS.....324

Clyde E. HILL.....743
 J. B. HITT II.....498
 **Jack P. HODGES.....361
 James G. HOGUE.....817
 Anthony D. HOLBROOK.....878
 Arius K. HOLBROOK, Jr.789
 Charles D. HOLBROOK, Jr.....831
 James D. HOLCOMB.....476
 Jason I. HOLCOMB.....799
 Brian K. HONEYCUTT.....790
 William S. HONSHELL.....392
 R. B. HOOKS, Jr.....772
 Dana K. HOWARD.....409
 Rusty L. HOWARD.....764
 Ronald V. HOWELL.....773
 Charles HUGHES.....571
 Gary K. HUNT.....754
 James L. HUNT.....800
 Philip L. HURT.....725
 Charles B. JACKSON.....462
 William P. JACKSON.....871
 John D. JACOBS.....726
 Joseph W. JASPER.....727
 Charles M. JEWELL.....706
 D. Layne JOHNSON.....627
 **Ronald A. JOHNSON.....628
 Carl A. JONES.....837
 D. R. JONES.....641
 James V. JONES.....818
 Enoch H. KAISER, Jr.663
 Billy T. KELLY.....594
 Maxwell H. KELLY.....819
 Bourbon M. KENDRICK.....852
 Fred J. KERESTESY.....642
 James H. KING.....745
 Robert C. KNOWLES.....746
 Ronald M. LEDFORD.....879
 Kurt L.G. LEGAIT.....664
 John D. LEWIS.....665
 Robert F. LEWIS.....707
 William F. LILE.....820
 Bufford H. LITTERAL.....860
 Michael R. LIVELY.....821
 Danny N. LOGSDON, II.....813
 Joseph E. LOGSDON.....611
 Douglas F. LONG.....524
 ** William J. LORENZ.....542
 Charles E. LOWE, Jr.755
 Russell K. LYON.....477
 R. Howard MAJOR.....302
 Randall MANN.....822
 Charles T. MASON.....861
 Francis D. MATTINGLY.....775
 Fayette MAY.....315
 Harvey G. MAYNARD.....613
 Richard D. McCLURE.....428
 Steven L. McGLASSON.....729
 Fred W. McKENZIE.....483

Claude D. MELTON.....577
 Donald G. MEREDITH.....630
 G. Michael MILLER, SR.....842
 James I. MILLER.....484
 Norman MILLER.....322
 Richard B. MILLER.....410
 George W. MINK, Jr.672
 Jimmy D. MOORE.....776
 John M. MORGAN.....297
 David L. MOSLEY.....802
 Larry E. NOE.....832
 Lonnie K. OSBORNE.....747
 Bobby E. OWENS.....500
 Timothy L. OWENS.....838
 Everett L. PARISH, Jr.614
 Richard L. PARKER.....554
 **Ronald G. PARKER.....440
 James P. PARSONS.....597
 Randall PARTIN.....558
 Richard L. PATRICK.....839
 Robert C. PEELMAN.....810
 John J. PETERSON, Jr.578
 James R. PHILLIPS.....843
 Noel V. PHILLIPS.....644
 Donald L. POWELL.....803
 Raymond M. POWELL III.....690
 Charles L. PUCKETT.....864
 David R. PUCKETT.....804
 Terry L. PUGSLEY.....840
 Doyle G. RAMBO.....731
 **C. Victor RAMEY.....710
 Henry B. RANDOLPH.....465
 Gregory A. RAQUE.....777
 Denis R. RATLIFF.....823
 Paul B. REED.....865
 **James D. REEDER.....805
 James C. REICHERT.....732
 Edward Z. REVEL, Jr.824
 Harvey D. REYNOLDS.....615
 James I. REYNOLDS.....667
 **J. William RIGGS.....675
 Leonard ROBINSON, Jr.666
 Edgar A. ROCKWELL, Jr.527
 Loren K. ROOD.....668
 Vernon R. ROSE.....645
 J. William RYAN.....734
 Robert B. SCARBOROUGH.....811
 Billy E. SCOLF.....545
 Ricky A. SEARS.....880
 Richard W. SEEKMAN, Jr.778
 Rickey S. SHEPPARD.....736
 Virgil J. SIMMONS, Jr.486
 Stanley R. SIMONTON.....779
 Jesse R. SIMS.....867
 **Ronnie G. SKIPPER.....712
 **Kerry SLUSS.....713
 David K. SMITH.....845
 ** Donald H. SMITH.....442

Earnest D. SMITH.....677
 Leroy A. SMITH.....616
 **Stephen D. SMITH.....443
 William O. SMITH.....479
 Buddy J. SMYTH.....454
 Joseph C. SMYTH.....825
 Johnie SPURLOCK.....549
 William M. STANDAFER.....794
 Robert L. STANFORD.....826
 Randolph C. STARKS.....881
 Lowell STEELE.....812
 Claude H. STEPHENS.....678
 Roger G. STILES.....634
 Herbert M. STONE.....432
 Stewart F. STRICKLAND.....692
 James H. SULLIVAN.....414
 Raymond P. SWANSON.....872
 Leslie F. TANNER, Jr.646
 Mark A. THELEN.....853
 Gary E. THORNBERRY.....651
 Joe Ed TRACY.....444
 Charles E. TURNER.....749
 Wiley TURNER.....795
 Willie TURNER.....693
 Willis TURNER.....796
 Ricky R. TYLER.....806
 Randy VanHOOK.....714
 Randall VanHOOSE.....533
 Edwin L. VARDIMAN, Sr.617
 Elwood T. WADDELL.....560
 John C. WALKER.....882
 ** James B. WALL.....416
 James D. WARFIELD.....468
 Dewey T. WARREN, Jr.750
 James C. WARRIX.....780
 Wesdie L. WEBB.....715
 Donald E. WEBSTER.....652
 Forrest WEBSTER.....653
 Harold R. WEBSTER.....694
 Fred W. WEGE.....781
 Vernon G. WESLEY.....504
 Michael G. WEST.....807
 Thomas L. WHEELER.....854
 David B. WHITLOCK.....599
 David B. WILLIAMS.....855
 John C. WILLIAMS.....782
 Ronnie R. WILLIAMSON.....883
 Donald A. WILLIS.....783
 Claude F. WILSON, Jr.682
 Alan WINKENHOFER.....586
 Steven R. WOOLSEY.....654
 Wendell P. WRIGHT.....618
 Arnold E. WYATT.....717
 Earl Ray YOUNG.....655
 Patrick W. YOUNG.....846
 William M. YOUNT.....884

Total Members-----279

*The Sovereign Order of Knights Preceptor
Kentucky Chapter*

OFFICERS PRESENT WERE:

KEEPER OF THE GRAIL James R. Phillips
 KEEPER OF THE BLADE Fred W. Wege PRELATE Robert C. Pellman
 KEEPER OF THE SCROLLS William P. Jackson
 WARDER G. Michael Miller (Protem) SENTINEL Brian Cunningham (Protem)

Kentucky Chapter of the Sovereign Order of Knights Preceptor was opened September 8, 2014 at 4:00 p.m. with Sir Knight James R. Phillips, Keeper of the Grail, presiding.

A motion was made a duly seconded to accept the minutes of the September 16, 2013 Enclave and the financial report as read making the financial report part of the minutes subject to audit, Motion passed.

The Following candidates were presented and approved to receive the Order

Jim Gazay	Morehead Commandery No. 53
Keith A. Walker	Shelbyville Commandery No. 32
Charles Jack Boeschel	Louisville-Demolay Commandery No. 12
Rick A. Sears	Morehead Commandery No. 53
Marvin S. Blaine	Paducah Commandery No. 11

The Order was conferred by the Keeper of the Grail with assistance of these officers.

William Brown	Keeper of the Blade
Fred W. Wege	Prelate
William P. Jackson	Keeper of the Scrolls
G. Michael Miller	Warder
Brian Cunningham	Sentinel

Inquisitors:

1 st	Wendell Trent	6 th	Robert Standford
2 nd	Bufford Litteral	7 th	Tom Wheeler
3 rd	Bobby Crittendon	8 th	Gary Hunt
4 th	Joseph P. Giles	9 th	Raymond P. Swanson
5 th	James D. Hogue		

Exemplar

Keith A. Walker

The following Knights were elected to office for 2014-2015.

Fred W. Wege	Keeper of the Grail
Tom Wheeler	Keeper of the Blade
Bobby C. Crittendon	Prelate
William P. Jackson	Keeper of the Scrolls

Appointed Officers:

Joseph P. Giles	Warder
Bob Pellman	Sentinel

Officers were installed by Sir Knight G. Michael Miller, REPGC, Past Keeper of the Grail.

There being no further business appearing, the Enclave was closed peace and harmony prevailing.

Courteously Submitted

William P. Jackson

James R. Phillips

William P. Jackson
Keeper of the Scrolls

James R. Phillips
Keeper of the Grail

FINANCIAL REPORT

BILLS: The following bills were presented: (included in checks below)
 M. Warren & Co. Sleeve Crosses and Shoulder Boards for Commander \$106.00

Assets as of 8/31/14

Commonwealth Credit Union Savings 1784867826 S01	
Total	\$2,017.37
Commonwealth Credit Union Savings 1784867826 S02	
Total	\$ 411.57
NET ASSETS August 31, 2014	\$2,428.94

MEMBERSHIP STATISTICS- CONSTITUENT COMMANDERIES

LIST OF COMMANDERIES BY COUNTIES

Activity Report (Summary)

Period Start: 07/01/2013 End: 06/30/2014

All activity is based on the modified date (when updated) that falls within requested date range											Modified Date	
Based on Modified date	Active Members At Start	Knight (+)	Demit (-)	Affiliate (+)	Suspend (-)	Reinstale (+)	Expel (-)	DelAdj (-)	Died (-)	AddAdj (+)	Active Members At-End	
Knights Templar	3,050	117	-57	13	-163	27	0	-2	-104	0	2,881	
Kentucky	3,050	117	-57	13	-163	27	0	-2	-104	0	2,881	
1 - Webb	186	0	-7	0	-11	0	0	0	-12	0	156	
4 - Frankfort	85	10	-5	2	-5	0	0	0	-6	0	81	
6 - Moore	32	0	0	0	-2	0	0	0	-1	0	29	
7 - Covington	76	4	-2	0	-2	0	0	0	-2	0	74	
11 - Paducah	70	4	0	0	-1	0	0	0	-2	0	71	
12 - Louisville-DeMolay	297	5	-5	1	-18	0	0	0	-9	0	271	
13 - Newport	115	2	-2	0	0	0	0	-1	-2	0	112	
15 - Owensboro	85	2	-3	0	0	3	0	0	0	0	87	
16 - Cynthiana	50	0	0	1	-1	1	0	0	-1	0	50	
17 - Ryan	93	4	-3	0	-13	4	0	0	-2	0	83	
19 - Richmond	57	1	0	0	0	0	0	0	-5	0	53	
23 - Bowling Green	114	0	-4	0	-4	0	0	0	-6	0	100	
24 - Marion	76	7	-1	0	-4	0	0	0	0	0	78	
27 - Madisonville	93	1	-2	0	-2	2	0	0	-4	0	88	
28 - Ashland	119	15	0	1	-8	1	0	0	-4	0	124	
30 - Winchester	28	0	0	0	0	0	0	0	0	0	28	
31 - Somerset	137	1	-2	0	-38	3	0	0	-10	0	91	
32 - Shelby	61	2	0	0	0	0	0	0	0	0	63	
35 - Princeton	60	1	0	0	0	0	0	0	0	0	61	
36 - Glasgow	50	3	-4	0	-4	0	0	0	-2	0	43	
37 - Conrad H. Cates	112	8	-4	0	0	0	0	0	-4	0	112	
42 - Duffield	90	0	0	0	0	0	0	0	0	0	90	
44 - Franklin	71	0	-2	1	-9	0	0	0	-10	0	51	
45 - Pikeville	138	0	-1	0	-2	2	0	0	-8	0	129	
47 - Jackson	56	0	0	0	0	0	0	0	0	0	56	
48 - Paintsville	135	4	-2	0	-5	1	0	0	-3	0	130	
49 - Mayfield	89	6	-5	2	-6	0	0	0	-2	0	84	
50 - Williamsburg	113	14	-3	2	-10	7	0	-1	-5	0	117	
51 - Whitesburg	60	0	0	0	-8	1	0	0	-2	0	51	
52 - Jefferson	101	0	0	0	0	0	0	0	0	0	101	
53 - Morehead	148	12	0	3	-10	1	0	0	0	0	154	
54 - Jenkins	29	11	0	0	0	1	0	0	-2	0	39	
{ 34 - Fulton)	0	0	0	0	0	0	0	0	0	0	0	
{ 55 - Irvine)	24	0	-23	0	0	0	0	0	0	-1	0	

BARREN

Glasgow No. 36, Glasgow

BOYD

Ashland No. 28, Ashland

BOYLE

Ryan No. 17, Danville

BREATHITT

Jackson No. 47, Jackson

CALDWELL

Princeton No. 35, Princeton

CAMPBELL

Newport No. 13, Newport

CHRISTIAN

Moore No. 6, Hopkinsville

CLARK

Winchester No. 30,

Winchester

DAVIES

Owensboro No. 15,

Owensboro

FAYETTE

Webb No. 1, Lexington

FRANKLIN

Frankfort No. 4, Frankfort

FULTON

Fulton No. 34, Fulton

GRAVES

Mayfield No. 49, Mayfield

HARDIN

Conrad H. Cates No. 37,

Elizabethtown

HARLAN

Duffield No. 42, Harlan

HARRISON

Cynthiana No. 16, Cynthiana

HOPKINS

Madisonville No. 27,

Madisonville

JEFFERSON

Jefferson No. 52, Louisville

Louisville-DeMolay No. 12,

Louisville

JOHNSON

Paintsville No. 45, Paintsville

KENTON

Covington No. 7, Covington

LETCHER

Whitesburg No. 51

Whitesburg

MADISON

Richmond No. 19, Richmond

MARION

Marion No. 24, Marion

MCCRACKEN

Paducah No. 11, Paducah

PIKE

Pikeville No. 45, Pikeville

PULASKI

Somerset No. 31, Somerset

ROWAN

Morehead No. 53, Morehead

SHELBY

Shelby No. 32, Shelbyville

SIMPSON

Franklin No. 44, Franklin

WARREN

Bowling Green No. 23

Bowling Green

WHITLEY

Williamsburg No. 50,

Williamsburg

See Constituent Commanderies for those reported

RETURNS OF CONSTITUENT COMMANDERIES

Webb Commandery No. 1

4085 Harrodsburg Road
Lexington, KY 40513
Meets 2nd Thursday at 7:30 PM

(No Return Received)

Commander

Robert Davenport
631 Portland Drive
Lexington, KY 40503
859-797-5909

Recorder

Derek B. Phelps
2087 Old Nassau Rd.
Lexington, KY 40504
859-619-5191

dbphelps@bluegrassbenefits.com

EIN: 61-6030130

Generalissimo-
Capt. General-
Senior Warden-
Junior Warden-
Prelate-

Treasurer-
Standard Bearer-
Warder-
Sentinel-

Past Commanders

John E. Hawkins	1962	Wallace E. Fizer	1969
Harvey D. Reynolds	1976	James H. Baxter	1977
Robert W. Davenport	1980	James L. Bulter	1982
James L. Sadler, Sr.	1983	Manlus Burton	1984
Roy H. Mays, Jr.	1986	Robert W. Davenport	1988
Doyle G. Rambo	1990	Joseph F. Alexander	1991
John D. Jacobs	1992	Reed Harris, Jr.	1993
John D. Jacobs	1994	James H. Dixon	1996
Danny L. Patrick	1997	Ralph D. Campbell	1998
William G. Hiles	1999-2001	Robert W. Davenport	2002-08

Demit- Gary David Sparks
Suspended- James Randall Hinkley Jr., David Sutton Noel

Frankfort Commandery No. 4

308 Ann Street
Frankfort, KY 40504
Meets 3rd Thursday

Commander

William "Bill" Brown

502-680-0175

Nlb986531@gmail.com

EIN: 23-7117464

Generalissimo- Raymond Webb	Treasurer- Ron Wise
Capt. General- Nathan Cook	Standard Bearer- William J Jackson
Senior Warden- Bryan Hendricks	Warder- John Knight
Junior Warden- Scott Cook	Sentinel- William P Jackson
Prelate- Mark Currens	

Recorder

George F. Brooks, Jr.
P. O. Box 865
Frankfort, KY 40601
859-753-0020

secretary@frankfortyorkrite.com

Past Commanders

Gene D. Flynn	1965	John H. Fitch, Jr.	1972
Wendell C. Meece	1973-74	James L. Gate wood	1975
Thomas C. Jackson	1976	Joe E. Smith	1977-78
*Donald M. Estes	1981	*Donald M. Estes	1986-87
Joe E. Smith	1989	Gayle A. Sutherland	1990
Ronald C. Wise	1991	*Gary E. Thornberry	1992
Henry H. Brandy, Jr.	1993-94	Harold W. Ritchey	1995-96
Dean K. Esterly	1996	B. Ronald Hill	1997-98
H. Howell Brady, Jr.	1999	George F. Brooks, Jr.	2000-01
Dean K. easterly	2002-03	George Ralston, Jr.	2004
James Rice	2005-06		

Life Members

Earl B. Hutchins Raymond L. Webb

50 Year Members

Herman Bowers	Robert L Brown
Gene D. Flynn	Herman H. Horn
Raymond Webb	Allen F. Wright

Knighted- Nathan Douglas Cook, Robert Scott Cook, Dean Calvin Foster, Logan James Hanes, Bryan Tyse Hendricks, William Joseph Jackson, Michael Edward Klemens, Mark Chase Lancaster, John Anthony Otten, Robert Sargent Smither II
Demit- Keith Newman Doane, Michael Steve Graves, Donnie Wayne Rodgers, Hugh Irvine Stroth Jr., Anthony Earl Wilcox
Affiliated- William Joseph Brown, William Earl Gilbert Jr.
Suspended- Ted Royce Croucher, Michael Edward Klemens, Ross Mills Jr., James Michael Rice, Jeffrey Scott Wiley

Moore Commandery No. 6

103 Academy Drive
Hopkinsville, KY 42240
Meets 2nd Monday at 7:30 PM

Commander

William G Henry
4901 J. Gibson Rd.
Corydon, KY 42406
270-844-2687

Wheny9145@aol.com

EIN: 23-7619564

Generalissimo- Norris Censler	Treasurer- John Heffington
Capt. General- Robert Hayes	Standard Bearer- Earl Harris
Senior Warden- Gary Ebling	Warder- Albert Partain, Jr
Junior Warden- Donald Harned	Sentinel- Eddie Wolfe
Prelate- James D Warfield	Sword Bearer James T. West

Recorder

Bobby H. Hayes
511 Pyle Lane
Hopkinsville, KY 42240
270-886-1694
Cell: 270-484-3911

bobby.hayes@att.net

Past Commanders

John F Hughart 1971	James D. Warfield 1973
Joe Allen Winn 1974	Henry B. Randolph 1978
Paul E Roark 1983	Bobby H. Hayes 1994
Bradley W. Swinney 1995	Bobby H. Hayes 2004-05
Donald Harned 2008	Earl E. Harris 2009
William G. Henry 2010-11	Robert W. Hayes 2012
Gary Ebling 2013	

Life Members

(*Deceased)

*William G. Hinton Stephen J. Scott
*Raymond Scott

50 Year Members

Doris E. Rogers James T. West

Suspended- Stephen John Scott, Charles Holbert Wells
Deceased- William Gordon Hinton

Covington Commandery No. 7

1553 Madison Avenue
Covington, KY 41011

Meets 4th Friday at 7:30 PM

Commander

Robert C Peelman
910 7th Avenue
Dayton, KY 41074
859-491-9882
Cdcbr3@yahoo.com

Recorder

Fred W. Wege
3236 Peel Road
Burlington, KY 41005
859-586-5515
Cell: 859-689-7708
jwege@fuse.net

EIN: 23-7118886

Generalissimo-	Christopher Burns	Treasurer-	Fred Wege
Capt. General-	Jeffrey Smith	Standard Bearer-	John Adank
Senior Warden-	James Phillips	Warder-	Loren Rood
Junior Warden-	John Dettor	Sentinel-	William Edmondson
Prelate-	Daniel Coleman	Sword Bearer	Charles Roland

Past Commanders

Johnnie Spurlock 1978	William O. Smith, Jr 1980
Robert A. Fobbe 1987	Edwin L. Vardiman, Sr 1988
Loren K. Rood 1993	Forrest Webster 1994
Loren K. Rood 1999	Daniel L. Coleman 2002
Fred W. Wege 2003	William R. Edmondson 2004
Michael G. West 2005	Harry J. Boone 2008
James R. Phillips 2009	Robert C. Peelman 2010
Kurtis M. Phillips 2011-12	Christopher D. Burns 2013

Life Members

(*Deceased)

Forrest Webster	*Vincent C. Webster
*Louis P. Lee	Cy T. Brockman
Daniel L. Coleman	*Donald E. Craft
Edwin L. Vardiman, Sr	William H. Dettor
William O. Smith, Jr	*Leonard C. Robinson
Bryan W. Slaughter	Brandon J. Larson
Jeffrey A. Brooks	Scott L. Nottingham

50 Year Members

Melvin Reinschmidt

Knighthed- Jeffrey Allen Brooks, Michael Dean Miller, William Stanfield Nalls, Walter Thomas Records III
Demit- Harry Jones Boone, Michael David Chumbley
Suspended- Jason V. Deitz, Phillip Paul Wilmoth
Deceased- Robert Glenn Davis, James Darrow Wesley

Paducah Commandery No. 11

38 Joe Clifton Drive
Paducah, KY 42001

Meets 4th Tuesday at 8:00 PM

Commander

David L. Shockley, Jr.
274 Marka Dr.
Ledbetter, KY 42058

Recorder

Thomas Sulver
PO Box 4
Paducah, KY 42002
270-217-2609

brother_jubalo@outlook.com

EIN: 23-7110347

Generalissimo-	Patrick Young	Capt. General-	Stuart Strickland
Treasurer-	Billy Carroll	Senior Warden-	Ernest atkins
Junior Warden-	Marvin Blaine	Prelate-	Jerome Mansfield
Standard Bearer-	Brian Honeycutt	Sword Bearer-	Mark Womble
Warder-	Wes Skaggs	Sentinel-	Joe Tracy

Past Commanders

Norman L. Harper 1967	Joe Ed Tracy 1976
*Billy Joe Carroll 1984	Harry E. Borger, Jr. 1990-91
Ernest E. Atkins 1995	Jerome Mansfield 1996
*Billy Joe Carroll 1998-2000	Brian K. Honeycutt 2003
J. Ralph Miller 2007	Ricky R. Tyler 2008
Patrick W. Young 2009-11	Marvin S. Blaine 2012
David L. Shockley, Jr. 2013	

Life Members

(*Deceased)

Billy Joe Carroll	*Ortis H. Key
-------------------	---------------

Knighthed- John Clinton Blaine, Charles Linn Byerly, Scott A. Gregory, Gregory Allen Peck II
Suspended- Gregory Scott Majors
Deceased- Roy E. Story, Donald F. Wigginton

Louisville-DeMolay Commandery No. 12

1410 Gardiner Lane
 Louisville, KY 40218
 Meets 3rd Tuesday at 7:30 PM

Commander

C Jack Boeschel
 3547 Kings HWY
 Louisville, KY 40220
 502-452-6775

cjbbjb@gmail.com

EIN: 61-6000368

Generalissimo- John Johnson
 Treasurer- Leslie Black
 Junior Warden- Jon Dawson
 Standard Bearer- Robert Hart
 Warder- Robert Wolford

Recorder

G. Michael Miller
 329 Sherrin Avenue
 Louisville, KY 40207
 502-895-7793
 Cell: 502-551-2381

recorderlouisvilledemolay@gmail.com

Capt. General- Raymond Swanson
 Senior Warden- John Cauley
 Prelate- James Reichert
 Sword Bearer- Glenn Gray
 Sentinel- Michael Lile

Past Commanders

Charles E. Unterreiner 1969	*Leslie E. Black 1973
J.B. Hitt, II 1979	James B. Wall 1984
Kurt Legait 1987	Wendell P. Wright 1989
Mark D. Villier 1991	*G. Michael Miller, Sr. 1994
James William Ryan 1995	James C. Reichert 1997
*Archie Smallwood 1998	Steven Lee McGlasson 1999
James C. Reichert 2002	James William Ryan 2003
Christopher W. Knapp 2005	Herbert Zimmerman 2006
*William F. Lile 2007	*Raleigh C. Foster 2008-09
Raymond P. Swanson 2010	Bruce D. Zimmerman 2011
Randolph C. Starks 2012	David L. White 2013

Life Members

Alex A Ahart	George G. Ahart
Norbert J. Arrington	Christopher D. Baughman
Leslie E. Black	Carl D. Black
*Floyd H. Booth	Peter C. Boyce
Raymond Bunch	Bobby E. Campbell
Malcom Chancey	Kyle C. Clifton
W. Randolph Coe	Douglas M. Cooke
Carl Corley	Robert L. Dadisman
Robert C. Elstone	Victor C. Elstone, II
Charles Ray Embry	James J. Etheridge, III
Larry W. Evans	*Dudley H. Everson
Raleigh C. Foster	*Franklin M. Gray
Cecil E. Hardin, Sr.	Thomas Hauck
Kenneth Hayes	James R. Hendrix

John B. Hitt, II
 *Irvin R. Holsclaw
 Daniel J. Hutcherson
 Virgil T. Larimore, Jr.
 William F. Lile
 Andrew Martin
 Steven L. McGlasson
 *William R. McNeely
 George M. Miller, Sr.
 Robert L. Parkerson
 Russell L. Preston, Jr.
 James C. Reichert
 George W. Schafer
 Floyce C. Simpson
 Archie R. Smallwood
 Joseph L. Sorrel
 John L. Sutherland
 Garry Terry
 *J. Kenneth Tipton
 Jesse D. Turley
 Mark D. Villier
 James B. Wall
 *Lyman C. Whitman
 Robert G. Wolford
 Wendell P. Wright
 Harold M. Yancey
 Bruce D. Zimmerman, Sr.

Robert W. Hollander
 *Charles E. Horine
 Michael E. Kemper
 Kurt L. Legait
 William B. Lingle
 Jackie C. McBride
 Owen M. McKinney
 John C. Metz
 Clarence E. Napier
 Billy Joe Parson
 Gregory A. Raque
 James W. Ryan
 John H. Schmidt
 Ronnie G. Skipper
 Fred B. Smith
 Louis A. Sperry
 Raymond P. Swanson
 Dean William Tindell
 David A. Trevino
 Charles Unterreiner
 *Alvin G. Waggoner
 Byron S. Warren
 *John T. Wilson
 W. Hoyt Woosley
 Reed S. Yadon
 Robert L. Zangmeister
 Herbert M. Zimmerman, Sr.

50 Year Members

Charles R Embry	Kenneth Hayes
James J. Etheridge, III	William B. Lingle
Charles W. Gray	Clarence E. Napier
Thomas W. Hauck	Floyce C. Simpson
Robert Lynn Hawkins	Willie R Yeager
J.B. Hitt, II	

Knighthood- Paul Edward Clark, Stephen Edward Duley, Harold Edward Fisher, Kyle Felton Hardin, Lauren West Johnson Jr.
 Demit- William Andrew Jenks, Timothy Edward Keeton, William Joseph Maupin, David W. Meyer, Donald Louis Zielberg
 Affiliated- Hugh Irvine Stroth Jr.
 Suspended- Stephen Blevins Jr., Eric John Butterfield, Jacques Christopher Byrd, Gary L. Carnes, Billy Curtsinger, James Southey Darnell, John Robert Gognat Jr., Millard Ray Hill Jr, Dennis W Hill, Craig A. Masterson, Benjamin Andrew Pifer, Dana R Reinhart
 Cody James Stevens, Corey Ray Stovall, Charles Elliott Taulbee, Bernard Burrell Vititow, William Anthony Wetter III, Johnny J Wheeler
 Deceased- Frank Coryell, William Beaufort Crider, James Lawrence Daugherty, David Gerald Diersing, Charles Edward Horine, William R McNeely, Lyman C Whitman, John Thurman Wilson, Joseph L Wilson

Newport Commandery No. 13

523 Park Ave
Newport, KY 41071-2081
Meets 3rd Monday

Commander

Dennis M Klein
11410 S Licking Pike
Alexandria, KY 41001
859-448-9595
Cell: 859-801-8687
mklein@twc.com
EIN: 23-7132539

Recorder

Gregory B. Wheeler
10 Woods Edge Lane
Amelia, OH 45102
513-252-8652
gwhees@cinci.rr.com

Generalissimo-	Eric Creech	Capt. General-	Jeffrey Smith
Treasurer-	Billy Scolf	Senior Warden-	Darryl Mitchel
Junior Warden-	Jim Fletcher	Prelate-	Robert Peelman
Standard Bearer-	Jeff Rath	Sword Bearer-	Bobby Crittenden
Warder-	Everett Harrison	Sentinel-	Herman Smith

Past Commanders

Robert A. Anderson 1963	Stanwood B. English 1966
Nolan Rose 1969	Ronald G. Parker Sr. 1976
William J. Lorenz 1979	Fred Bryant, Jr. 1980
Leroy A. Smith 1982	Leonard Robinson, Jr. 1983
Gregory Wheeler 1984	Billy E. Scolf 1985
Paul H. Luersen 1986	Jerome H. Dean 1989
Bobby Sebastian, Sr. 1990	John E. Childress 1992
Donald E. Webster 1994	Aloysius L. Brock 1995
Claude F. Wilson, Jr. 1996	Douglas M. Bickel 1997
William J. Lorenz 1998	Fredrick Bryant, Jr. 1999
David Baxter 2000	Gregory C. Powell 2001
Everett Harrison 2002	David S. Hoydal 2004
Robert Peelman 2005	Thomas L. Wheeler 2006
Bobby Crittendon 2007	George T. Baker 2008-09
Robert Peelman 2010	Eric Creech 2011
Ryan Engle 2012	Fred Jernigan 2013

Life Members

(*Deceased)

Homer Alexander	Robert Anderson
George E. Baldwin	James Barnard
David C. Baxter	*Robert Bays
Douglas M. Bickel	C. Donald Black

Raymond Boodry
Aloysius L. Brock
Lanny Casey, Sr.
Kenneth D. Clemons
Charlie R. Croley
F. Keith Drier
Fred W. Erschell, Jr.
*Donald E. Freer
Mitchel Griffith, Jr.
*Richard C. Hardin
Terry L. Hasenstab
Leslie House, Jr.
Ernest J. Hughes
William K. Lacey
William J. Lorenz
*F. William Lampe
Ronald G. Parker, Sr.
Gregory C. Powell
Leonard C. Robinson
Nolan Rose
Billy E. Scolf
Thomas J. Sergeant
Leroy A. Smith
William G. Thompson
Leonard D. Vaughen
Gregory B. Wheeler
Karl R. Williams
William P. Yingling
Raymond W. Luerck
David S. Hoydal

Jack Bradford
Frederick Bryant, Jr.
Kevin Calihan
John E. Childress
*Edgar L. Colston
J. Herman Dean
*Frederick Enzweiler
*George W. Fisher
Jack T. Gesser
Kermitt Hampton
*William L. Hardin
Wayne E. Horn
Ray Hughes
Elmo Inman
*Charles R. Kemplin
Paul H. Luersen
Robert Peelman
Leonard Robinson, Jr.
*Wayne E. Rogers
Richard K. Scent
Bobby Sebastian, Sr.
Stanley Simonton
Kenneth W. Sporing
James V. Truett
Donald E. Webster
*James C. Sheeler
Claude F. Wilson
Lanny Casey, Sr.
Robert A. Luerck

Knighted- Jeffrey Dean Rath, John Paul Tucker
Demit- Paul Edwin Conrad, Rodney Mack King
Deceased- Albert Curtis Illig, George William Tither

Owensboro Commandery No. 15

227 St. Ann Street
Owensboro, KY 42303
Meets 4th Monday at 7:30 PM

Commander

James W Edgell
5372 Dee Acres Dr.
Philpot, KY 42366
270-315-0802

jwedgell@gmail.com

EIN: 23-7143189

Generalissimo- Matthew Turner
Treasurer- Richard Miller
Junior Warden- Donnie Benson
Standard Bearer- Jerry Weber
Warder- Todd Johnson

Recorder

Richard B. Miller
5321 Lee Rudy Rd.
Owensboro, KY 42301
270-683-3664
Cell: 502-693-4338

hrmiller54@gmail.com

Past Commanders

Edmond B. Woodward 1956
James I. Reynolds 1987
Wayne Scott 1990
Robert Skaggs 2003-05
Donnie A. Benson 2008
James H. McKinney 2012

Richard B. Miller 1975
Joseph E. Logsdon 1988
Richard R. Owen 1997
David K. Smith 2007
James F. Rea 2010

50 Year Members

Lewis J. Haight
Edmond B. Woodward
James W. O'Keefe
Harvey J. Sweeney
Harlan P. Melander

Willis M. Midkiff
Allan C. Harl
Thomas L. Jackson
Homer R. Denius
Bobby O. Wallace

Knighted- Larry Todd Johnson, Phillip D. Stalions
Demit- Warren Ray Haviland, Glenn E. Miller, Phillip Ray Young
Suspended- Robert C. Knowles, Nathaniel James Rock

Cynthiana Commandery No. 16

Main Street
Cynthiana, KY
Meets 2nd Tuesday at 7:30 PM

Commander

David Haggard
6021 Eastern Hills
Maysville, KY 41056
606-564-9381

EIN: 23-206444

Generalissimo- Clay Livingood
Treasurer- Wendell Curtis
Junior Warden- Adrian Craig
Standard Bearer- Wilson Wilder
Warder- Donald Powell

Recorder

Wendell R. Curtis
429 Washington St.
Paris, KY 40361
859-987-4309

wrocurtis@bellsouth.net

Capt. General- Fred Wege
Senior Warden- Eugene Sibert
Prelate- Carroll Curtis
Sword Bearer- Noel Phillips
Sentinel- Dennie Ritchie

Past Commanders

Carroll Curtis 1970
John Conley 1991
Fred Kerestesy 1993-94
James Brady 2000
Ernest Smith 2003
Carroll Curtis 2006-09
Wilson Wilder 2013

Noel Phillips 1981
Eugene Sibert 1992
Ernest Smith 1995-97
Clay Livingood 2001-02
Clay Livingood 2004
Donald Powell 2010-11

Life Members

Donald Atchison
James Brady
Robert Emmons
Richard Freeman
Noel Phillips, Sr.
Ernest D. Smith

Vernon Bentle
Nelson Davis
Elwood Forsythe
Fred Kerestesy
Dennie Ritchie

Affiliated- Adrian Alan Craig
Suspended- Joseph Turner
Reinstated- Robert Clayton Burden
Deceased- Elwood T. Forsythe

Ryan Commandery No. 17

400 N. 4th Street
Danville, KY 40422
Meets 2nd and 4th Thursday

Commander

Clarence Hudson
PO Box 313
Harrodsburg, KY 40330
859-613-3568

Recorder

James King
400 N. 4th Street
Danville, KY 40422
859-319-0160
Jhking1951@yahoo.com

EIN: 23-7113459

Generalissimo-	Thomas Bustle	Capt. General-	Thomas Brown
Treasurer-	James Hogue	Senior Warden-	George Arnold
Junior Warden-	David Beasley	Prelate-	Jimmy Reynolds
Standard Bearer-	Robert Wilson	Sword Bearer-	Bobby Day
Warder-	Howard Eaton	Sentinel-	David Caldwell

Past Commanders

- | | |
|------------------------------|----------------------------|
| Michael Poynter, Sr. 1979 | Bobby R. Day 1980 |
| Bobby R. Day 1982 | Bobby R. Day 1985 |
| Robert Damron 1986 | David B. Newsome, Jr. 1988 |
| Bobby R. Day 1990 | Bobby R. Day `1993 |
| *James King, Jr. 1995-96 | *Francis D. Mattingly 1998 |
| Timothy L. Proffitt 2000-01 | Thomas E. Bustle 2004-05 |
| William Mark Elliott 2007-08 | Jimmy Joe Reynolds 2009-10 |
| James G. Hogue 2011 | Richard Kevil Chinn 2012 |
| Ronald M. Ledford 2013 | |

Life Members

(*deceased)

- | | |
|------------------------|------------------------|
| Joe Barbee | Arthur Boyd, Jr. |
| *Johnnie Coontz, Jr. | Robert Damron |
| Charles Geoghegan | *Samuel Gerlack |
| Henry Lutes | Frank Mattingly |
| *Walter Marple | Donald Mikael Marshall |
| Virgil May | David Newsom, Jr. |
| *Earl F. Ransdell | *Terry Raupauh |
| *Thomas L. Roberts | *William R. Selby, Sr. |
| *William R. Selby, Jr. | *Roy L. Singleton |

50 Year Members

- | | |
|------------------|-------------------|
| Ross Armstrong | James H Arnold |
| James L. Catlett | George Cunningham |

- Knighthed- Kaelan Michael Benedict, Walter Shelton Benedict, John Bradshaw, Hobert Wilson
Demit- Earl Benson, James Lee Pyle, Johnny Yates
Suspended- William P Burgin, Gary L Chilton, Charles B Clarkson, Willie Lee Crabtree, Thomas B Kirkpatrick, Michael E. Poynter Jr., Brennan Sexton, Brandon Dennis Sturgill, Johnny G Thompson, Gary Eugene Wells, Kevin McKinlee Williams, William Greg Wilson
Deceased- Rufus F Brittain, Kenneth R Gordon

Richmond Commandery No. 19

217 South Porter Drive
Richmond, KY 40475
Meets 1st Tuesday at 7:30 Pm

Commander

James I Miller
465 Phelps Road
Richmond, KY 40475
859-527-3494
Cell: 859-582-7421
jimcoky@yahoo.com

Recorder

George L. Pfothenhauer
2044 Greentree Drive
Richmond, KY 40475
859-623-7446
Cell: 859-582-5524
george.edu@roadrunner.com

EIN: 23-7106263

Generalissimo- Treasurer- Junior Warden- Standard Bearer- Warder-	Bruce Begley George Pfothenhauer David Jones Timothy Pinson Gentry Deck	Capt. General- Senior Warden- Prelate- Sword Bearer- Sentinel-	Marion Taulbee Donald Hale Robert Giggs
---	---	--	---

Past Commanders

John M. Morgan 1967 Archie Simpson 1974 George L. Pfothenhauer 1986-88 James P. Parsons 1990-91 Phillip L. Hurt 1995-99 James I. Miller 2001-14	Donald H. Smith 1969 James I. Miller 1977 James I Miller 1989 Raymond M. Powell 1992-94 Donald E. Hale 2000
--	---

Life Members

Eugene ALthausner John M. Morgan James Paul Parsons James Randell Shew Donald H. Smith Ralph Spillman	Kenneth M. Bentley James A. Pack Truett A. Ricks Archie Simpson Donald R. Snyder
--	--

50 Year Members

Ben Prather	Donald H. Smith
-------------	-----------------

Deceased- James H Adams, Ronald Crosby, Ben D Prather, George B Spurlock, Robert C Tussey

Bowling Green Commandery No. 23

1601 Westen Avenue
Bowling Green, KY 42104
Meets 2nd Tuesday at 7:00 PM

Commander

Clint D Durham
2695 Old HWY 25
Hartsville TN 37074-3700
615-305-0155

Recorder

Ronald Howell
235 Sugar Mill Rd.
Bowling Green, KY 42104
270-843-6450
Cell: 270-535-6962

EIN: 23-7104104

Generalissimo- Treasurer- Junior Warden- Standard Bearer- Warder-	Robert Cummings Ronald Howell Douglas Bunch Mark Thelen David Puckett	Capt. General- Senior Warden- Prelate- Sword Bearer- Sentinel-	Robert Stanford Larry Flowers, Sr RB Hooks, Jr Jimmy Jones Donald Hendrick
---	---	--	--

Past Commanders

James E. Boucher 1965 Jack P. Hodges 1970 James D. Holcomb 1979 Edmund D. Duff 1985 Larry N. Flowers, Sr. 1989 John Cecil Cassady 1993 Ronald A. Johnson 1995 RB Hooks, Jr. 1998 Douglas W. Bunch 2000 Douglas W. Bunch 2002 Douglas W. Bunch 2004 Mark Thelen 2006 Robert P. Cummings 2008 Clint Durham 2011	Phillip H. Dye 1967 Donald G. Meredith 1974 H. M. Forrester, Jr. 1983 D. Layne Johnson 1988 Roger G. Stiles 1990 Myron R. Berry 1994 Ronald v. Howell 1996 Rickey S. Sheppard 1999 RB Hooks, Jr. 2001 Jason L. Holcomb 2003 David Puckett 2005 Clint Durham 2007 Larry N. Flowers, Sr. 2010 Larry N. Flowers, Sr. 2012-13
--	--

Life Members

Ronnie G. Bell Larry J. Gilpin	Larry N. Flowers, Sr. Rickey S. Sheppard
-----------------------------------	---

50 Years Members

Chester I Bays Phillip Dye RB Hooks, Jr Thomas E. Webb, Jr. William N. Daniel Kenneth H. Dotson	James E. Boucher Charles W. Hendrick Theo Walton Douglas A. Bradford Fred R. Lyle Owen Sims
--	--

Demit- Brandon Michael Henderson, Timothy Howard Watt, Charles Neil Ulsh, Lowell Clayton Hightower
 Suspended- Lewis Fred Burns, William Timothy Howell, Leonard Mike Knight, Steve W Tuggle
 Deceased- Wilbur Jesse Cannon, Leon Meridith, Robert E Jordan, William Bryan Lawrence, Dale R Martin, Walter Thurman Noe

Marion Commandery No. 24

Springfield Road HWY 150
 Lebanon, KY 40033

Meets 4th Thursday at 7:30 PM

Commander

Robert Cecil

Recorder

Stephen W. Russell
 1774 Fairview Road
 Campbellsville, KY 42718
 270-789-1534
 Cell: 270-789-9059
Steve.wrussell@gmail.com

EIN:

Generalissimo-	J. W. Ballinger, Sr	Capt. General-	William Riggs
Treasurer-	AA Pickerill	Senior Warden-	Albert Stevens
Junior Warden-	Eddy Glascoe	Prelate-	Howard Asa
Standard Bearer-	Lonnie Leathers	Sword Bearer-	Gary Hunt
Warder-	Anthony Gilbert	Sentinel-	Paul Reed

Past Commanders

Ralph Keltner	1981-85	Kenneth Adams	1986
Dalton Young	1987-88	Ralph Keltner	1989
Howard Asa	1990	Clarence Noe	1991
Ralph Keltner	1992	Earl Ray Young	1993
Joseph W. Riggs	1994-95	Ronald E. Neagle	1996
Stewart Strickland	1997-98	Robert Cecil	1999-2000
Gary K. Hunt	2001-02	William Keeling	2003-04
Paul Reed	2005-06	Albert Stevens	2011

Life Members

(*Deceased)

*Ralph W. Keltner	Gary Keith Hunt
Stephen W. Russell	Albert Keith Stevens

Knighthood- Donald Russell Auberry, Joseph Brian Brock, David Gene Darnell Jr., Richard Hammontree Jr., Lonnie L Leathers, Stephen A McDaniels, James Everett Shuffett
 Demit- Dustin Barnes
 Suspended- Jonathan A. Cook, Mathew William Gallagher, Joshua Steven Gupton, James Evan Shuffett

Madisonville Commandery No. 27

113 S. Main St.
 Madisonville, KY
 Meets 4th Tuesday at 7:30 PM

Commander

John E Knight
 2759 Sunrise Ct.
 16
 Henderson, KY 42420
 270-831-2847
rondockery@bellsouth.net

Recorder

Robert B. Scarborough
 2915 Cox Mill Rd. Apt. M-
 Hopkinsville, KY 42240
 270-886-3693
boze42@gmail.com

EIN: 61-1222946

Generalissimo- Treasurer- Junior Warden- Standard Bearer- Warder-	Chad Funkhouser Charles Durham Brad Hazelwood William Bethel William Neary	Capt. General- Senior Warden- Prelate- Sword Bearer- Sentinel-	Raymond Abbott Ron Dockery Larry Fitzhugh George Coombs William Jarvis
---	--	--	--

Past Commanders

Douglas Long 1983	Claud Melton 1986
Westie Webb 1994-95	James Bowles 1996
Stephin Gray 1998	Larry Fitzhugh 1999
Kenneth Vincent 2002	Keith Tabb 2003
Westie Webb 2006	Robert Scarborough 2008
William Henry 2009	Mack Scott 2010
William Keith Bethel 2011	Charles Durham 2012
Ron Dockery 2013	

Life Members

(*Deceased)

Charles Badger	John Benjamin
Billy Byrd	Noel Biggs
Darrell Branson	Thomas Brantley
Roy Carrier	Sherman Carrier
William Cary	George Coombs
Dave Crawley	James Donahoo
Kenneth Eblen	Robert Eldreth
Rudy Felty	Delbert Horn
Fern Ivy	Tip Fleming
John Foster	Woodring Fryer
Charles Gaither	Jack Gaither
David Greer	Robert Hanley
Donald Hazel Wood	Kenneth Hoheimer

Delbert Horn
 Richard Lee
 Robert H. Major
 Joseph Martin
 Vernon McKeegan
 Frank Mitchell, Jr.
 John Morton
 John Muster, III
 Roy Nixon
 R.D. Oglensby
 Richmond Pearce
 William Riggs
 William Rudolph
 Arch Shelton
 Charles Shoulders
 Chester Stahl
 Rives Stoll
 Ike Utley
 *Kenneth Woolsey
 Emil Williams

Jimmie Ray Horne
 Jimmy Lear
 Guy Martin
 Robert Metcalfe
 Aubin Mitchell
 John Morrell
 George Moss
 Mathew Neal
 Alfred O'Reiley
 Carlos Payne
 Charles Price
 F. L. Roy
 Raymond Scott
 Barber Shelton
 James Slaton
 *Otho Stanley
 R. Keith Tabb
 Cletis Woodring
 Steven Woolsey

Henderson Commandery No.14

Roy R. Carrier
 Rudy E. Felty
 Kenneth R. Hoheimer
 I.B. Utley

50 Year Members

Covington Brown
 Kenneth W. Oakley
 Tip Fleming
 J. C. Jones
 Guy D Martin
 William T. Riggs
 Arch P Shelton
 Henry Webb, III

Knighed- Raymond K Abbott
 Demit- Franklin Lynn Coakley, Jan William Durst
 Suspended- James Don Ray
 Reinstated- James Don Ray
 Deceased- Spurgeon Gabhart, Billy Green, Richmond Pearce, William C Winstead

Ashland Commandery No. 28

1500 Central Avenue
Ashland, KY 41101
Meets 3rd Thursday

Commander

Larry K. Eastham
1120 McNeil St.
Raceland, KY 41139
606-836-6061

aboondocker@adelphia.net

Recorder

Michael Fleming
3222 Devore Street
Ashland, KY 41102
606-324-3980
Cell: 606-571-3642

g.michael7@gmail.com

EIN: 23-7112761

Generalissimo-	Kerry Sluss	Capt. General-	Barry Eastham
Treasurer-	Burton Allen	Senior Warden-	Ryan Tackett
Junior Warden-	Robt. Gallaher	Prelate-	Walter Swint, Jr
Standard Bearer-	Taelor Puckett	Sword Bearer-	Richard Parker
Warder-	Aaron Withrow	Sentinel-	James Crum

Past Commanders

Paul H. Hicks 1969	Ronald D. Bell 1973
Russel K. Lyon 1980	Richard L. Parker 1986
William E Berry 1988	David M. Cochran 1989-90
Kerry Sluss 1992	Joseph H. Charles 1995
Burton E. Allen 1997-99	Barry K. Eastham 2000
Barry K. Eastham 2002-05	Kerry Sluss 2006
Jeffrey Bryant 2007	Larry K. Eastham 2008
Larry K. Eastham 2010	Ernest F. Romans 2011-12
Larry K. Eastham 2013	

Life Members

Richard L. Parker

50 Year Members

Donald Bartram	Denver Jove
Ronald Bell	Ronald Perry
Gary Fannin	Donald Robinson
Billie Franklin	Robert Savage
Paul H. Hicks	Carl Sparks
Jack Wheeler	Earl Willis

Knighthed- Michael Jay Barnett, Keith Blevins, Lewis R Kirk, William M Lewis, Michael a Miller, David K Oney, Taelor L Puckett, John Robert Rowe, Ryan C Tackett, William B Tooley, Jeffrey K Turner, Stephen W Wessel, Arron J Withrow, Brian Todd Wray, Alan R Zabrieszack

Affiliated- Johnny Yates

Suspended- Milton David Gray, Jack Edwin Hardin, Robin Alan Marshall, Edward Alvin Moon, Rahyn David Prichard, John Charles Smith Jr., James C Womack

Reinstated- James C Womack

Deceased- Carl I Bailey, Arty Ellwood Hardymon, Bobby G Watts, John P Weaver

Winchester Commandery No. 30

35 N. Bloomfield Road
Winchester, KY 40391
Meets 4th Tuesday at 7:30 PM

Commander

John C. Walker
624 White Turkey Rd.
Mt. Sterling, KY 40353
859-744-0322
Cell: 859-749-0399

Recorder

Don L. Powell
7167 KY HWY 356
Cynthiana, KY 41031
859-235-0286
Cell: 859-588-2672
toolman94910@yahoo.com

EIN: 23-7110457

Generalissimo-	David L. King	Capt. General-	Carl W. Gibson
Treasurer-	Don L. Powell	Senior Warden-	Gary L. Adams
Junior Warden-	James Rawlings, Jr	Prelate-	William Stanafer
Standard Bearer-	Robert Hunt	Sword Bearer-	Karl Blackwell
Warder-	James Fraley	Sentinel-	John Bunch

Past Commanders

Stephen D. Smith 1975	Donald L. Powell 1982
William M. Standafer 1988	Gary L. Adams 1995
Carl W. Gibson 1998	Lonnie C. Clem 2003
Donald L. Powell 2004-05	John C. Walker 2007-13

Life Members

(* 50 year Member)

Robert Helm Early	John T. Petro
James Taylor Pound	Chester L. Range
*William Proctor Sousley	Ellery "Jack" Chase
John Downey	Elbert Powell

Somerset Commandery No. 31

105 North Main Street
Somerset, KY 42501
2nd Thursday after Somerset Council No. 68

Commander

Jeremy Puckett
1545 Knob Road
Nancy, KY 42544
606-871-9132
Cell: 606-219-1738
puckettj@windstream.net

Recorder

Michael R. Grigsby
854 Todd Road
Nancy, KY 42544
606-636-4348
Cell: 606-383-0470
mjgllc@windstream.net

EIN: 23-7132540

Generalissimo-	Warren King	Capt. General-	James Gibson
Treasurer-	Rand Singleton	Senior Warden-	Mike McQueary
Junior Warden-	Seth McQuery	Prelate-	Richard Lovitt
Standard Bearer-	John Grider	Sword Bearer-	Andy Williams
Warder-	Jim Shipp	Sentinel-	Pat Harris

Past Commanders

Herbert M. Stone 1975	Vernon G. Wesley 1976
David R. Dunaway 1979	Randy Vanhook 1995
Jody Wayne Dodson 2003	Gary Simpson 2007
Bruce New 2009	Herb M. Stone 2010
Michael R. Grigsby 2011	Dee Coates 2012
Jeremy Puckett 2013	

Life Members

James H. King, Jr.	Michael R. Grigsby
Herbert M. Stone	Randy E. Vanhook
Vernon G. Wesley	Doug Nelson
Thomas E. Garner	John Parsons
Dave Avera	Jody Wayne Dotson
David Dunnaway	Seth McQueary
Michael McQueary	

Knighthed- John D Grider
 Demit- Johnny Esau Huff, Joseph W Jasper
 Suspended- Charles H Austin, Eric Wayne Barnett, William Robert Boon III, James R Brock, Richard E Corder, Ronald W Corriveau, Howard D Edwards, Christopher C Fisher, Jason Miller Guffey, Huey C Holder, Ronald William Hutchinson, Gene T Jones, Bobby R King, Benton G Looney, Sherwin W Meece, Joseph Micieii, Timothy M Mounce, Eldred E Musgrove, William K Phelps Sr., Charles D Phelps, Lowell E Phillips, Christopher James Pierce, James R Ping, Ardyth R Prather, Stephen Richard, Sam Shelton, Hurstle I Smith, Albert Lee Stamper, Gary D Stinson, Timothy Lee Swift, David Glenn Tucker, Darrell K Turner, Jason Turpen, John E Wallace, Scott Waters, James F Wesley, Michael Denton Wesley
 Reinstated- Ronald William Hutchinson, Benton G Looney, Scott Waters
 Deceased- Virthel J Baugh, Ira J Cornett, Donald C Denny, James Harvey Dicken Sr., Ross R Halcomb, William R Humphreys, Harvey G Maynard, Lawrence a Norfleet, Richard A Stigall, William J Tyler

Shelby Commandery No. 32
 Solomon's Lodge, 711 Frankfort Rd.
 Shelbyville, KY 40065
 Meets 1st Thursday at 7:30 PM

Commander

Keith Walker
 1257 Denney Drive
 Lawrenceburg, KY 40342

Recorder

Robert Scott Cook
 785 McCann Lane
 Frankfort, KY 40601
 502-227-2493
 Cell: 502-229-6997
rsc@fewpb.net

EIN: 61-6036823

Generalissimo-	William Clements	Capt. General-	Joseph Giles
Treasurer-	Robert Cook	Senior Warden-	John Clements
Junior Warden-	Jonathan Hall	Prelate-	Dewight Shular
Standard Bearer-	Samual Kovach	Sword Bearer-	Jeff Tennill
Warder-	James Ryan	Sentinel-	William Yount

Past Commanders

Clayton A. Compton, III 1976	Harry D. Hicks 1979
Robert B. Edens 1989	John M Clements 1991
John M Clements 1992	Melvin L. Sams, III 1995
Cecil C. McGee 1996	Charles E. Turner, Sr 1997-99
Charles E. Turner, Sr. 2002	Jerry Glenn Davis, Sr. 2003
William J. Brown 2008-09	J. William Ryan 2011
William M. Yount 2012	Joseph P. Giles 2013

Life Members

James D Blankenship, Sr	Clayton A. Compton, III
Fredrick Gayhart	Joseph P. Giles
Michael T. Grawemeyer	Harry D. Hicks
Melvin L. Sams, III	Dewight O. Shular
Harold L. Snook, Sr.	Eric Spillman
Charles E. Turner, Sr.	

50 Year Members

J.B. Hitt, II	Thomas L. Shields
Cannon E. Price, Jr.	Merle C Anderson

Knighthed- Michael Terry Grawmeyer, Robert Edward Johnson Jr.

Princeton Commandery 35

101 Masonic Drive
Princeton, KY 42445
Meets 2nd Tuesday at 7:30 PM

Commander

Pat Wright

Recorder

William G. Henry
4901 J. Gibson Road
Corydon, KY 42406
270-844-2687
Whenry9145@aol.com

EIN: 23-711588701

Generalissimo-	Bobby Hayes	Capt. General-	Ed Hill
Treasurer-	EJ Dewitt	Senior Warden-	Bruce Von Dwingew
Junior Warden-	Miles Ward	Prelate-	Eddie Osborn
Standard Bearer-	Bob Gregory	Sword Bearer-	Ray Cotton
Warder-	Archie	Sentinel-	Cletus Hunt

Past Commanders

Robert Morse 1970	Lucian Burgess 1977
Frank Gauener 1980	Donald Merrick 1982
Benny Pinnegar 1983	Evan M. Shelby 1992-93
Howard Bennett 1994-95	Frank Anderson 1996
Emery J. Dewitt 1997-98	Lewis Ed Hill 1999-2000
David Helm Kemp, II 2002	Thomas H. Owens 2003-04
E.J. Dewitt 2006	Bobby Hayes 2009
Bobby Hayes 2011	Archie Walker 2012
Eddie Osburn 2013	

Life Members

(*deceased)

*John Roy McDowell	Evan M. Shelby
Emery J. Dewitt	*Reg Lowery

Knighthed- Thomas E French

Glasgow Commandery No. 36

3rd Floor of US Bank
Glasgow, KY 42141
Meets 2nd Monday at 7:00 PM

Commander

Charles Mason
P.O. Box 775
Elizabethtown, KY 42702
270-505-0497

cmasonoex@yahoo.com

EIN: 61-6027596

Generalissimo-	Charles Puckett	Capt. General-	Jesse Sims
Treasurer-	John C. Williams	Senior Warden-	Otis Whitaker
Junior Warden-	Raymond Hagan	Prelate-	David Williams
Standard Bearer-	Mike Mosby	Sword Bearer-	Ewell Tyree
Warder-	Mark Upchurch	Sentinel-	Willard Hart

Recorder

James O. Atwood
105 Lynn Avenue
Munfordville, KY 42702
270-542-9445
Cell: 270-528-1697
atwoodjo@scrtc.com

Past Commanders

Warren A. Willoughby 1959	Jesse W. Rayburn 1960
Huvert D. Gregory 1962	James O. Atwood 1998
Robert E. Hogue, Sr. 1968	Marvin W. Martin 1978
Keith S. Wilson 1989-92	Walton H. Luttrell 1993
Willard W. Hart 1994	James R. Pedigo 1995
Raleigh C. Foster 1997	Willard E. Hart 1996
James O. Atwood 1998	Edward N. Lawson 1999-2000
Richard Seekman, Jr. 2001	John Williams 2002
Charles Puckett 2003	Herbert Hess 2004
Billy Joe Vincent 2005	Neil Logsdon 2006

50 Year Members

Hurbert Gregory	Carter Hooks
-----------------	--------------

Knighthed- Raymond George Hagan, Donald Mark Upchurch, Otis Edward Whitaker
Demit- Larry David Eaton, Matthew Henry Lewis, Craig W Logsdon, Terry G Morgan
Suspended- Arol Lee Allen, James C Coomer, Michael Kaufman, Wayne Clifton Pedigo
Deceased- Bobby Bray, Jesse C Broderson

Conrad H. Cates No. 37

Morrison Lodge No. 76
 Elizabethtown, KY 42701
 Meets 2nd Tuesday

Commander

Raleigh C Foster
 9917 Lancewood Rd.
 Louisville, KY 40229-1682
 502-384-4906
 Cell: 502-528-5972
Raleigh.foster@twc.com

Recorder

William L. Brawner
 3325 Sportsman Lake Rd.
 Elizabethtown, KY 42701
 270-369-7138
 Cell: 270-307-8756
brawnerb@yahoo.com

EIN: 61-1390681

Generalissimo-	James B. Wall	Capt. General-	Bernie Kaita
Treasurer-	Matt Lewis	Senior Warden-	Rich Riddle
Junior Warden-	John Earl Geary	Prelate-	Ben Peterson
Standard Bearer-	Brooks Collins	Sword Bearer-	Arnold Coates
Warder-	Steve Heinrich	Sentinel-	Blane Willcut

Past Commanders

James B. Wall 1975-76	John J. Peterson, Jr. 1977-78
Alan Winkenhofer 1985-86	George William Mink Jr. 1995
Vernon R. Rose 1992	Patrick W. Jordan 1996
Raleigh C. Foster 1998	Gary Foster 2002
John David Carroll 2001	Robert E. Hedrick 2004-05
William Brawner 2009-10	Matthew H Lewis 2012
Chris Poe 2013	

Life Members

(*deceased)

Davy W. Bennett	Robert L. Berg
John David Carroll	Clifford J. Countryman
Willie Mat Dozier	Harold Edwin Farmer
James Robert Ferguson	Raleigh Charles Foster
John Earl Geary	George W. Gehr
Roger Goad	Charles Oliver Greer
James Clark Hardy	Robert Elmer Hedrick
Jimmie Lee	Glenn E. Lewis
Arthur L. Light	Willism L. Magin
Landis Rudolph Mays	George William Mink
John E. Nichols	John J. Peterson
Ronnie Martin Priddy	Chester D. Richardson

Dennis P. Robey
 Stephen Bryce Shumate
 John L. Styrgeon
 Paul Edwin Tillotson
 William E. Tucker
 Michael Arnold Watts

Richard Wesley Seekman, Jr
 Ralph William Smith
 Samuel G. Swope
 Wayne S. Tomko
 James Byrd Wall
 Alan Winkenhofer

50 Year Members

L. K. Dutschke
 Thomas T. Luke
 Robert L Pangle
 Frank Randell Strickler
 Charles M. Templeman

Alan R. Kircher
 Robert Earl Moore
 Phillip Wayne Patterson
 Samuel G. Swope
 Theodore Zebelean

Knighthed- Michael L Boggs Sr., Cecil Gorden Druen, Bernard William Kaita, Stephen Arnold Litsey, Chris Thomas Miller, Benjamin Nathaniel Peterson, Jeremy Duane Platt, Blaine Allen Willcut
 Demit- Cletus O Hunt, James R Jarrett, Cleo Letterman, Dewey T Warren
 Deceased- L K Dutschke, Landis Rudolph Mays, John Robert Neil, John L Sturgeon

Duffield Commandery No. 42

117 West Central Street
Harlan, KY 40831
Meets 2nd Tuesday at 7:30 PM

Commander

Harry J. Gross
PO Box 456
Loyall, KY 40854
606-573-6485

Recorder

Rusty L. Howard
P.O. Box 1622
Harlan, KY 40831
606-573-1104
Cell: 606-273-7182
rustyhoward@hotmail.com

EIN: 61-1390681

Generalissimo- Treasurer- Junior Warden- Standard Bearer- Warder-	Jerry L. Hatmaker Rusty L. Howard Delbert Jackson Reed Jackson William J. Baker	Capt. General- Senior Warden- Prelate- Sword Bearer- Sentinel-	Jeremy L. Smith Curtis Jackson Chester Clem Robert Howard Harold Link
---	---	--	---

Past Commanders

William J. Baker 1967 Leonard G. Stubbs 1990 Harry J. Gross 1996 Chester W. Clem 2000 Harry J. Gross 2002 Jerry L. Hatmaker 2004 Curtis G. Jackson 2009-10 Jeremy L. Smith 2013	Robert L. Howard 1973 Rusty L. Howard 1994-95 Clyde E. Gibson 1997 Harold H. Link 2001 Rudolph C. Hillen 2003 Tommy E. Pace 2007-08 Harry J. Gross 2011-12
--	--

Life Members

William J. Baker Anthony Mark Felosi David William Gross Jerry Lynn Hatmaker Bobby Ray Owens Ralph Souleyret, Jr	Jack J. Blaton Clyde Ed Gibson Harry Jerome Gross Rusty Lee Howard Conley Q. Roark
---	--

Franklin Commandery No. 44

724 Blackjack Road
Franklin, KY 42134
Meets 1st Tuesday at 7:00PM

Commander

Clint Durham
2695 Old HWY 25
Hartsville, TN 37074
Cell: 615-305-0155

Recorder

Carl Moody
113 Oakridge Lane
Franklin, KY 42134
270-586-5849
Cell: 270-776-1491
moodycarl@comcast.net

EIN: 23-7183897

Generalissimo- Treasurer- Junior Warden- Standard Bearer- Warder-	Robert Cummings Carl Moody Larry Noe Leon Herrington Kelly Banton	Capt. General- Senior Warden- Prelate- Sword Bearer- Sentinel-	Robert Stanford Larry Flowers James V. Jones William Sisco Don Wright
---	---	--	---

Past Commanders

William J. Baker 1967 Vernon Howard 1976 Leonard G. Stubbs 1990 Rusty L. Howard 1994-95 Clyde E Gibson 1997 Harold H. Link 2001 Rudolph C. Hillen 2003 Tommy E. Pace 2007-08 Harry J. Gross 2011-12	Robert L. Howard 1973 Carl W. Sherman 1989 Bobby R. Owens 1993 Harry J. Gross 1996 Chester W. Clem 2000 Harry J. Gross 2002 Jerry L. Hatmaker 2004 Curtis G. Jackson 2009-10
---	---

50 Year Members

David Almand Ralph Logan Leonard Chanrin	Joe Cline James V. Jones Charles Phillips
--	---

Demit- Gregory Lynn Dukes, Kenneth Dale Reeve
Suspended- Jeffrey Mack Barrow, Johnny Ray Edwards, Lanny E Jernigan, Nathaniel Buckman Logsdon, James David Schultz, Michael Ross Slaughter, James R Trembley, John E Warden, Wesley Adam Wright
Deceased- Bobby Bray, Jesse C Broderson, Gerald L Cline, Walter Thurman Noe, J W Ragland, Claire Douglas Waite, Colmer Jerry Wimpee, Oscar Wren

Pikeville Commandery No. 45

Tomas C. Cecil Lodge, 120 Pike St.
Pikeville, KY 41501

Meets 2nd Monday at 7:00 PM

Commander

Fred Runyon
1838 Runyon Branch Road
Pinson Fork, KY 41555
606-353-4121

Recorder

Mark Walker
143 Granite Drive
Pikeville, KY 41501
606-437-0037
Cell: 606-424-1378
Walker.mark@gmail.com

EIN: 23-7619562

Generalissimo-	Rob Taylor	Capt. General-	Ronnie Williamson
Treasurer-	Steve Coleman	Senior Warden-	Robert Cheney
Junior Warden-	Andy Linton	Prelate-	Kelly Young
Standard Bearer-	Mark Scaggs	Sword Bearer-	Chester Adkins
Warder-	Jimmy Ray Burke	Sentinel-	Ransey Chaney

Past Commanders

Palmer Salisbury 1971	Denis R. Ratliff 1973
Charles E. Lowe, Jr. 1976	Lonnie K. Osborne 1979
James B. Gilliam 1983	Jeff May 1986
Robert E. Newcomb 1987-89	Jack M Stallard 1995
Danny Hayes 1996	Jimmy Moore 1997
Kelly Young 2000	Russell Roberts 2002
Jimmy Moore 2005	Chester Adkins 2007
Burbon Kendrick 2008	Ronnie Williamson 2009
Ransey Chaney 2010	David Ratliff 2011
Fred Runyon 2013	

Life Members

George Morgan	Robert E. Newcomb
Ellis Wood	Kelly Young

50 Year Members

Amos Bartley	Richard Storey
James Bentley	Thompson B. Thompson
Orville M. Clark, Jr.	Troy Wright
Palmer Salisbury	

Demit- Jerry R Hurley
Suspended- Robertson L Gilbert, Randall Lee Harmon
Reinstated- David Robert Hall, Andrew justice
Deceased- Richard W Adams, Elster Childers, Herman hunt, Fayette may, Elmer Haskel
Mullins, Jack Moran Stallard, E H Stumbo, Samuel Fonso West

Jackson Commandery No. 47

321 Broadway
Jackson, KY

Meets 3rd Tuesday at 7:00 PM

Commander

Ervine Allen
1159 Main St.
Jackson, KY 41339
606-693-0682

Recorder

Arch Sebastian
785 HWY 3193
Jackson, KY 41339
606-666-5759
Cell: 606-272-0267
Arch.sebastian@ky.gov

EIN: 23-7113399

Generalissimo-	Ervine Allen	Capt. General-	Larry Turner
Treasurer-	Anthony Holbrook	Senior Warden-	Wiley Turner
Junior Warden-	Benny Henson	Prelate-	Willie Turner
Standard Bearer-	Anthony Holbrook	Sword Bearer-	Ven Bowman
Warder-	Lowell Hamilton	Sentinel-	Willis Turner

Past Commanders

Larry C. Turner 1986	Willie Turner 1989
Benny Henson 1991	Larry C. Turner 1993
Larry C Turner 1995	Willie Turner 1996
Charles F. Fletcher 1997	Dwayne Peck 2000
Wiley Turner 2001	Stephen Bowling 2005
Michael Lively 2007	Wiley Turner 2009
Anthony Holbrook 2010	

Paintsville Commandery No. 48

408 2nd Street

Paintsville, KY 41240

Meets 3rd Thursday at 7:00 PM (after Council)

Commander

Timmy Branham
140 Euclid Ave.
Paintsville, KY 41540
606-793-4664

Recorder

Lee Vanhoose
316 5th Street
Paintsville, KY 41240
606-789-8564
Cell: 606-369-7280
rlleevan@bellsouth.net

EIN: 23-7619563

Generalissimo-	Anthony Skeans	Capt. General-	Carlie Ward
Treasurer-	Carlie Ward	Senior Warden-	Maxwell Kelly
Junior Warden-	Christopher Griffith	Prelate-	Fred McKenzie
Standard Bearer-	Clarence Ratliff, Jr	Sword Bearer-	John Picklesimer
Warder-	Carmeron Fisher	Sentinel-	Nathan Stewart

Past Commanders

Norman Miller 1968	Eugene Blair 1971
Dana Howard 1975	Bobby E. Owens 1980
Fred McKenzie 1981	Fred McKenzie 1984
Lee Van Hoose 1985	Jay T. Daniels 1987
Lafe Daniels 1988	Gerald K. Bayes 1989
Donald A Willis 1996-97	Carlie Ward 1998-99
Lee Van Hoose 2000	James C Warrix 2001
Emery Cochran 2002	Tilden R. Ellis 2003
Randall Mann 2004	Maxwell Kelly 2005
Emery Cochran 2006	Tilden R. Ellis 2007
Clarence Ratliff, Jr. 2008-09	Tilden R. Ellis 2010
Maxwell Kelly 2011	Christopher Griffith 2012-13

Life Members

Knighthed- Anthony Lee Eplin, Cameron Lawrence Fisher, Billy Joe Hall, Tommy Shelton
Demit- Billy Howard Copley, Carl Noel Reynolds
Suspended- Gary Dean Compton, John Dale III, Kenneth Scott Maynard, Ricky Carson Meade, Kenis E Williams
Reinstated- Joshua Adam Ratliff
Deceased- Eugene Blair, James Pack, James E Pickle

Mayfield Commandery No. 49

205 West Willow Drive

Mayfield, KY 42066

Meets 2nd Monday at 7:00 PM

Commander

Charles T Bean
PO Box 403
Bardwell, KY 42023-0403
270-562-0105

Recorder

Glenn D. Barker
7877 Hopewell Rd.
Boaz, KY 42027
270-658-3828
Cell: 270-705-3828
glennbarker@hotmail.com

EIN: 61-6026071

Generalissimo-	David Harrison	Capt. General-	Bobby Rockwell
Treasurer-	David Whitlock	Senior Warden-	Michael Terry
Junior Warden-	Jimmie Simmons	Prelate-	Douglas Garnett
Standard Bearer-	Thomas French	Sword Bearer-	Dewayne Boar
Warder-	Joshua Gilpin	Sentinel-	Roger A Dowdy

Past Commanders

Charles B. Jackson 1979	Edgar A Rockwell, Jr 1981
David E. Harrison 1984	Philip Ray Williamson 1986
David B. Whitlock 1988	James R. Williams 1989
Gregory A Starks 1990	Wardell Cashon 1995
Wardell Cashon 1998-99	Edgar A Rockwell, Jr 2004
Glenn D Barker 2007-08	Donnie G. Arnatt 2009-11
Charles T. Bran 2012-13	

50 Year Members

Cecil A Anderson	Boyce R. Bell
William Cates	Epp L Hurt
RC Jones	Joseph A Walker
Vester B Pittman	Charles Thomas Mulcahy

Knighthed- Duane a Boaz, Loyd A Bradford, Michael L Bradford, David a Dicke, Joshua S Gilpin, Stewart R Schroer
Demit- Stephen Ray Fowler, Earl D Link, Timothy C Marcum, Eric S Thompson, Kenneth Wayne Walter Jr.
Affiliated- Thomas E French, Patrick W Young
Suspended- Sean Michael Fluke, Nathaniel L Jaco, Joshua Allen Moore, Christopher Ryan Pack, Al K Parker, Chad A Pruitt
Deceased- Charles Odell Davis, Gary Huston Elliott

Williamsburg Commandery No. 50

115 Main Street
Williamsburg, KY 40769
Meets 2nd Monday

Commander

Jimmy Garrett
3871 Maple Creek Rd.
Williamsburg, KY 40769
606-521-1675
Akilleez740@yahoo.com

Recorder

Larry Carte
P.O. Box 2045
Williamsburg, KY 40769
606-620-8973
larrycarte@nwcable.net

EIN: 61-1052077

Generalissimo-	TJ Hamblin	Capt. General-	Kevin Jones
Treasurer-	Larry Carte	Senior Warden-	Terry Pugsley
Junior Warden-	Vernon Jones	Prelate-	Chuck Reynolds
Standard Bearer-	Ricky Grubb	Sword Bearer-	Mark Lawson
Warder-	Jeff Carroll	Sentinel-	Carl Jones

Past Commanders

Clyde E Hill 1987	Paul P Steely 1978
Gorman Croley 1979-80	Randall Partin 1984-86
William T Bunch 1993	Tommy Davis 1998
Larry Carte 1999-2002	Carl Jones 2003-2005
Terry Pugsley 2006-07	Tim Owens 2008
Larry Carte 2010-12	Robert Stines 2013

Life Members

(*Deceased)

*Herbert Wilson	*Walter C. Hopper
*Leo R Taylor	*Marion Jackson
*R. L. McKiddy	*Lonnie Hart
*Carl Adkins	*Andrew Milsap
*Carl Paul	*Burt Hensley
*James E Blair	*Gerald Watson
*James E Paul	*Charles A Croley
*Charles O Croley	*Donald D Rhodes
*Joseph R Gluck	* Henry T Morcum
Johnny Brown	Eddie Bowman
Leonard P Collier	Shelby Mays
Clyde Hill	Ilas Lawsaon
Roy Siler	

50 Year Members

Henry Disney	Johnny Brown
Joseph R Gluck	William L Hampton

Knighthed- Roy Lee, Connatser, Amon Wesley Couch, Ed Davis, Jimmy Garrett, Terry Wayne Hamlin, Randall Joe Hamilton, Kevin Andrew Jones, Curtis Lawson, Mike Lawson, Anthony Lewis Petry, Al Pilant, Rondal Steve Reynolds, Sean Eric Rowe, Isaac J Wilder

Demit- John David Hibbitts, Shelby Mays, Neil Thomas Walkins

Affiliated- Glennis Ballew, Shelby Mays

Suspended- Edward Reasor Baker, Stuart Patrick Conlin, John Bill Gibbs, Norman R Hess, Robert Edward Mackey, Mitchell Perkins, William G Reed, Travis Joel Surber, Bill Britt Wilder, Bennie J Wilson

Reinstated- Cameron Clyde Davenport, Joe A Fuson, Darren Gilreath, Robert Wesley Hamblin, Timothy D Helton, Wayland Mason, Travis Joel Surber

Deceased- Donald Wayne Elliott, William Helton Henry T Marcum, Wendell Mason, Horace Partin

Whitesburg Commandery No. 51

723 Jenkins Road
Whitesburg, KY 41858
Meets 2nd Wednesday at 7:30

Commander

Jonathan Joseph

Whitesburg, KY 41858
606-633-0189
Cell: 606-335-1461

Recorder

David Lee Combs
296 May King Loop
Whitesburg, KY 41858
606-633-8607
Cell: 606-454-1128

whitesburgcommandery51@yahoo.com

EIN: 61-1085422

Generalissimo- Charles Hall	Capt. General- David Day
Treasurer- David Combs	Senior Warden- Gerald Hacker
Junior Warden- Dale Everidge	Prelate- Doug Holbrook
Standard Bearer- Jonathan Back	Sword Bearer- Arius Holbrook
Warder- Jimmie Burke	Sentinel- Eddie Bentley

Past Commanders

Arius Holbrook, Jr 1987	David Lee Combs 1992
Donald Gay Ison 1996	David Lee Day 1997
Arius Holbrook, Jr. 1998-99	Richard Wayne Adams 2000-01
Charles Doug Holbrook, Jr. 2005	Gerald Hacker 2006
Dale Everidge 2007	Eddie W. Bentley, Sr. 2008-10
Jonathan Joseph 2012	Jonathan P. Back 2013

Life Members

(*deceased)

Herbert Hall	Carl Hall
David Lee Combs	David Lee Day
Arius Holbrook, Jr.	*Richard Wiley Adams
Ricky Wayne Adams	*Oscar Day
*Johnny P. Ramsey, Sr.	Donald G. Ison
Ronald Meade	Ronnie Ball
Garnard Cheldon Kincer	William Day Smallwood

Suspended- James Daryl Absher, Robert Terry Boggs, Kevin Hugh Eldridge, Sammy D Frasier, Roger Alan Gover, Roy Parker, Stephen Layne Richardson, Sean M Sturdivant
Reinstated- Larry M Caudill
Deceased- Richard W Adams, John P Williams

Jefferson Commandery No. 52

6919 Applegate Lane
Louisville, KY 40228
Meets 4th Wednesday at 7:30 Pm

Commander

Raymond Carman
1056 Johnson Lane
Taylorsville, KY 40071

Recorder

Joseph N Waters
200 Dover Court
Mt. Washington, KY 40047
502-419-2532

EIN: 62-1341723

Generalissimo- Ralph Lawson	Capt. General- Christopher Knapp
Treasurer- Joseph Waters	Senior Warden- Pierre Janssen
Junior Warden- Mark Galloway	Prelate- Charles Boston
Standard Bearer- Kenneth Daniel	Sword Bearer- Edwin Compton
Warder- Chester Watson	Sentinel- Charles Jewell

Past Commanders

James C. Hardy, Jr. 1988	Everett L. Parish, Jr. 1990
Charles M. Jewell 1992	Clarence R. Daugherty 1993
David K. Judd, Sr. 1994	Arnold E. Wyatt 1996
Ronnie G. Skipper 1997	Thomas E. Nichols, Sr. 2001
Gregory A. Rague 2002	Thomas E. Nichols, Sr/ 2003
Raleigh C. Foster 2004	Edward Z. Revel, Jr. 2005-06
Thomas E/. Nichols, Sr. 2007	Jeffrey W. Therrian 2008
Christopher W. Knapp 2009-10	Joseph C. Thornton 2011
Raymon Carman 2012	

Life Members

(*Deceased)

*Louie Loran Bulls	Harold W. Downard
*Roy L. Gribbens	James C. Hardy
Keith A. Hedgespeth	William C. Hutchison
Charles J. Schmitt	Evertt L. Parish
*Samuel E. Lowe	Edward Zane Revel
Raleigh C. Foster	Ronnie G. Skipper
*William P. Proctor	Raymond Carman, Jr.
David E. Carter	Gregory A. Raque
Arnold E. Wyatt	Jeffery W. Therrian

Morehead Commandery No. 53

746 W. Main St., Suite 2
Morehead, KY 40351
Meets 3rd Tuesday at 7:00 PM

Commander

Jimmie Gazay
539 John Brown Rd.
West Liberty, KY 41472
606-743-7170

J_gazay@yahoo.com

Recorder

James D. Reeder
121 Blackberry Drive
Morehead, KY 40351
606-784-5669
Cell: 606-776-5177

jdreeder2003@yahoo.com

EIN: 61-1134935

Generalissimo-	David Bate	Capt. General-	Donald Lewis
Treasurer-	John Thomas	Senior Warden-	Tim Little
Junior Warden-	Larry Hammonds	Prelate-	Ricky Sears
Standard Bearer-	Carter Bolin	Sword Bearer-	Larry Lykins
Warder-	David Rasor	Sentinel-	John Lewis

Past Commanders

C Victor Ramey 1993	John D. Lewis 1994-95
Robert F. Lewis 1996-97	Elwood Waddell 2002
Kerry Sluss 2003-04	James D. Reeder 2005-06
Larry Beeman 2009	Bufford H. Litteral 2011
Wendall L. Trent 2012	Ricky A. Sears 2013

Life Members

(*Deceased)

Jerome Bowen	Richard Durson
Billy Clarence Evans	Laden Ferguson
*Stephen Ferrell	Stephen Finch
*Lillard Emerson Gilbert	John Michael Huber
Jerry Franklin Jackson, Jr	*Harold R. Johnson
Denver Douglas Kinder	Wayne Lafferty
Jack N. Lewis	John David Lewis
Robert Franklin Lewis	Thomas Edward Lewis
Samuel Clifford Long	Donald J. McBryer
*Gary Mozingo	Richard Parker
*Richard Patrick	Robert Pettit
Mark Scott Phipps	Carl Victor Ramey
James Dewey Reeder	Orville Jackson Roe
Gary Herman Sheets	Kerry Sluss
*Charles Lester Stevens	*Richard Wayne Stewart

*Roger Mott Sullivan
John W. Thomas
*Robert J. Thomas
*Kendall Trent
Elwood Waddell, Sr
Richard White

*John Carl Thomas
Leslie Carl Thomas
*Ruben F.D. Thomas
Wendall Trent
Daniel Wages

Knighthed- Walter Franklin Bailey, Carter Bolin, William Richard Bradley, Thomas Howard Copley, James Matthew Epperhart, Mark Anthony Hardin, Jeffrey Douglas Morgan, Charles Wesley Sands, David Ray Sloan, Jesse James Thorpe Jr., Kevin Michael Williams
Affiliated- Bill Howard Copley, Larry Linsey Lykins, Carl Noah Reynolds
Suspended- John E Beasley, Garland Jay Bishop, Garry R Bishop, Stanley David Crockett, Michael Perry Eddings, Dwight B Keaton, Albert Weine Mabry, Jeffrey Douglas Morgan, William C Perry, Dan Parker Stewart
Reinstated- Jeffrey Douglas Morgan

Jenkins Commandery No. 54

835 Lakeside Drive
Jenkins, KY 41537
Meets 2nd Thursday at 7:00 PM

Commander

Jemmie R. Burke
P.O. Box 641
Neon, KY 41840
606-832-4379
Cell: 606-821-6390

Recorder

Bobby Balthis
P.O. Box 51
Cromona, KY 41810
606-855-7777
Cell: 606-634-7536
bbalthis@bellsouth.net

EIN: 61-1301809

Generalissimo-	Bobby Bentley	Capt. General-	Arius Holbrook, Jr
Treasurer-	Bob Balthis	Senior Warden-	Ronnie Williamson
Junior Warden-	Ronald Caudill	Prelate-	Raymond Isaacs
Standard Bearer-	Dean Thompson	Sword Bearer-	Michael Wright
Warder-	Bennie Rose	Sentinel-	Kelly Young

Past Commanders

Bob Balthis 1999	Donald McHone 2001
George McHone 2002	Donald McHone 2003
Jimmy Moore 2005	Jemmie Ray Burke 2010
Bobby D. Balthis, Jr 2011	Jemmie Ray Burke 2012-13

Life Members

James E. Mullins Robert Ervin Newcomb

Knighted- Herman Eugene Belcher, Bobby Gail Bentley, Verlin Keith Carty Jr., Ronald Douglas Caudill, Donovan H McHone, David Edward Powers, Benjamin Albert Rose, Adam Benjamin Swindall, Richard Allen Vicars, Michael Edward Wright
Reinstated- Harold Dean Thompson
Deceased- Richard W Adams, Jack Moran Stallard

Extra Pictures of Installation

TRIENNIUM 2012-2015

Grand Officers 2014-2015

David Dixon Good, (Marci) Most Eminent Grand Master
 1509 Campus Drive, Vestal, NY 13850 607-723-5522
 gm@knightstemplar.org

Duane L. Vaught (Georgia) Rt. Eminent Deputy Grand Master
 7850 Thomas Drive, Bloomington, IN 47408
 812-935-7852 dgm@knightstemplar.org

Jeffrey Nelson Rt. Eminent Grand Generalissimo
 Bismarck, ND
 gg@knightstemplar.org

Michael Burke Johnson Rt. Eminent Grand Captain General
 Crowheart, WY
 gcg@knightstemplar.org

James McCrory Wilson, Jr. Rt. Eminent Grand Treasurer
 PO Box 666, Floydada, TX 79235 806-983-3114

Lawrence Tucker Rt. Eminent Grand Recorder
 5909 West Loop S., Ste. 495, Bellaire TX 77401
 larry@gektusa.org

Rev. SK William D Harman Rt. Eminent Grand Prelate

Most Eminent Past Grand Masters
 Ned E. Dull (1982-1985)
 Donald H. Smith (1985-1988)
 Blair C. Mayford (1994-1997)
 James Morris Ward (1997-2000)
 William Jackson Jones (2000-2003)
 Kenneth Bernard Fischer(2003-2006)
 William H. Koon, II,(2009-2012)

Right Eminent Department Commanders
 Northeastern: Thomas Tsirmokos
 Southeastern: Howard T. Burgess
 East Central: Larry Brown
 North Central: Lauren Handeland
 South Central: T. Michael Fegan
 Northwestern: Steven Guffy
 Southwestern: David Kussman
 Mid-Atlantic: Jeffery Burcham
 Far-East: Evaristo Leviste
 Europe: Emilio Attina
 Subordinate Commanderies: Edward Trosin

William P “Bill” Jackson (4)..... Grand Commander
 12000 Lebanon Rd., Bagdad, KY 40003
 (502) 330 – 8118 williamp.jackson@gmail.com

Raymond P. Swanson(12)..... Deputy Grand Commander
 2403 Elder Park Rd., Lagrange, KY 40031
 (502) 241 – 7345 swanson5@bellsouth.net

Larry Carte (50).....Grand Generalissimo
 PO Box 2045, Williamsburg, KY 40769
 (606) 620-8973 larrycarte@yahoo.com

Randall Partin (50).....Grand Capt. General
 2275 Creek Road, Williamsburg, KY 40769
 r_partin@att.net

J. B. Hitt(12).....Grand Treasurer
 1007 Chesterton place, Louisville, KY 40299 – 6013
 (502) 254 – 7584 jbhitt@att.net

James H King Jr. (17 – 30 – 31).....Grand Recorder
 400 N. 4th St., Danville, KY 40422
 (859) 209- 4120 grandrecorderky@yahoo.com

Marvin S Blaine (11).....Grand Senior Warden
 4845 Emily Dr., W Paducah, KY 42086

Chris T Smith (4).....Grand Junior Warden
 5521 Huntington Woods Rd., Frankfort, KY 40601
 (502) 382-6013

William J Neat (4).....Grand Prelate
 739 Isaac Shelby Circle W, Frankfort, KY 40601
 (240) 538-7050

Douglas W Bunch(23).....Grand Standard Bearer
 1550 Brawner Rd., Alvaton, KY 42122 (270)842-4194

Carl Jones (50).....Grand Sword Bearer
 182 Grand view Drive, Williamsburg, KY 40769
 (606)549-4013

J. William Ryan (12).....Grand Warder
 1198 Old Preston Highway, Louisville, KY 40229
 (502) 955 – 7926

William J Brown (32).....Grand Sentinel
 103 Horn Drive, Lawrenceburg, KY 40342 (502) 680-0175

Jimmy Reynolds(17).....Grand Marshal
 100 Clairmont Rd, Georgetown, KY 40324

Keith Murphy (4).....Grand Organist
 PO Box 94, Stamping Ground, KY 40379 (502) 535-9992