

The Library
of the
University of North Carolina

Collection of North Caroliniana

C917.05

N87m

1875

*This book must not
be taken from the
Library building.*

1945

PUBLICATIONS OF THE
LEGISLATIVE REFERENCE LIBRARY

NORTH CAROLINA MANUAL

1935

COMPILED AND EDITED
BY
H. M. LONDON
LEGISLATIVE REFERENCE LIBRARIAN

RALEIGH
1935

Presses of
MICHELL PRINTING COMPANY
STATE PRINTERS
Raleigh, N. C.

PREFACE

This volume is issued by the North Carolina Legislative Reference Library in order to furnish in succinct form information about the State, its government and institutions, which otherwise would require much investigation in many different sources. Unless otherwise stated, the data in each case is the latest available.

Similar manuals were issued by the Secretary of State in 1903, 1905, and 1907, and by the North Carolina Historical Commission in 1909, 1911, 1913, 1915, 1917, 1919, 1921, 1923, 1925, 1927, 1929 and 1931 and 1933. The demand for these volumes has been so great that all editions except those of 1925 and 1927 have been exhausted.

The cut in the 1930-1931 and 1931-1933 and 1933-1935 appropriations for printing, as a result of the general condition of State finances, has compelled a sharp reduction in the size and scope of the 1931 and 1933 and 1935 editions of the Manual. The sections, "Executive Departments," "Judicial Department," "State Departments, Boards and Commissions," "State Charitable and Correctional Institutions," "Miscellaneous," and "Constitutions," which are found in previous editions, have been omitted.

247282

CONTENTS

	PAGE
OFFICIAL REGISTER FOR 1933-1934.....	7
THE LEGISLATIVE DEPARTMENT :	
Officers and Members of the Senate	13
Senators (Arranged Alphabetically)	13
Senators (Arranged by Districts)	14
Senatorial Districts	15
Rules of the Senate, 1935	17
Standing Committees of the Senate	28
Officers and Members of the House of Representatives.....	32
Representatives (Arranged Alphabetically)	32
Representatives (Arranged by Counties)	34
Rules of the House of Representatives	38
Standing Committees of the House of Representatives.....	52
NEW STATE BOARDS AND COMMISSIONS :	
Building Code Council	59
State Board of Cosmetic Art Examiners.....	59
State Board of Housing	60
North Carolina State Thrift Society	60
Board of Law Examiners	61
State School Commission	62
State Highway and Public Works Commission	63
Utilities Commission	64
PLATFORMS AND POLITICAL PARTIES, 1934 :	
Republican State Platform	69
Democratic State Platform	71
ELECTION RETURNS :	
Popular and Electoral Vote for President by States, 1932	79
Popular Vote for President by States, 1920-1928	80
Vote for President by Counties, 1920-1932	82
Vote by Counties for Governor in Democratic Primaries, 1921 and 1932	85
Vote for State Utilities Commissioner in Democratic Primary June 2, 1934	87

	PAGE
Vote for State Officers in Democratic Primaries 1928, 1930, 1932, 1934	88
Democratic Primary Vote, June 7, 1930, for United States Senator	89
Democratic Primary Vote, June 4, and July 2, 1932, for United State Senator, short term	90
Vote for Chief Justice—General Election, November, 1934.....	92
Vote for Governor by Counties, 1920-1932	93
Vote for United States Senator, 1924-1932	95
Vote for Congressmen in Democratic Primary, June 2, 1934, by Districts	97
Vote for Member of Congress, Special Election, July 7, 1934, Fourth District, short term.....	100
Vote for Members of Congress, 1924-1934.....	101
Vote for Members of Congress, 1922-1930.....	105
Vote for Members of Congress, 1932-1934.....	106
Vote on Calling Convention to Consider the Proposed Amendment to the Constitution of the United States, Repealing the Eighteenth Amendment and Election of Delegates.....	112
BIOGRAPHICAL SKETCHES :	
Executive Officials	117
Justices of the Supreme Court	123
United States Senators	127
Representatives in Congress	128
Members of the General Assembly	134

OFFICIAL REGISTER FOR 1935-1936

LEGISLATIVE DEPARTMENT

A. H. GRAHAM.....	President of Senate	Hillsboro
ROBERT GRADY JOHNSON	Speaker of House of Representatives	Buraw

EXECUTIVE DEPARTMENT

J. C. B. EHRLINGHAUS.....	Governor	Pasquotank
A. H. GRAHAM.....	Lieutenant Governor	Orange
STACEY W. WADE.....	Secretary of State	Carteret
BAXTER DURHAM.....	Auditor	Wake
C. M. JOHNSON.....	Treasurer	Pender
CLYDE A. ERWIN.....	Superintendent Public Instruction	Rutherford
A. A. F. SEAWELL.....	Attorney-General	Lee
JOHN W. AIKEN	Assistant Attorney-General	Catawba
T. WADE BRUTON.....	Assistant Attorney-General	Montgomery

JUDICIAL DEPARTMENT

SUPREME COURT JUSTICES

W. P. STACY	Chief Justice	New Hanover
HERIOT CLARKSON	Associate Justice	Mecklenburg
GEO. W. CONNOR	Associate Justice	Wilson
W. J. BROGDEN	Associate Justice	Durham
MICHAEL SCHENCK	Associate Justice	Henderson

SUPERIOR COURT JUDGES

WALTER L. SMALL.....	First District	Pasquotank-Elizabeth City
M. V. BAENHILL.....	Second District	Nash-Rocky Mount
R. HUNT PARKER	Third District	Halifax-Roanoke Rapids
C. L. WILLIAMS	Fourth District	Lee-Sanford
J. PAUL FEIZZELLE.....	Fifth District	Greene-Snow Hill
H. A. GRADY	Sixth District	Sampson-Clinton
W. C. HARRIS	Seventh District	Wake-Raleigh
E. H. CRANMER	Eighth District	Brunswick-Southport
N. A. SINCLAIR	Ninth District	Cumberland-Fayetteville
W. A. DEVIN	Tenth District	Granville-Oxford
J. H. CLEMENT	Eleventh District	Forsyth-Winston-Salem
H. HOYLE SINK.....	Twelfth District	Davidson-Lexington
F. D. PHILLIPS.....	Thirteenth District	Richmond-Rockingham
W. F. HARDING.....	Fourteenth District	Mecklenburg-Charlotte
J. M. OGLESBY.....	Fifteenth District	Cabarrus-Concord
WILSON WARLICK.....	Sixteenth District	Catawba-Newton
J. A. ROSSEAU.....	Seventeenth District	Wilkes-Wilkesboro
J. W. PLESS, JR.....	Eighteenth District	McDowell-Marion
P. A. MCELROY.....	Nineteenth District	Madison-Marshall
FELIX E. ALLEY.....	Twentieth District	Haywood-Waynesville

SPECIAL JUDGES

G. V. COWPER.....	Lenoir-Kinston
CLAYTON MOORE.....	Martin-Williamston
FRANK S. HILL.....	Cherokee-Murphy

EMERGENCY JUDGES

THOS. J. SHAW	Guilford-Greensboro
F. A. DANIELS.....	Wayne-Goldsboro
T. B. FINLEY.....	Wilkes-Wilkesboro

SOLICITORS

HERBERT R. LEARY	First District	Chowan-Edenton
DONNELL GILLIAM	Second District	Edgecombe-Tarboro
W. H. S. BURGWYN	Third District	Northampton-Woodland
C. C. CANADAY	Fourth District	Johnston-Benson
D. M. CLARK	Fifth District	Pitt-Greenville
J. A. POWERS	Sixth District	Lenoir-Kinston
WM. Y. BICKETT	Seventh District	Wake-Raleigh
J. J. BURNEY	Eighth District	New Hanover-Wilmington
T. A. MCNEILL	Ninth District	Robeson-Lumberton
LEO CARR	Tenth District	Alamance-Burlington
ALLEN H. GWYN	Eleventh District	Reidsville-Rockingham
H. L. KOONTZ	Twelfth District	Guilford-Greensboro
R. S. PRUETTE	Thirteenth District	Anson-Wadesboro
J. G. CARPENTER	Fourteenth District	Gaston-Gastonia
CHAS. L. COGGIN	Fifteenth District	Rowan-Salisbury
L. S. SPURLING	Sixteenth District	Caldwell-Lenoir
JOHN R. JONES	Seventeenth District	Wilkes-North Wilkesboro
C. O. RIDINGS	Eighteenth District	Rutherford-Forest City
ZEBULON V. NETTLES	Nineteenth District	Buncombe-Asheville
JOHN M. QUEEN	Twentieth District	Haywood-Waynesville

UTILITIES COMMISSION

STANLEY WINBORNE	Utilities Commissioner	Raleigh
F. W. HANFT	Associate Commissioner	Chapel Hill
FRED L. SEELY	Associate Commissioner	Asheville

ADMINISTRATIVE DEPARTMENTS, BOARDS AND COMMISSIONS

ADJUTANT GENERAL'S DEPARTMENT

J. VAN B. METTS	The Adjutant General	New Hanover
-----------------	----------------------	-------------

DEPARTMENT OF AGRICULTURE

W. A. GRAHAM	Commissioner	Lincoln
--------------	--------------	---------

DEPARTMENT OF LABOR

A. L. FLETCHER	Commissioner	Ashe
----------------	--------------	------

DEPARTMENT OF INSURANCE

D. C. BONEY	Commissioner	Lenoir
-------------	--------------	--------

DEPARTMENT OF REVENUE

A. J. MAXWELL	Commissioner	Craven
---------------	--------------	--------

STATE HIGHWAY AND PUBLIC WORKS COMMISSION

CAPUS M. WAYNICK	Chairman	Guilford
CHARLES ROSS	Attorney	Harnett

STATE BOARD OF HEALTH

DR. C. V. REYNOLDS	Secretary	Buncombe
--------------------	-----------	----------

DEPARTMENT OF CONSERVATION AND DEVELOPMENT

R. BRUCE ETHERIDGE	Director	Dare
--------------------	----------	------

STATE BOARD OF CHARITIES AND PUBLIC WELFARE

MRS. W. T. BOST	Commissioner	Wake
-----------------	--------------	------

NORTH CAROLINA HISTORICAL COMMISSION

A. R. NEWSOME	Secretary	Union
---------------	-----------	-------

OFFICIAL REGISTER

LIBRARY COMMISSION		
MISS MARJORIE BEAL.....	Secretary.....	Wake
STATE LIBRARY		
MISS CARRIE L. BROUGHTON	Librarian	Wake
SUPREME COURT LIBRARY		
JOHN A. LIVINGSTONE	Librarian	Wake
LEGISLATIVE REFERENCE LIBRARY		
HENRY M. LONDON	Librarian	Wake
BUDGET BUREAU		
J. C. B. EHRLINGHAUS, ex officio	Director.....	Pasquotank
FRANK L. DUNLAP.....	Assistant Director.....	Anson
INDUSTRIAL COMMISSION		
HARRY McMULLAN.....	Chairman	Beaufort
LOCAL GOVERNMENT COMMISSION		
W. E. EASTERLING	Secretary.....	Wake
SCHOOL COMMISSION		
LEROY MARTIN	Executive Secretary.....	Yadkin
BANKING COMMISSION		
GURNEY P. HOOD	Commissioner.....	Wayne
DIVISION OF PURCHASE AND CONTRACT		
A. S. BROWER.....	Director.....	Wake

SUPERIOR COURT CALENDAR, 1935-36

District	Spring, 1935	Fall, 1935	Spring, 1936	Fall, 1936
1	Judge Cranmer	Judge Harris	Judge Grady	Judge Frizzelle
2	Judge Sinclair	Judge Cranmer	Judge Harris	Judge Grady
3	Judge Devin	Judge Sinclair	Judge Cranmer	Judge Harris
4	Judge Small	Judge Devin	Judge Sinclair	Judge Cranmer
5	Judge Barnhill	Judge Small	Judge Devin	Judge Sinclair
6	Judge Parker	Judge Barnhill	Judge Small	Judge Devin
7	Judge Williams	Judge Parker	Judge Barnhill	Judge Small
8	Judge Frizzelle	Judge Williams	Judge Parker	Judge Barnhill
9	Judge Grady	Judge Frizzelle	Judge Williams	Judge Parker
10	Judge Harris	Judge Grady	Judge Frizzelle	Judge Williams
11	Judge Pless	Judge Rosseau	Judge Warlick	Judge Oglesby
12	Judge McElroy	Judge Pless	Judge Rosseau	Judge Warlick
13	Judge Alley	Judge McElroy	Judge Pless	Judge Rosseau
14	Judge Clement	Judge Alley	Judge McElroy	Judge Pless
15	Judge Sink	Judge Clement	Judge Alley	Judge McElroy
16	Judge Phillips	Judge Sink	Judge Clement	Judge Alley
17	Judge Harding	Judge Phillips	Judge Sink	Judge Clement
18	Judge Oglesby	Judge Harding	Judge Phillips	Judge Sink
19	Judge Warlick	Judge Oglesby	Judge Harding	Judge Phillips
20	Judge Rosseau	Judge Warlick	Judge Oglesby	Judge Harding

PART I

THE LEGISLATIVE DEPARTMENT

1. OFFICERS OF THE SENATE.
2. MEMBERS OF THE SENATE (Arranged Alphabetically).
3. MEMBERS OF THE SENATE (Arranged by Districts).
4. SENATORIAL DISTRICTS.
5. STANDING COMMITTEES OF THE STATE.
6. OFFICERS OF THE HOUSE OF REPRESENTATIVES.
7. MEMBERS OF THE HOUSE OF REPRESENTATIVES (Arranged Alphabetically).
8. MEMBERS OF THE HOUSE OF REPRESENTATIVES (Arranged by Counties).
9. STANDING COMMITTEES OF THE HOUSE OF REPRESENTATIVES.

OFFICERS AND MEMBERS OF THE SENATE

OFFICERS

A. H. GRAHAM.....	President.....	Orange
PAUL D. GRADY.....	President pro tem.....	Johnston
LEROY MARTIN.....	Principal Clerk.....	Yadkin
HERMAN SCOTT.....	Sergeant-at-Arms.....	Chatham
LARRY EAGLES.....	Reading Clerk.....	Pitt

SENATORS

(Arranged Alphabetically)

Name	District	Party	Post Office
Allsbrook, Julian R.....	Third.....	Democrat.....	Roanoke Rapids
Bagley, D. W.....	First.....	Democrat.....	Moyock
Bailey, Carl L.....	Second.....	Democrat.....	Plymouth
Bell, J. A.....	Twentieth.....	Democrat.....	Charlotte
Blanton, J. D.....	Twenty-seventh.....	Democrat.....	Marion
Browning, V. A.....	Thirty-third.....	Democrat.....	Bryson City
Burrus, Dr. J. T.....	Seventeenth.....	Democrat.....	High Point
Carson, Ray G.....	Twenty-eighth.....	Democrat.....	Taylorsville
Clark, W. G.....	Fourth.....	Democrat.....	Tarboro
Coburn, R. L.....	Second.....	Democrat.....	Williamston
Corey, Arthur B.....	Fifth.....	Democrat.....	Greenville
Dunn, J. Allan.....	Twenty-first.....	Democrat.....	Salisbury
Ferrell, W. L.....	Twenty-second.....	Democrat.....	Winston-Salem
Folger, Fred.....	Twenty-third.....	Democrat.....	Mount Airy
Frink, S. B.....	Tenth.....	Democrat.....	Southport
Gibbs, Frank H.....	Fourteenth.....	Democrat.....	Warronton
Gibbs, J. P.....	Thirtieth.....	Republican.....	Burnsville
Grady, Paul D.....	Eighth.....	Democrat.....	Kenly
Gravely, L. I.....	Sixth.....	Democrat.....	Rocky Mount
Griffin, E. F.....	Sixth.....	Democrat.....	Louisburg
Griffin, L. E.....	First.....	Democrat.....	Edenton
Hill, John Sprint.....	Sixteenth.....	Democrat.....	Durham
Horton, W. P.....	Thirteenth.....	Democrat.....	Pittsboro
Hurley, B. S.....	Eighteenth.....	Democrat.....	Troy
Johnson, Rivers D.....	Ninth.....	Democrat.....	Warsaw
Johnston, A. Hall.....	Thirty-first.....	Democrat.....	Ashbyville
Lee, P. A.....	Twelfth.....	Democrat.....	Dunn
Mason, George B.....	Twenty-sixth.....	Democrat.....	Gastonia
Mitchell, Dr. Wayland.....	Third.....	Democrat.....	Lewiston
Morgan, Z. V.....	Eighteenth.....	Democrat.....	Haulet
Newman, Harriss.....	Ninth.....	Democrat.....	Wilmington
Nixon, K. B.....	Twenty-fifth.....	Democrat.....	Lenoirton
Powell, Walter H.....	Tenth.....	Democrat.....	Whiteville
Ramsey, Ralph, Jr.....	Thirty-second.....	Democrat.....	Brevard
Robertson, Owen S.....	Sixteenth.....	Democrat.....	Hillsboro

SENATORS—*Continued*

Name	District	Party	Post Office
Shute, J. Ray	Nineteenth	Democrat	Monroe
Smith, W. Erskine	Nineteenth	Democrat	Albemarle
Spence, F. L.	Twelfth	Democrat	Carthage
Tracy, J. Benton	Seventeenth	Democrat	Ruffin
Steele, Thomas H.	Twenty-fifth	Democrat	Statesville
Summersill, E. W.	Seventh	Democrat	Jacksonville
Swaringen, O. A.	Twentieth	Democrat	Concord
Teague, S. F.	Eighth	Democrat	Goldsboro
Thompson, Carl S.	Twenty-seventh	Democrat	Shelby
Warren, Dalton Franklin	Twenty-ninth	Democrat	Sparta
Watkins, John S.	Fifteenth	Democrat	Virginia, Va.
Weathers, Carroll W.	Thirteenth	Democrat	Raleigh
Webb, Ernest V.	Seventh	Democrat	Kinston
White, A. E.	Eleventh	Democrat	Lumberton
Williams, Joe	Twenty-fourth	Republican	Yadkinville

SENATORS

(Arranged by Districts)

(Democrats except otherwise indicated)

First District—L. E. Griffin, Edenton; D. W. Bagley, Moyock.*Second District*—Carl L. Bailey, Plymouth; R. L. Coburn, Williamston.*Third District*—Dr. Wayland Mitchell, Lewiston.*Fourth District*—Julian R. Allsbrook, Roanoke Rapids; W. G. Clark, Tarboro.*Fifth District*—Arthur B. Corey, Greenville.*Sixth District*—E. F. Griffin, Louisburg; L. L. Gravely, Rocky Mount.*Seventh District*—E. W. Summersill, Jacksonville; Ernest V. Webb, Kinston.*Eighth District*—Paul D. Grady, Kenly; S. F. Teague, Goldsboro.*Ninth District*—Harriss Newman, Wilmington; Rivers D. Johnson, Warsaw.*Tenth District*—S. B. Frink, Southport; Walter H. Powell, Whiteville.*Eleventh District*—A. E. White, Lumberton.

Twelfth District—P. A. Lee, Dunn; U. L. Spence, Carthage.

Thirteenth District—W. P. Horton, Pittsboro; Carroll W. Weathers, Raleigh.

Fourteenth District—Frank H. Gibbs, Warrenton.

Fifteenth District—John S. Watkins, R. F. D., Virgilina, Va.

Sixteenth District—John Sprunt Hill, Durham; Owen S. Robertson, Hillsboro.

Seventeenth District—Dr. J. T. Burrus, High Point; J. Benton Stacy, Ruffin.

Eighteenth District—Z. V. Morgan, Hamlet; B. S. Hurley, Troy.

Nineteenth District—W. Erskine Smith, Albemarle; J. Ray Shute, Monroe.

Twentieth District—J. A. Bell, Charlotte; O. A. Swearingen, Concord.

Twenty-first District—J. Allan Dunn, Salisbury.

Twenty-second District—W. L. Ferrell, Winston-Salem.

Twenty-third District—Fred Folger, Mount Airy.

Twenty-fourth District—Joe Williams (R), Yadkinville.

Twenty-fifth District—K. B. Nixon, Lincolnton; Thomas H. Steele, Statesville.

Twenty-sixth District—George B. Mason, Gastonia.

Twenty-seventh District—Carl S. Thompson, Shelby; J. D. Blanton, Marion.

Twenty-eighth District—Ray G. Carson, Taylorsville.

Twenty-ninth District—Dalton Warren, Sparta.

Thirtieth District—J. P. Gibbs (R), Burnsville.

Thirty-first District—A. Hall Johnston, Asheville.

Thirty-second District—Ralph Ramsey, Jr., Brevard.

Thirty-third District—V. A. Browning, Bryson City.

SENATORIAL DISTRICTS

Ch. 161, P. L., 1921

First District—Camden, Chowan, Currituck, Gates, Hertford, Pasquotank and Perquimans counties shall elect two senators.

Second District—Beaufort, Dare, Hyde, Martin, Pamlico, Tyrrell and Washington shall elect two senators.

Third District—Bertie and Northampton shall elect one senator.

Fourth District—Edgecombe and Halifax shall elect two senators.

Fifth District—Pitt shall elect one senator.

Sixth District—Franklin, Nash and Wilson shall elect two senators.

Seventh District—Carteret, Craven, Greene, Jones, Lenoir, and Onslow shall elect two senators.

Eighth District—Johnston and Wayne shall elect two senators.

Ninth District—Duplin, New Hanover, Pender and Sampson shall elect two senators.

Tenth District—Bladen, Brunswick, Columbus and Cumberland shall elect two senators.

Eleventh District—Robeson shall elect one senator.

Twelfth District—Harnett, Hoke, Moore and Randolph shall elect two senators.

Thirteenth District—Chatham, Lee and Wake shall elect two senators.

Fourteenth District—Vance and Warren shall elect one senator.

Fifteenth District—Granville and Person shall elect one senator.

Sixteenth District—Alamance, Caswell, Durham and Orange shall elect two senators.

Seventeenth District—Guilford and Rockingham shall elect two senators.

Eighteenth District—Davidson, Montgomery, Richmond and Scotland shall elect two senators.

Nineteenth District—Anson, Stanly and Union shall elect two senators.

Twentieth District—Cabarrus and Mecklenburg shall elect two senators.

Twenty-first District—Rowan shall elect one senator.

Twenty-second District—Forsyth shall elect one senator.

Twenty-third District—Stokes and Surry shall elect one senator.

Twenty-fourth District—Davie, Wilkes and Yadkin shall elect one senator.

Twenty-fifth District—Catawba, Iredell and Lincoln shall elect two senators.

Twenty-sixth District—Gaston shall elect one senator.

Twenty-seventh District—Cleveland, Henderson, McDowell, Polk and Rutherford shall elect two senators.

Twenty-eighth District—Alexander, Burke and Caldwell shall elect one senator.

Twenty-ninth District—Alleghany, Ashe and Watauga shall elect one senator.

Thirtieth District—Avery, Madison, Mitchell and Yancey shall elect one senator.

Thirty-first District—Buncombe shall elect one senator.

Thirty-second District—Haywood, Jackson and Transylvania shall elect one senator.

Thirty-third District—Cherokee, Clay, Graham, Macon and Swain shall elect one senator.

RULES OF THE SENATE, 1935

Order of Business

1. The President having taken the chair at the hour to which the Senate shall have adjourned, and a quorum being present, the Journal of the preceding day shall be read, unless otherwise ordered by the Senate, to the end that any mistake may be corrected.

2. After reading and approval of the Journal, the order of business shall be as follows:

- (1) Reports of standing committees.
- (2) Reports of select committees.
- (3) Introduction of petitions, bills, and resolutions.
- (4) Unfinished business of preceding day.
- (5) Special orders.

(6) General orders. First, bills and resolutions on third reading; second, bills and resolutions on second reading. But messages from the Governor and House of Representatives and communications and reports from State officers and reports from the Committees on Engrossed Bills and Enrolled Bills may be received and acted on under any order of business.

Powers and Duties of the President

3. He shall take the chair promptly at the appointed time and proceed with the business of the Senate according to the rules adopted. At any time during the absence of the President, the President *pro tempore*, who shall be elected, shall preside, and he is hereby vested, during such time, with all powers of the President except that of giving a casting vote in case of a tie when he shall have voted as a Senator.

4. He shall assign to doorkeepers their respective duties, and shall appoint such pages and laborers as may be necessary, each of whom shall receive the same compensation as is now provided by law.

Of the Principal Clerk

5. The President and the Principal Clerk of the Senate shall see that all bills shall be acted upon by the Senate in the order in which they stand upon the Calendar, unless otherwise ordered as hereinafter provided. The Calendar shall include the numbers and titles of bills and joint resolutions which have passed the House of Representatives and have been received by the Senate for concurrence.

6. The Principal Clerk shall certify the passage of bills by the Senate, with the date thereof, together with the fact whether passed by a vote of three-fifths or two-third of the Senate, whenever such vote may be required by the Constitution and laws of the State.

7. All necessary supplies and stationery for the Senate, its various offices and committees of the Senate shall be purchased upon requisition of the Principal Clerk, with the approval of the President of the Senate.

7a. The office of Engrossing Clerk is discontinued, and the duties of that office as heretofore performed by the Engrossing Clerk shall devolve upon the Principal Clerk, who is charged with the responsibility therefor.

On the Rights and Duties of Senators

8. Every Senator presenting a paper shall endorse the same; if a petition, memorial, or report to the General Assembly, with a brief statement of its subject or contents, adding his name; if a resolution, with his name; if a report of a committee, a statement of such report with the name of the committee and member making the same; if a bill, a statement of its title, which shall contain a brief statement of the subject or contents of the bill, with his name; and

all bills, resolutions, petitions, and memorials shall be delivered to the Principal Clerk and by him handed to the President to be by him referred, and he shall announce the titles and references of the same, which shall be entered on the Journal.

9. All motions shall be reduced to writing, if desired by the President or any Senator, delivered at the table, and read by the President or Reading Clerk before the same shall be debated; but any such motion may be withdrawn by the introducer at any time before decision or amendment.

10. If any question contains several distinct propositions it shall be divided by the President, at the request of any Senator, provided each subdivision, if left to itself, shall form a substantive proposition.

11. When the President is putting a question, or a division by counting shall be had, no Senator shall walk out of or across the Chamber, nor when a Senator is speaking, pass between him and the President.

12. Every Senator wishing to speak or debate, or to present a petition or other paper, or to make a motion or to report, shall rise from his seat and address the President and shall not proceed further until recognized by him. No Senator shall speak or debate more than twice nor longer than thirty minutes on the same day on the same subject without leave of the Senate, and when two or more Senators rise at once, the President shall name the Senator who is first to speak.

13. Every Senator who shall be within the bar of the Senate when the question is stated by the chair shall vote thereon, unless he shall be excused by the Senate or unless he be directly interested in the question; and the bar of the Senate shall include the entire Senate Chamber.

14. When a motion to adjourn or for recess shall be affirmatively determined, no member or officer shall leave his place until adjournment or recess shall be declared by the President.

Standing Committees

15. The following committees shall be named by the Lieutenant-Governor:

On Agriculture,

On Appropriations,

On Banks and Currency,

On Caswell Training School.
On Claims.
On Commercial Fisheries.
On Congressional Districts.
On Conservation and Development.
On Consolidated Statutes.
On Constitutional Amendments.
On Corporations.
On Counties, Cities, and Towns.
On Courts and Judicial Districts.
On Distribution of Governor's Message.
On Education.
On Election Law.
On Engrossed Bills.
On Enrolled Bills.
On Federal Relations.
On Finance.
On Immigration.
On Insane Asylums.
On Institutions for the Blind.
On Institutions for the Deaf.
On Insurance.
On Internal Improvements.
On Journal.
On Judiciary, No. 1.
On Judiciary, No. 2.
On Justices of the Peace.
On Library.
On Labor and Commerce.
On Manufacturing.
On Military Affairs.
On Mining.
On Penal Institutions.
On Pensions and Soldiers' Home.
On Propositions and Grievances.
On Public Health.
On Public Roads.
On Public Utilities.
On Public Welfare.
On Railroads.

- On Rules.
- On Salaries and Fees.
- On Senate Expenditures.
- On Senatorial Districts.
- On Water Commerce.

Joint Committees

16.

- On Printing.
- On Trustees of the University.

17. The Committee on Engrossed Bills shall examine all bills, amendments, and resolutions before they go out of the possession of the Senate, and make a report when they find them correctly engrossed: *Provided*, that when a bill is typewritten and has no interlineations therein, and has passed the Senate without amendment, it shall be sent to the House without engrossment, unless otherwise ordered.

18. The Committee on Appropriations shall carefully examine all bills and resolutions appropriating or paying any moneys out of the State Treasury except bills creating or increasing salaries which shall be referred to the proper committee: *Provided*, said committee shall report to the Appropriations Committee the amount allowed, and keep an accurate record of the same and report to the Senate from time to time. All bills introduced in the Senate providing for bond issues, levying taxes, or in any manner affecting the taxing power of the State or any subdivision thereof, shall, before being considered by the Senate, be referred to the Committee on Finance, and bills referred to other committees carrying any of the provisions herein mentioned shall be re-referred to the Senate as being bills to be considered by the Finance Committee before proper action may be taken by the Senate.

19. Every report of the committee upon a bill or resolution which shall not be considered at the time of making the same, or laid on the table by a vote of the Senate, shall stand upon the general orders with the bill or resolution; and the report of the committee shall show that a majority of the committee were present and voted.

On General Orders and Special Orders

20. Any bill or other matter may be made a special order for a particular day or hour by a vote of the majority of the Senators voting, and if it shall not be completed on that day, it shall be returned to its place on the Calendar, unless it shall be made a special order for another day: and when a special order is under consideration it shall take precedence of any special order or subsequent order for the day, but such subsequent order may be taken up immediately after the previous special order has been disposed of.

21. Every bill shall receive three readings previous to its being passed, and the President shall give notice at each whether it be the first, second, or third. After the first reading, unless a motion shall be made by some Senator, it shall be the duty of the President to refer the subject-matter to an appropriate committee. No bill shall be amended until it shall have been twice read.

Proceedings When There Is Not a Quorum Voting

22. If, on taking the question on a bill, it shall appear that a constitutional quorum is not present, or if the bill require a vote of a certain proportion of all the Senators to pass it, and it appears that such number is not present, the bill shall be again read and the question taken thereon: if the bill fail a second time for the want of the necessary number being present and voting, the bill shall not be finally lost, but shall be returned to the Calendar in its proper order.

Precedence of Motions

23. When a question is before the Senate no motion shall be received except those herein specified, which motions shall have precedence as follows, viz.:

- (1) For an adjournment.
- (2) To lay on the table.
- (3) For the previous question.
- (4) To postpone indefinitely.
- (5) To postpone to a certain day.
- (6) To commit to a standing committee.
- (7) To commit to a select committee.
- (8) To amend.
- (9) To substitute.

24. The previous question shall be as follows: "Shall the main question be now put?" and until it is decided shall preclude all amendments and debate. If this question shall be decided in the affirmative, the "main question" shall be on the passage of the bill, resolution, or other matter under consideration; but when amendments are pending, the question shall be taken up on such amendments, in their inverse order, without further debate or amendment: *Provided*, that no one shall move the previous question except the member submitting the report on the bill or other matter under consideration, and the member introducing the bill or other matter under consideration, or the member in charge of the measure, who shall be designated by the chairman of the committee reporting the same to the Senate at the time the bill or other matter under consideration is reported to the Senate or taken up for consideration.

25. When a motion for the previous question is made and is pending, debate shall cease, and only a motion to adjourn or lay on the table shall be in order, which motions shall be put as follows: adjourn, previous question, lay on the table. After a motion for the previous question is made, pending a second thereto, any member may give notice that he desires to offer an amendment to the bill or other matter under consideration; and after the previous question is seconded, such member shall be entitled to offer his amendment in pursuance of such notice.

Other Questions to Be Taken Without Debate

26. The motions to adjourn and lay on the table shall be decided without debate, and the motion to adjourn shall always be in order when made by a Senator entitled to the floor.

27. The respective motions to postpone to a certain day, or to commit, shall preclude debate on the main question.

28. All questions relating to priority of business shall be decided without debate.

29. When the reading of a paper is called for, except petitions, and the same is objected to by any Senator, it shall be determined by the Senate without debate.

30. Any Senator requesting to be excused from voting may make, either immediately before or after the vote shall have been called and before the result shall have been announced, a brief statement of the reasons for making such request, and the question shall then

be taken without debate. Any Senator may explain his vote on any bill pending by obtaining permission of the President before the vote is put: *Provided*, that not more than three minutes shall be consumed in such explanation.

Questions That Require a Two-Thirds Vote

31. No bill or resolution on its third reading shall be acted on out of the regular order in which it stands on the Calendar, and no bill or resolution shall be acted upon on its third reading the same day on which it passed its second reading, unless so ordered by two-thirds of the Senators present.

32. No bill or resolution shall be sent from the Senate on the day of its passage except on the last day of the session, unless otherwise ordered by a vote of two-thirds of the Senators present.

33. No bill or resolution after being laid upon the table upon motion shall be taken therefrom except by a vote of two-thirds of the Senators present.

Decorum in Debate

34. No remark reflecting personally upon the action of any Senator shall be in order in debate unless preceded by a motion or resolution of censure.

35. When a Senator shall be called to order he shall take his seat until the President shall have determined whether he was in order or not; if decided to be out of order, he shall not proceed without the permission of the Senate; and every question of order shall be decided by the President, subject to an appeal to the Senate by any Senator; and if a Senator is called to order for words spoken, the words excepted to shall be immediately taken down in writing, that the President or Senate may be better able to judge of the matter.

Miscellaneous Rules

36. When a question has been once put and decided, it shall be in order for any Senator who shall have voted in the majority to move a reconsideration thereof; but no motion for the reconsideration of any vote shall be in order after the bill, resolution, message, report, amendment, or motion upon which the vote was taken shall have gone out of the possession of the Senate; nor shall any motion for reconsideration be in order unless made on the same day or the next following legislative day on which the vote proposed to be reconsidered shall have taken place, unless same shall be made by the

Committee on Enrolled Bills for verbal or grammatical errors in the bills, when the same may be made at any time. Nor shall any question be reconsidered more than once.

37. All bills and resolutions shall take their place upon the Calendar according to their number, and shall be taken up in regular order, unless otherwise ordered.

38. No smoking shall be allowed on the floor of the Senate Chamber during the sessions.

39. Senators and visitors shall uncover their heads upon entering the Senate Chamber while the Senate is in session, and shall continue uncovered during their continuance in the Chamber.

40. No Senator or officer of the Senate shall depart the service of the Senate without leave, or receive pay as a Senator or officer for the time he is absent without leave.

41. No person other than the executive and judicial officers of the State, members and officers of the Senate and House of Representatives, and ex-members shall be permitted within the Senate Chamber.

42. No rule of the Senate shall be altered, suspended, or rescinded except on a two-thirds vote of the Senators present.

43. In case a less number than a quorum of the Senate shall convene, they are authorized to send the doorkeeper, or any other person, for any or all absent Senators, as a majority of the Senators present shall determine.

44. The ayes and noes may be called for on any question before the vote is taken, and if seconded by one-fifth of the Senators present, the question shall be decided by the ayes and noes, and the same shall be entered upon the Journal.

45. The chairman of the following committees, with the approval of the President of the Senate, shall appoint clerks in order to expedite the business of the Session of 1935, as follows:

Finance, Roads, Judiciary, No. 1, Judiciary, No. 2, Counties, Cities, and Towns, Election Laws, Insurance, Agriculture, Conservation and Development, Appropriations, Education.

In addition to the above-named clerks, the President of the Senate shall, upon recommendation of the Rules Committee, appoint additional clerks, who shall perform such duties as may be assigned them by the Principal Clerk of the Senate.

All Committee Clerks, when not in attendance upon the direct duties connected with the committee to which they are assigned,

shall report to the Principal Clerk of the Senate and, in order to expedite the work of the Senate, shall perform such clerical or stenographic work as may be assigned to them.

46. Every bill introduced into the Senate shall be printed or typewritten. Amendments need not be typewritten.

47. All bills shall be read by their titles, which reading shall constitute the first reading of the bill, and unless otherwise disposed of shall be referred to the proper committee. A bill may be introduced by unanimous consent at any time during the session.

48. The Journal of the Senate shall be typewritten in duplicate, original and carbon, the original to be deposited in the office of the Secretary of State as the record, and the other (carbon) copy to be delivered to the State Printer.

49. All bills and resolutions reported unfavorably by the committee to which they were referred, and having no minority report, shall lie upon the table, but may be taken from the table and placed upon the Calendar by a two-thirds vote of those present and voting.

50. That in case of adjournment without any hour being named, the Senate shall reconvene the next legislative day at 11 o'clock a. m.

51. When a bill is materially modified or the scope of its application extended or decreased, or if the county or counties to which it applies be changed, the title of the bill shall be changed by the Senator introducing the bill or by the committee having it in charge, or by the Principal Clerk, so as to indicate the full purport of the bill as amended and the county or counties to which it applies.

52. The pages of the Senate shall be responsible to and under the direction of the President at all times when the Senate is in session, and shall not exceed twelve in number. They shall report to the Principal Clerk at other times to be assigned such duties as he may direct and shall be under his supervision.

53. After a bill has been tabled or has failed to pass on any of its readings, the contents of such bill or the principal provisions of its subject-matter shall not be embodied in any other measure. Upon the joint of order being raised and sustained by the Chair, such measure shall be laid upon the table, and shall not be taken therefrom except by a vote of two-thirds of the elected membership of the Senate: *Provided*, no local bill shall be held by the Chair as embodying the provisions, or being identical with any State-wide measure which has been laid upon the table or failed to pass any of its readings.

54. That in the event of the absence of the President of the Senate and the President *pro tempore*, at any time fixed for the reconvening of the Senate, the Principal Clerk of the Senate, or in his absence also, some member of the Senate Committee on Rules shall call the Senate to order and designate some member to act as President.

55. Whenever a public bill is introduced, a carbon copy thereof shall accompany the bill. The Reading Clerk shall stamp the copy with the number stamped upon the original bill. Such copy shall be daily delivered to the joint committee hereinafter provided for. The Principal Clerk shall deliver the carbon copy of the bills designated to be printed as hereinafter provided for to the public printer and cause 400 copies thereof to be printed. On the morning following the delivery of the printed copies the Chief Clerk shall cause the Chief Page to have one copy thereof put upon the desk of each member, and shall retain the other printed copies in his office. A sufficient number of the printed copies for the use of the committee to which the bill is referred shall be by the Chief Page delivered to the Chairman or Clerk of that committee. If the bill is passed, the remaining copies shall be by the Chief Page delivered to the Principal Clerk of the House for the use of the House. The cost of printing shall be paid from the contingent fund of the Senate. The Chairman of the Rules Committee of the Senate and the Chairman of the Rules Committee of the House shall appoint a sub-committee consisting of three members of the Senate and two members of the House from the body of the Senate and the House, and such Chairman shall notify the Principal Clerk of the House and of the Senate who has been appointed. Such sub-committee shall meet daily and examine the carbon copies of the public bills introduced and determine which of such public bills shall be printed and which shall not, and stamp the copies accordingly. If the member, introducing a public bill, which the committee shall determine, should not be printed, so desires, he may appear before the committee at the next meeting thereof with reference thereto.

56. When a bill has been introduced and referred to a committee, if after ten days the committee has failed to report thereon, then the author of the bill may, after three days public notice given in the Senate, on motion supported by a vote of two-thirds of the Senators present and voting, recall the same from the committee to the floor of the Senate for consideration and such action thereon as a majority of the Senators present may direct.

STANDING COMMITTEES OF THE SENATE

Agriculture—Senators Bagley, Chairman; Watkins, Carson, Clark, Coburn, Corey, Gibbs of Yancey, Grady, Hill, Johnson of Duplin, Johnston of Buncombe, Nixon, Smith, Stacy, Thompson, Webb.

Appropriations—Senators Gravely, Chairman; Newman, Bagley, Bell, Blanton, Clark, Coburn, Corey, Dunn, Folger, Gibbs of Warren, Gibbs of Yancey, Hill, Nixon, Powell, Ramsey, Webb.

Banks and Currency—Senators Hill, Chairman; Bailey, Bell, Blanton, Corey, Ferrell, Hurley, Morgan, Steele, Teague, Weathers, White, Williams.

Caswell Training School—Senators Coburn, Chairman; Webb, Frink, Hurley, Mason, Mitchell, Shute, Swaringen, Warren, White.

Claims—Senators Allsbrook, Chairman; Bagley, Browning, Grady, Johnston of Buncombe, Morgan, Stacy, Summersill, Warren.

Commercial Fisheries—Senators Frink, Chairman; Griffin of Chowan, Coburn, Dunn, Newman, Powell, Smith, Summersill, Teague, Thompson.

Congressional Districts—Senators Folger, Chairman; Bailey, Bell, Carson, Grady, Griffin of Chowan, Johnston of Buncombe, Lee, Morgan, Steele, Swaringen.

Conservation and Development—Senators Bailey, Chairman; Weathers, Bagley, Coburn, Folger, Gibbs of Warren, Gravely, Hill, Horton, Nixon, Smith, Thompson, Warren, Watkins, Williams.

Consolidated Statutes—Senators Steele, Chairman; Browning, Coburn, Ferrell, Hurley, Mason, Newman, Teague, White.

Constitutional Amendments—Senators Weathers, Chairman; Allsbrook, Bailey, Bell, Burrus, Clark, Dunn, Griffin of Franklin, Gibbs of Yancey, Horton, Johnston of Buncombe, Nixon, Shute, Warren.

Corporations—Senators Hurley, Chairman; Bagley, Blanton, Dunn, Frink, Griffin of Chowan, Johnson of Duplin, Lee, Spence, Swaringen, Warren.

Counties, Cities, and Towns—Senators Clark, Chairman; Bell, Allsbrook, Ferrell, Folger, Frink, Griffin of Franklin, Hurley, Lee, Morgan, Robertson, Stacy, Williams.

Courts and Judicial Districts—Senators Bell, Chairman; Coburn, Corey, Grady, Johnson of Duplin, Mason, Powell, Spence, Summersill.

Distribution of Governor's Message—Senators Gibbs of Warren, Chairman; Browning, Bagley, Lee, Mitchell, Powell, Stacy, Watkins.

Education—Senators Griffin of Chowan, Chairman; Johnson of Duplin; Allsbrook, Bailey, Carson, Corey, Folger, Gravely, Griffin of Franklin, Horton, Powell, Robertson, Shute, Smith, Stacy, Teague, Watkins, Weathers, Williams.

Election Laws—Senators Nixon, Chairman; Bailey, Allsbrook, Bell, Browning, Ferrell, Folger, Gibbs of Warren, Gibbs of Yancey, Johnson of Duplin, Johnston of Buncombe, Powell, Ramsey, Robertson, Smith, Thompson.

Engrossed Bills—Senators Swaringen, Chairman; Bagley, Browning, Dunn, Frink, Lee, Nixon.

Enrolled Bills—Senators Teague, Chairman; Blanton, Carson, Folger, Hurley, Mitchell, Shute, Steele.

Federal Relations—Senators Mason, Chairman; Shute, Bell, Carson, Dunn, Griffin of Chowan, Warren, Webb.

Finance—Senators Newman, Chairman; Gravely, Bailey, Browning, Burrus, Ferrell, Horton, Johnston of Buncombe, Mason, Morgan, Robertson, Smith, Spence, Stacy, Steele, Swaringen, Teague, Thompson, White, Williams.

Immigration—Senators Warren, Chairman; Browning, Burrus, Folger, Grady, Lee, Nixon, Steele, Watkins.

Committee on Insane Asylum—Senators Mitchell, Chairman; Clark, Burrus, Carson, Shute, Thompson, Teague, Watkins, Weathers, Webb.

Institutions for the Blind—Senators Lee, Chairman; Bagley, Blanton, Ferrell, Gravely, Horton, Johnston of Buncombe, Ramsey.

Institutions for the Deaf—Senators Stacy, Chairman; Mitchell, Newman, Robertson, Swaringen, Watkins, White.

Insurance—Senators Powell, Chairman; Burrus, Allsbrook, Blanton, Browning, Clark, Dunn, Ferrell, Gibbs of Yancey, Griffin of Franklin, Gravely, Horton, Mason, Robertson, Smith, Webb.

Internal Improvements—Senators Browning, Chairman; Carson, Dunn, Frink, Gravely, Mason, Thompson, Watkins.

Journal—Senators Morgan, Chairman; Allsbrook, Blanton, Dunn, Mason, Ramsey, Steele.

Judiciary, No. 1—Senators Johnson of Duplin, Chairman; Bailey, Browning, Corey, Ferrell, Frink, Grady, Griffin of Chowan, Hurley, Mason, Newman, Powell, Ramsey, Spence, Steele.

Judiciary, No. 2—Senators Horton, Chairman; Summersill, Allsbrook, Bell, Coburn, Dunn, Folger, Gibbs of Warren, Griffin of Franklin, Johnston of Buncombe, Morgan, Nixon, Smith, Teague, Weathers.

Justices of the Peace—Senators Watkins, Chairman; Bell, Carson, Grady, Horton, Lee, Morgan, Nixon, Stacy, Swaringen.

Library—Senators Shute, Chairman; Clark, Dunn, Gibbs of Warren, Grady, Hill, Johnston of Buncombe, Warren, Weathers.

Labor and Commerce—Senators Dunn, Chairman; Allsbrook, Blanton, Burrus, Ferrell, Griffin of Franklin, Mason, Ramsey, Robertson, Spence.

Military Affairs—Senators Corey, Chairman; Dunn, Frink, Gibbs of Warren, Griffin of Franklin, Griffin of Chowan, Hill, Robertson, Stacy.

Penal Institutions—Senators Webb, Chairman; Browning, Burrus, Clark, Griffin of Franklin, Hurley, Morgan, Robertson, Summersill, Watkins, White.

Printing—Senators Robertson, Chairman; Bagley, Browning, Corey, Gravely, Newman, Shute, Warren, White.

Pensions and Soldiers Home—Senators White, Chairman; Bell, Browning, Clark, Grady, Hurley, Morgan, Spence.

Propositions and Grievances—Senators Ferrell, Chairman; Robertson, Blanton, Browning, Folger, Gravely, Hurley, Mitchell, Smith.

Public Health—Senators Dr. Burrus, Chairman; Mitchell, Blanton, Gibbs of Warren, Hill, Johnson of Duplin, Lee, Smith, Spence, Steele, Summersill.

Public Roads—Senators Spence, Chairman; Summersill, Bell, Corey, Dunn, Frink, Grady, Hill, Horton, Hurley, Johnston of Buncombe, Lee, Mitchell, Nixon, Ramsey, Smith, Warren, Watkins, Weathers.

Public Utilities—Senators Summersill, Chairman; Allsbrook, Bailey, Burrus, Ferrell, Griffin of Chowan, Hurley, Smith, Steele, Thompson, Webb, White.

Public Welfare—Senators Griffin of Franklin, Chairman; Hill, Bailey, Frink, Griffin of Chowan, Johnson of Duplin, Mason, Newman, Thompson, Weathers.

Railroads—Senators Thompson, Chairman; Browning, Clark, Gravely, Morgan, Newman, Stacy.

Rules—Senators Grady, Chairman; Bailey, Bell, Clark, Folger, Gravely, Horton, Johnson of Duplin, Johnston of Buncombe, Nixon, Robertson, Stacy.

Salaries and Fees—Senators Ramsey, Chairman; Coburn, Grady, Shute, Thompson, Warren.

Senate Expenditures—Senators Blanton, Chairman; Horton, Folger, Grady, White.

Senatorial Districts—Senators Smith, Chairman; Teague, Allsbrook, Bell, Browning, Ferrell, Gravely, Johnson of Duplin, Johnston of Buncombe, Nixon, Spence, Weathers.

Trustees of the University—Senators Johnston of Buncombe, Chairman; Gravely, Allsbrook, Clark, Coburn, Corey, Folger, Griffin of Franklin, Hill, Horton, Lee, Mason, Newman, Nixon, Powell, Ramsey, Robertson, Spence, Stacy, Teague, Williams.

Water Commerce—Senators Carson, Chairman; Bagley, Frink, Lee, Powell, Warren.

OFFICERS AND MEMBERS OF THE HOUSE OF REPRESENTATIVES

OFFICERS

ROBERT GRADY JOHNSON.....	Speaker.....	Pender
THAD EURE.....	Principal Clerk.....	Hertford
JOHN H. MCKINNON.....	Reading Clerk.....	Robeson
BEN M. BREWER.....	Sergeant-at-Arms.....	Wake
MISS ROSA B. MUND.....	Engrossing Clerk.....	Cabarrus

REPRESENTATIVES

(Arranged Alphabetically)

Name	County	Party	Post Office
Abernathy, C. C.....	Nash.....	Democrat.....	Spring Hope
Alspaugh, Hal.....	Forsyth.....	Democrat.....	Winston-Salem
Andrews, Wiley.....	Wayne.....	Democrat.....	Goldboro, R. 2
Bailey, J. T.....	Haywood.....	Democrat.....	Canton
Barbee, W. D.....	Northampton.....	Democrat.....	Seaboard
Barker, Oscar G.....	Durham.....	Democrat.....	Durham
Barnes, Troy T.....	Wilson.....	Democrat.....	Wilson
Bean, J. W.....	Rowan.....	Democrat.....	Spencer
Bender, R. P.....	Jones.....	Democrat.....	Pollocksville
Blount, M. O.....	Pitt.....	Democrat.....	Bethel
Blount, Sam M.....	Benafort.....	Democrat.....	Washington
Bowie, T. C.....	Ashe.....	Democrat.....	Jefferson
Bowers, J. A.....	Avery.....	Republican.....	Newland
Broek, B. C.....	Davie.....	Republican.....	Mocksville
Brown, W. T.....	Perquimans.....	Democrat.....	Hertford
Bryan, T. S.....	Wilkes.....	Republican.....	Traphill
Bryant, Victor S.....	Durham.....	Democrat.....	Durham
Bryson, T. C.....	Jackson.....	Democrat.....	Sylva
Carr, Dr. R. L.....	Duplin.....	Democrat.....	Rose Hill
Cherry, R. G.....	Gaston.....	Democrat.....	Gastonia
Clegg, W. R.....	Moore.....	Democrat.....	Carthage
Cloud, E. B.....	Polk.....	Republican.....	Columbus
Cook, Staley A.....	Alamance.....	Democrat.....	Burlington
Cone, Ben.....	Guilford.....	Democrat.....	Greensboro
Cooper, T. E.....	New Hanover.....	Democrat.....	Wilmington
Crabtree, C. H.....	Lee.....	Democrat.....	Sanford
Craig, George W.....	Bancombe.....	Democrat.....	Asheville
Craver, H. P.....	Yadkin.....	Republican.....	Boonville
Cross, Hathaway.....	Gates.....	Democrat.....	Gatesville
Davis, Roy L.....	Dare.....	Democrat.....	Wanchese
Day, Nere E.....	Onslow.....	Democrat.....	Jacksonville
Dees, J. G.....	Pamlico.....	Democrat.....	Bayboro
Dobson, Henry.....	Surry.....	Democrat.....	Elkin
Douglass, Dr. S. E.....	Wake.....	Democrat.....	Raleigh
Dowtin, J. A.....	Warren.....	Democrat.....	Warrenton
Eagles, W. W.....	Edgecombe.....	Democrat.....	Macclesfield
Ervin, Paul R.....	Mecklenburg.....	Democrat.....	Charlotte

REPRESENTATIVES—Continued

Name	County	Party	Post Office
O. S. Falkner	Vance	Democrat	Henderson
Farrell, Dr. W. I.	Montgomery	Democrat	Troy
Fenner, W. E.	Nash	Democrat	Rocky Mount
Funderburk, Coble	Union	Democrat	Monroe
Gardner, Ernest	Cleveland	Democrat	Shelby
Garrell, C. D.	Columbus	Democrat	Tabor
Garrett, James E.	Richmond	Democrat	Rockingham
Gibson, W. H.	Scotland	Democrat	Wagram
Gray, T. C.	Clay	Democrat	Hayesville
Harris, R. L.	Person	Democrat	Roxboro
Hatcher, H. J.	Burke	Democrat	Morganton
Hauser, C. M.	Forsyth	Democrat	Winston-Salem
Head, George	Rutherford	Republican	Caroleon
Henry, W. M.	Transylvania	Democrat	Brevard
Hobbs, J. C.	New Hanover	Democrat	Wilmington
Horton, Hugh G.	Martin	Democrat	Williamston
Hutchins, Mrs. Charles	Yancey	Democrat	Burnsville
Howard, Rev. B. J.	Orange	Democrat	Chapel Hill
Hoyle, T. C., Jr.	Guilford	Democrat	Greensboro
Hyde, C. Edwin	Cherokee	Republican	Andrews
Johnson, R. G.	Pender	Democrat	Burgaw
Johnston, C. C.	Iredell	Democrat	Moorestville
Jonas, Charles A.	Lincoln	Republican	Lincolnton
Jones, B. C.	Swain	Democrat	Bryson City
Kelly, W. D.	Sampson	Republican	Clinton
Kendrick, N. B.	Gaston	Democrat	Gastonia
Klutz, L. F.	Catawba	Republican	Newton
Leggett, L. W.	Halifax	Democrat	Hobgood
Lee, G. W.	Johnston	Democrat	Willow Springs
Lindsey, H. R.	Rockingham	Democrat	Draper R. F. D.
Lumpkin, W. L.	Franklin	Democrat	Louisburg
McCall, Martin	Robeson	Democrat	Red Springs
McDonald, Dr. Ralph	Forsyth	Democrat	Winston-Salem
McEachern, Laurie	Hoke	Democrat	Raeford
McQueen, Malcolm	Cumberland	Democrat	Fayetteville
Meekins, P. W.	Caldwell	Democrat	Lenoir
Mitchell, Clarence E.	Wake	Democrat	Raleigh
Moody, J. L.	Chatham	Democrat	Siler Cuy
Morphew, R. B.	Graham	Democrat	Robbinsville
Norwood, John H.	Stanly	Democrat	Norwood
O'Berry, Thomas	Wayne	Democrat	Goldsboro
Page, U. S.	Bladen	Democrat	Fayetteville, R. 7
Palmer, A. B.	Cabarrus	Democrat	Concord
Paylor, J. H.	Pitt	Democrat	Farmville
Peterson, Dr. Charles A.	Mitchell	Republican	Spring Pine
Pickens, R. T.	Guilford	Democrat	High Point
Ragan, H. S.	Randolph	Republican	Archdale
Ray, J. Frank	Macon	Democrat	Franklin
Rasberry, E. A.	Greene	Democrat	Snow Hill
Rouse, Robert H.	Lenoir	Democrat	Kinston
Royster, T. S.	Granville	Democrat	Oxford

REPRESENTATIVES—*Continued*

Name	County	Party	Post Office
Scholl, William F.	Mecklenburg	Democrat	Charlotte
Scutelle, R. E.	Brunswick	Democrat	Southport
Sherard, W. M.	Henderson	Democrat	Hendersonville
Sink, Fred O.	Davidson	Democrat	Lexington
Sparger, S. Gilmer	Stokes	Democrat	Danbury
Sprinkle, Herschel	Madison	Republican	Marshall
Spruill, C. W.	Bertie	Democrat	Windsor, R. 1
Stell, Harry	Washington	Democrat	Plymouth
Stevens, L. L.	Camden	Democrat	Indiantown
Stone, T. C.	Rockingham	Democrat	Stoneville
Sullivan, W. A.	Buncombe	Democrat	Asheville
Swift, Dean	Watauga	Democrat	Sherwood
Tatem, C. W.	Tyrrell	Democrat	Columbia
Taylor, James A.	Currituck	Democrat	Maple
Thomas, Fred.	Harnett	Democrat	Erwin
Thomas, F. E.	Anson	Democrat	Wadesboro
Thompson, E. M.	Wake	Democrat	Garnert
Thompson, P. H.	Robeson	Democrat	Fairmont
Thorne, W. H.	Halifax	Democrat	Littleton
Tonissen, Ed. T.	Mecklenburg	Democrat	Charlotte
Uzzell, George	Rowan	Democrat	Salisbury
Vann, J. N.	Hertford	Democrat	Ahoskie
Wade, T. C.	Carteret	Democrat	Morehead City
Ward, D. L.	Craven	Democrat	New Bern
Warden, W. P.	Alleghany	Democrat	Stratford
Warren, Joseph H.	Caswell	Democrat	Prospect Hill
White, John F.	Chowan	Democrat	Edenton
Wilhams, Webb	Pasquotank	Democrat	Elizabeth City
Williams, O. L.	Hyde	Democrat	Swan Quarter
Wilson, R. V.	McDowell	Democrat	Nebo
Woodall, Preston	Johnston	Democrat	Benson
Zickler, Dr. C. R.	Alexander	Democrat	Taylorsville

REPRESENTATIVES

(Arranged by Counties)

(Democrats except otherwise indicated)

Alamance—Staley A. Cook, Burlington (D).*Alexander*—Dr. Charles R. Zickler, Taylorsville (D).*Alleghany*—W. P. Warden, Stratford (D).*Anson*—F. E. Thomas, Wadesboro (D).*Ashe*—T. C. Bowie, Jefferson (D).*Averry*—J. V. Bowers, Newland (R).*Beaufort*—S. M. Blount, Washington (D).*Bertie*—C. W. Spruill, Windsor, R. 1 (D).*Bladen*—U. S. Page, Fayetteville, R. 7 (D).

- Brunswick*—R. E. Sentelle, Southport (D).
Buncombe—William A. Sullivan, Asheville (D); George W. Craig Asheville (D).
Burke—Howell J. Hatcher, Morganton (D).
Cabarrus—A. B. Palmer, Concord (D).
Caldwell—Percy W. Meekins, Lenoir (D).
Camden—L. L. Stevens, Indiantown (D).
Carteret—T. C. Wade, Morehead City (D).
Caswell—Joseph H. Warren, Prospect Hill (D).
Catawba—Loomis F. Klutz, Newton (R).
Chatham—J. Lee Moody, Siler City (D).
Cherokee—C. E. Hyde, Andrews (R).
Chowan—John F. White, Edenton (D).
Clay—T. C. Gray, Hayesville (D).
Cleveland—Ernest A. Gardner, Shelby (D).
Columbus—C. D. Garrell, Tabor (D).
Craven—D. L. Ward, New Bern (D).
Cumberland—Malcolm McQueen, Fayetteville (D).
Currituck—James A. Taylor, Maple (D).
Dare—Roy L. Davis, Wanchese (D).
Davidson—Fred O. Sink, Lexington (D).
Davie—B. C. Brock, Mocksville (R).
Duplin—Dr. Ransom L. Carr, Rose Hill (D).
Durham—Victor S. Bryant, Durham (D); Oscar G. Barker, Durham (D).
Edgecombe—W. W. Eagles, Macclesfield (D).
Forsyth—Hal Alspaugh, Winston-Salem (D); C. M. Hauser, Winston-Salem (D); Dr. R. W. McDonald, Winston-Salem (D).
Franklin—W. L. Lumpkin, Louisburg (D).
Gaston—R. G. Cherry, Gastonia (D); N. B. Kendrick, Cherryville (D).
Gates—E. Hathaway Cross, Gatesville (D).
Graham—R. B. Morphew, Robbinsville (D).
Granville—T. S. Royster, Oxford (D).
Greene—E. A. Raspberry, Snow Hill (D).
Guilford—Ben Cone, Greensboro (D); T. C. Hoyle, Jr., Greensboro (D); R. T. Pickens, High Point (D).
Halifax—L. W. Leggett, Hobgood (D); W. H. Thorne, Littleton (D).
Harnett—Fred S. Thomas, Erwin (D).

- Haywood*—J. T. Bailey, Canton (D).
Henderson—W. M. Sherard, Hendersonville (D).
Hertford—J. N. Vann, Ahoskie (D).
Hoke—Laurie McEachern, Raeford (D).
Hyde—O. L. Williams, Swan Quarter (D).
Iredell—Con C. Johnston, Mooresville (D).
Jackson—T. C. Bryson, Sylva (D).
Johnston—Preston Woodall, Benson (D); G. Willie Lee, Willow Springs, R.F.D. (D).
Jones—R. P. Bender, Pollocksville (D).
Lee—C. H. Crabtree, Sanford (D).
Lenoir—R. H. Rouse, Kinston (D).
Lincoln—Chas. A. Jonas, Lincoln (R).
Macon—J. Frank Ray, Franklin (D).
Madison—J. Herschel Sprinkle, Marshall (R).
Martin—Hugh G. Horton, Williamston (D).
McDowell—R. V. Wilson, Nebo (D).
Mecklenburg—William F. Scholl, Charlotte (D); Edward T. Tonissen, Charlotte (D); Paul R. Ervin, Charlotte (D).
Mitchell—Dr. Chas. A. Peterson, Spruce Pine (R).
Montgomery—Dr. W. I. Farrell, Troy (D).
Moore—W. R. Clegg, Carthage (D).
Nash—Claude C. Abernathy, Spring Hope (D); W. E. Fenner, Rocky Mount (D).
New Hanover—J. C. Hobbs, Wilmington (D); Thos. E. Cooper, Wilmington (D).
Northampton—W. D. Barbee, Seaboard (D).
Onslow—Nere E. Day, Jacksonville (D).
Orange—B. J. Howard, Chapel Hill (D).
Pamlico—Julius Dees, Bayboro (D).
Pasquotank—F. Webb Williams, Elizabeth City (D).
Pender—R. G. Johnson, Burgaw (D).
Perquimans—W. T. Brown, Hertford (D).
Person—R. L. Harris, Roxboro (D).
Pitt—John Hill Paylor, Farmville (D); M. O. Blount, Bethel (D).
Polk—E. B. Cloud, Columbus (R).
Randolph—Horace S. Ragan, Archdale (R).
Richmond—Jas. E. Garrett, Rockingham (D).
Robeson—Paul H. Thompson, Fairmont (D); Martin McCall, Red Springs (D).

Rockingham—Harry R. Lindsey, Draper (D); T. Clarence Stone, Stoneville (D).

Rowan—J. W. Bean, Spencer (D); George R. Uzzell, Salisbury (D).

Rutherford—George Head, Caroleen (R).

Sampson—W. D. Kelly, Clinton (R).

Scotland—W. H. Gibson, Wagram (D).

Stanly—J. H. Norwood, Norwood (D).

Stokes—S. Gilmer Sparger, Danbury (D).

Surry—Henry C. Dobson, Elkin (D).

Swain—B. C. Jones, Bryson City (D).

Transylvania—W. M. Henry, Brevard (D).

Tyrrell—C. W. Tatem, Columbia (D).

Union—Coble Funderburk, Monroe (D).

Vance—O. S. Falkner, Henderson (D).

Wake—Clarence E. Mitchell, Raleigh (D); Dr. S. E. Douglass, Raleigh (D); E. M. Thompson, Garner (D).

Warren—J. A. Dowfin, Warrenton (D).

Washington—Harry Stell, Plymouth (D).

Watauga—Dean Swift, Sherwood (D).

Wayne—Thomas O'Berry, Goldsboro (D); W. Wilby Andrews, Goldsboro, R. 2 (D).

Wilkes—T. S. Bryan, Traphill (R).

Wilson—Troy T. Barnes, Wilson (D).

Yadkin—H. P. Craver, Boonville (R).

Yancey—Mrs. Charles Hutchins, Burnsville (D).

RULES OF THE HOUSE OF REPRESENTATIVES

Touching the Duties of Speaker

1. It shall be the duty of the Speaker to have the sessions of the House opened with prayer.

2. He shall take the chair every day at the hour fixed by the House on the preceding legislative day, shall immediately call the members to order, and, on appearance of a quorum, cause the Journal of the preceding day to be approved.

3. He shall preserve order and decorum, may speak to points of order in preference to other members, rising from his seat for that purpose, and shall decide questions of order, subject to an appeal to the House by any member, on which appeal no member shall speak more than once, unless by leave of the House. A two-thirds vote of the members present shall be necessary to sustain any appeal from the ruling of the Chair.

4. He shall rise to put a question, but may state it sitting.

5. Questions shall be put in this form, namely, "Those in favor (as the question may be) will say, 'Aye!'" and after the affirmative voice has been expressed, "Those opposed will say, 'No!'" Upon a call for a division the Speaker shall count; if required, he shall appoint tellers.

6. The Speaker shall have a general direction of the hall. He shall have a right to name any member to perform the duties of the Chair, but substitution shall not extend beyond one day, except in case of sickness or by leave of the House.

7. All committees shall be appointed by the Speaker, unless otherwise specially ordered by the House.

8. In all elections the Speaker may vote. In all other cases he may exercise his right to vote, or he may reserve this right until there is a tie; but in no case shall he be allowed to vote twice on the same question.

9. All acts, addresses, and resolutions, and all warrants and subpoenas issued by order of the House shall be signed by the Speaker.

10. In case of any disturbance or disorderly conduct in the galleries or lobby, the Speaker or other presiding officer shall have power to order the same to be cleared.

11. No person except members of the Senate, officers and clerks of the General Assembly, Judges of the Supreme and Superior

Courts, State officers, former members of the General Assembly, and persons particularly invited by the Speaker shall be admitted within the hall of the House: *Provided*, that no person except members of the Senate and officers of the General Assembly shall be allowed on the floor of the House or in the lobby in the rear of the Speaker's desk, unless permitted by the Speaker of the House.

12. Reporters wishing to take down debates may be admitted by the Speaker, who shall assign such places to them on the floor or elsewhere, to effect this object, as shall not interfere with the convenience of the House.

13. Smoking shall not be allowed in the hall, the lobbies, or the galleries while the House is in session: *Provided*, that smoking may be permitted in the lobby in the rear of the Speaker's desk.

Order of Business of the Day

14. After the approval of the Journal of the preceding day, which shall stand approved without objection, the House shall proceed to business in the following order, viz.:

(1) The receiving of petitions, memorials, and papers addressed to the General Assembly or to the House.

(2) Reports of standing committees.

(3) Reports of select committees.

(4) Resolutions.

(5) Bills.

(6) The unfinished business of the preceding day.

(7) Bills, resolutions, petitions, memorials, messages, and other papers on the Calendar, in their exact numerical order, unless displaced by the orders of the day: but messages and motions to elect officers shall always be in order.

No member shall rise from his seat to introduce any petition, resolution, or bill out of order unless he is permitted so to do by a suspension of the rules.

On Decorum in Debate

15. When any member is about to speak in debate or deliver any matter to the House, he shall rise from his seat and respectfully address the Speaker.

16. When the Speaker shall call a member to order, the member shall sit down, as also he shall when called to order by another member, unless the Speaker decides the point of order in his favor.

By leave of the House a member called to order may clear a matter of fact, or explain, but shall not proceed in debate so long as the decision stands but by permission of the House. Any member may appeal from the decision of the Chair, and if, upon appeal, the decision be in favor of the member called to order, he may proceed; if otherwise, he shall not, except by leave of the House; and if the case, in the judgment of the House, require it, he shall be liable to its censure.

17. No member shall speak until recognized by the Chair, and when two or more members rise at the same time the Speaker shall name the member to speak.

18. No member shall speak more than twice on the main question, nor longer than thirty minutes for the first speech and fifteen minutes for the second speech, unless allowed to do so by the affirmative vote of a majority of the members present nor shall he speak more than once upon an amendment or motion to commit or postpone, and then not longer than ten minutes. But the House may, by consent of a majority, suspend the operations of this rule during any debate on any particular question before the House, or the Committee on Rules may bring in a special rule that shall be applicable to the debate on any bill.

19. While the Speaker is putting any question, or addressing the House, no person shall speak, stand up, walk out of or cross the House, nor when a member is speaking entertain private discourse, stand up, or pass between him and the Chair.

20. No member shall vote on any question when he was not present when the question was put by the Speaker, except by the consent of the House. Upon a division and count of the House on any question, no member without the bar shall be counted.

21. Every member who shall be in the hall of the House for the above purpose when the question is put shall give his vote upon a call of the ayes and noes, unless the House for special reasons shall excuse him, and no application to be excused from voting or to explain a vote shall be entertained unless made before the call of the roll. The hall of the House shall include the lobbies and offices connected with the hall.

22. When a motion is made it shall be stated by the Speaker or, if written, it shall be handed to the Chair and read aloud by the Speaker or Clerk before debate. A motion to table or adjourn shall

be seconded before the motion is put by the Speaker to the vote of the House.

23. Every motion shall be reduced to writing, if the Speaker or any two members request it.

24. After a motion is stated by the Speaker or read by the Clerk, it shall be deemed to be in possession of the House, but may be withdrawn before a decision or amendment, except in case of a motion to reconsider, which motion, when made by a member, shall be deemed and taken to be in possession of the House, and shall not be withdrawn without leave of the House.

25. When a question is under debate no motion shall be received but to adjourn, to lay on the table, to postpone indefinitely, to postpone to a day certain, to commit or amend, which several motions shall have precedence in the order in which they stand arranged; and no motion to lay on the table, to postpone indefinitely, to postpone to a day certain, to commit or amend, being decided, shall be again allowed at the same stage of the bill or proposition.

26. A motion to adjourn or lay on the table shall be decided without debate, and a motion to adjourn shall always be in order, except when the House is voting or some member is speaking; but a motion to adjourn shall not follow a motion to adjourn until debate or some other business of the House has intervened.

26a. In case of adjournment without any hour being named, the House shall reconvene on the next legislative day at twelve o'clock noon.

27. When a question has been postponed indefinitely, the same shall not be acted on again during the session, except upon a two-thirds vote.

28. Any member may call for a division of the question, when the same shall admit of it, which shall be determined by the Speaker.

29. When a motion has been once made and carried in the affirmative or negative, it shall be in order for any member of the majority to move for the reconsideration thereof, on the same or succeeding day, unless it may have subsequently passed the Senate, and no motion to reconsider shall be taken from the table except by a two-thirds vote. But unless such vote has been taken by a call of the yeas and nays, any member may move to reconsider.

30. When the reading of a paper is called for, which has been read in the House, and the same is objected to by any member, it shall be determined by a vote of the House.

31. Petitions, memorials, and other papers addressed to the House shall be presented by the Speaker; a brief statement of the contents thereof may be verbally made by the introducer before reference to a committee, but shall not be debated or decided on the day of their first being read, unless the House shall direct otherwise.

32. When the ayes and noes are called for on any question, it shall be on motion before the question is put; and if seconded by one-fifth of the members present, the question shall be decided by the ayes and noes; and in taking the ayes and noes, or on a call of the House, the names of the members will be taken alphabetically.

33. Decency of speech shall be observed and personal reflection carefully avoided.

34. Any member may arise at any time to speak to a question of personal privilege, and upon objection to him proceeding, the Speaker shall determine if the question is one of privilege.

35. Fifteen members, including the Speaker, shall be authorized to compel the attendance of absent members. A quorum shall consist of a majority of the qualified members of the House.

36. No member or officer of the House shall absent himself from the service of the House without leave, unless from sickness or inability.

37. Any member may excuse himself from serving on any committee if he is a member of two standing committees.

38. If any member shall be necessarily absent on temporary business of the House when a vote is taken upon any question, upon entering the House he shall be permitted, on request, to vote, provided that the result shall not be thereby affected.

39. No standing rule or order shall be rescinded or altered without one day's notice given on the motion thereof, and to sustain such motion two-thirds of the House shall be required.

40. The members of the House shall uncover their heads upon entering the House while it is in session, and shall continue so uncovered during their continuance in the hall, except Quakers.

41. A motion to reconsider shall be determined by a majority vote, except a motion to reconsider an indente postponement, or a motion to reconsider a motion tabling a motion to reconsider, which shall require a two-thirds vote.

42. After a bill has been tabled or has failed to pass on any of its readings, the contents of such bill or the principal provisions of its subject-matter shall not be embodied in any other measure. Upon

the point of order being raised and sustained by the Chair, such measure shall be laid upon the table, and shall not be taken therefrom except by a vote of two-thirds of the elected membership of the House: *Provided*, no local bill shall be held by the Chair as embodying the provisions or being identical with any State-wide measure which has been laid upon the table, or failed to pass any of its readings.

42a. A motion to table an amendment sent up from the floor shall not be construed as a motion to table the principal bill or any other amendment which has been offered thereto, and if such motion is carried, only the amendment shall lie upon the table.

42b. When a member desires to interrupt a member having the floor he shall first obtain recognition by the Chair and permission of the member occupying the floor, and when so recognized and such permission is obtained, he may propound a question to the member occupying the floor, but he shall not propound a series of questions or interrogatories or otherwise interrupt the member having the floor; and the Speaker shall, without the point of order being raised, enforce this rule.

Standing Committees

43. At the commencement of the session a standing committee shall be appointed by the Speaker on each of the following subjects, namely:

- On Agriculture.
- On Appropriations.
- On Banks and Banking.
- On Commercial Fisheries.
- On Congressional Districts.
- On Conservation and Development.
- On Constitutional Amendments.
- On Corporations.
- On Counties, Cities, and Towns.
- On Courts and Judicial Districts.
- On Drainage.
- On Education.
- On Elections and Election Laws.
- On Engrossed Bills.
- On Expenditures of the House.
- On Federal Relations.
- On Finance.

On Game.
 On Health.
 On Insane Asylums.
 On Institutions for the Blind.
 On Institutions for the Deaf and Dumb.
 On Insurance.
 On the Journal.
 On Judiciary, No. 1.
 On Judiciary, No. 2.
 On Manufactures and Labor.
 On Military Affairs.
 On Oyster Industry.
 On Penal Institutions.
 On Pensions.
 On Propositions and Grievances.
 On Public Utilities.
 On Public Welfare.
 On Roads.
 On Rules.
 On Salaries and Fees.
 On Senatorial Districts.

Joint Committees

On Enrolled Bills.
 On Justices of the Peace.
 On Library.
 On Printing.
 On Public Buildings and Grounds.
 On Trustees of University.

The first member announced on each committee shall be chairman.

43a. Whenever the House shall decline or refuse to concur in amendments put by the Senate to a bill originating in the House, or shall refuse to adopt a substitute adopted by the Senate for a bill originating in the House, a conference committee shall be appointed upon motion made, consisting of the number named in the motion; and the bill under consideration shall thereupon go to and be considered by the joint conferees on the part of the House and Senate. In considering matters in difference between the House and

Senate committed to the conferees, only such matters as are in difference between the two houses shall be considered by the conferees, and the conference report shall deal only with such matters. The conference report shall not be amended. Except as herein set out, the rules of the House of Representatives of Congress shall govern the appointment, conduct, and reports of the conferees.

44. In forming a Committee of the Whole House, the Speaker shall leave the Chair, and a Chairman to preside in committee shall be appointed by the Speaker.

45. Upon bills submitted to a Committee of the Whole House, the bill shall be first read throughout by the Clerk, and then again read and debated by sections, leaving the preamble to be last considered. The body of the bill shall not be defaced or interlined, but all amendments, noting the page and line, shall be duly entered by the Clerk on a separate paper as the same shall be agreed to by the committee, and so reported to the House. After report, the bill shall again be subject to be debated and amended by sections before a question on its passage be taken.

46. The rules of procedure in the House shall be observed in a Committee of the Whole House, so far as they may be applicable, except the rule limiting the time of speaking and the previous question.

47. In a Committee of the Whole House a motion that the committee rise shall always be in order, except when a member is speaking, and shall be decided without debate.

48. Every bill shall be introduced by motion for suspension of the rules, or by order of the House, or on the report of a committee, unless introduced in regular order during the morning hour.

49. All bills and resolutions shall be reported from the committee to which referred, with such recommendations as the committee may desire to make.

50. Every bill shall receive three several readings in the House previous to its passage, and the Speaker shall give notice at each whether it be its first, second, or third reading.

51. Any member introducing a bill or resolution shall briefly endorse thereon the substance of the same.

52. All bills and resolutions shall upon their introduction be referred by the Speaker, without suggestion from the introduced, to the appropriate committee. No bills shall be withdrawn from the

committee to which referred except upon motion duly made and carried by a majority vote.

53. The Clerk of the House shall keep a separate calendar of the public, local, and private bills, and shall number them in the order in which they are introduced, and all bills shall be disposed of in the order they stand upon the Calendar; but the Committee on Rules may at any time arrange the order of precedence in which bills may be considered. No bill shall be twice read on the same day without the concurrence of two-thirds of the members.

54. All resolutions which may grant money out of the Treasury, or such as shall be of public nature, shall be treated in all respects in a similar manner with public bills.

55. The Clerk of the House shall be deemed to continue in office until another is appointed.

56. On the point of no quorum being raised, the doors shall be closed and there shall be a call of the House, and upon a call of the House the names of the members shall be called over by the Clerk and the absentees noted, after which the names of the absentees shall again be called over. Those for whom no excuse or sufficient excuses are made may by order of those present, if fifteen in number, be taken into custody as they appear, or may be sent for and taken into custody wherever to be found by special messenger appointed for that purpose.

Previous Question

57. The previous question shall be as follows: "Shall the main question be now put?" and, until it is decided, shall preclude all amendments and debate. If this question shall be decided in the affirmative, the "main question" shall be on the passage of the bill, resolution, or other matter under consideration but when amendments are pending, the question shall be taken upon such amendments, in inverse order, without further debate or amendment. If such question be decided in the negative, the main question shall be considered as remaining under debate: *Provided*, that no one shall move the previous question except the member submitting the report on the bill or other matter under consideration, and the member introducing the bill or other matter under consideration, or the member in charge of the measure, who shall be designated by the chairman of the committee reporting the same to the House at the

time the bill or other matter under consideration is reported to the House or taken up for consideration.

When a motion for the previous question is made, and pending the second thereto by a majority, debate shall cease; but if any member obtains the floor, he may move to lay the matter under consideration on the table, or move an adjournment, and when both or either of these motions are pending the question shall stand:

- (1) Previous question.
- (2) To adjourn.
- (3) To lay on the table.

And then upon the main question, or amendments, or the motion to postpone indefinitely, postpone to a day certain, to commit, or amend, in the order of their precedence, until the main question is reached or disposed of; but after the previous question has been called by a majority, no motion, or amendment, or debate shall be in order.

All motions below the motions to lay on the table must be made prior to a motion for the previous question; but, pending and not after the second therefor, by the majority of the House, a motion to adjourn or lay on the table, or both, are in order. This constitutes the precedence of the motions to adjourn and lay on the table over other motions, in Rule 25.

Motions stand as follows in order of precedence in Rule 26:

- Previous question.
- Adjourn.
- Lay on the table.
- Postpone definitely.
- To commit or amend.

When the previous question is called, all motions below it fall unless made prior to the call, and all motions above it fall after its second by a majority required. Pending the second, the motions to adjourn and lay on the table are in order, but not after a second. When in order and every motion is before the House, the question stands as follows:

- Previous question.
- Adjourn.
- Lay on the table.
- Postpone indefinitely.

Postpone definitely.
To commit.
Amendment to amendment.
Amendment.
Substitute.
Bill.

The previous question covers all other motions when seconded by a majority of the House, and proceeds by regular graduation to the main question, without debate, amendment, or motion, until such question is reached or disposed of.

58. All committees, other than the Committee on Appropriations, when favorably reporting any bill which carries an appropriation from the State, shall indicate same in the report, and said bill shall be re-referred to the Committee on Appropriations for a further report before being acted upon by the House. All committees, other than the Committee on Finance, when favorably reporting any bill which in any way or manner raises revenue or levies a tax or authorizes the issue of bonds or notes, whether public, public-local, or private, shall indicate same in the report, and said bill shall be re-referred to the Committee on Finance for a further report before being acted upon by the House.

59. The Principal Clerk, the Engrossing Clerk, and the Sergeant-at-Arms may appoint, with the approval of the Speaker, such assistants as may be necessary to the efficient discharge of the duties of their various offices, and one or more of whom may be assigned by the Speaker from the Engrossing Clerk's office to the office of the Legislative Reference Librarian for the purpose of drafting bills.

60. The Speaker may appoint a Clerk to the Speaker, and he may also appoint ten pages to wait upon the sessions of the House, and when the pressure of business may require, he may appoint five additional pages.

61. The Chairman of each of the following committees, Appropriations, Counties, Cities and Towns, Education, Finance, and Roads, may each appoint a clerk to the said committees; and the chairmen of Judiciary Committee, No. 1, and of Judiciary Committee, No. 2, may jointly appoint a clerk to serve both of said committees; and the chairmen of Agriculture and Banks and Banking may jointly appoint a clerk to serve both of said committees; and the chairmen of Propositions and Grievances and Insurance may jointly appoint a clerk to serve both of said committees; and the chairmen of Sal-

aries and Fees and Courts and Judicial Districts may jointly appoint a clerk to serve both of said committees. All committee clerks heretofore provided for are to be appointed by and with the approval of the Speaker. All committee clerks after being named as provided by this rule shall be subject to assignments by the chairman of the Rules Committee when they are not engaged with the committee or committees to which they have been regularly assigned.

62. That no clerk, laborer, or other person employed or appointed under Rules 59, 60, and 61 hereof shall receive during such employment, appointment, or service any compensation from any other department of the State Government, or from any other source, and there shall not be voted, paid, or awarded any additional pay, bonus or gratuity to any of them, but said persons shall receive only the pay for such duties and services as now provided by law. When the House is not in session the pages shall be under the supervision of the Principal Clerk.

63. The chairman and five other members of any committee shall constitute a quorum of said committee for the transaction of business.

64. The Committee on the Journal shall examine daily the Journal of the House before the hour of convening, and report after the opening of the House whether or not the proceedings of the previous day have been correctly recorded.

65. When a bill shall be reported by a committee with a recommendation that it be not passed, but accompanied by a minority report, the question before the House shall be "The adoption of the minority report," and it failing to be adopted by a majority vote, the bill shall be placed upon the unfavorable calendar. Such minority report shall be signed by at least three members of the committee who were present when the bill was considered in committee; *Provided, however*, that where a minority report is filed the proponents and opponents of the question presented thereby shall be allowed not to exceed ten minutes on each side to explain the question; *Provided further*, that by a majority vote the time may be extended for a discussion of the minority report and on the merits of the bill. In the event there is an unfavorable report with no minority report accompanying it, the bill shall be placed upon the unfavorable calendar. To take a bill from the unfavorable calendar, a two-thirds vote shall be necessary.

65a. A bill from the unfavorable calendar shall not be debatable, but the movant may make a brief and concise statement of the reasons for the motion before making the motion, taking not more than five minutes.

66. Whenever a public bill is introduced a carbon copy thereof shall accompany the bill. The Reading Clerk shall stamp the copy with the number stamped upon the original bill. Such copy shall be daily delivered to the joint committee hereinafter provided for. The Principal Clerk shall deliver the carbon copy of the bills designated to be printed, as hereinafter provided for, to the Public Printer and cause four hundred copies thereof to be printed. On the morning following the delivery of the printed copies the Chief Clerk shall cause the chief page to have one copy thereof put upon the desk of each member and shall retain the other printed copies in his office. A sufficient number of the printed copies for the use of the committee to which the bill is referred shall be by the chief page delivered to the chairman or clerk of that committee. If the bill is passed, the remaining copies shall be by the chief page delivered to the Principal Clerk of the Senate for the use of the Senate. The cost of printing shall be paid from the contingent fund of the House of Representatives. The Chairman of the Rules Committee of the House and the Chairman of the Rules Committee of the Senate shall appoint a sub-committee consisting of two members of the House and two members of the Senate from the body of the House and Senate, and such chairmen shall notify the Principal Clerk of the House and of the Senate who has been so appointed. Such sub-committee shall meet daily and examine the carbon copies of the public bills introduced and determine which of such public bills shall be printed and which shall not, and stamp the copies accordingly. Such sub-committee shall serve for one week unless for good cause the chairmen of the respective rules committees shall determine otherwise. If the member introducing a public bill, which the committee shall determine should not be printed, so desires, he may appear before the committee at the next meeting thereof with reference thereto.

67. Whenever any resolution or bill is introduced a carbon copy thereof shall be attached thereto, and the Principal Clerk shall cause said carbon copy to be numbered as the original resolution or bill is numbered, and shall cause the same to be available at all times

to the member introducing the same. In case the resolution or bill is a public resolution or bill, an additional carbon copy shall also be attached thereto for the use of the Public Printer, under the provisions of Rule 66.

ARTICLE II

Constitution of North Carolina

SEC. 29. Limitations upon power of General Assembly to enact private or special legislation.

The General Assembly shall not pass any local, private, or special act or resolution relating to the establishment of courts inferior to the Superior Court; relating to the appointment of justices of the peace; relating to health, sanitation, and the abatement of nuisances; changing the names of cities, towns, and townships; authorizing the laying out, opening, altering, maintaining, or discontinuing of highways, streets, or alleys; relating to ferries or bridges, relating to non-navigable streams; relating to cemeteries; relating to the pay of jurors; erecting new townships, or changing township lines, or establishing or changing the line of school districts; remitting fines, penalties, and forfeitures, or refunding moneys legally paid into the Public Treasury; regulating labor, trade, mining, or manufacturing; extending the time for the assessment or collection of taxes or otherwise relieving any collector of taxes from the due performance of his official duties or his sureties from liability; giving effect to informal wills and deeds; nor shall the General Assembly enact any such local, private, or special act by the partial repeal of a general law, but the General Assembly may at any time repeal local, private, or special laws enacted by it. Any local, private or special act or resolution passed in violation of the provisions of this section shall be void. The General Assembly shall have power to pass general laws regulating matters set out in this section.

STANDING COMMITTEES OF THE HOUSE OF REPRESENTATIVES

Agriculture—Mr. Eagles, Chairman; Messrs. Andrews, Abernathy, Alspaugh, Barbee, Blount of Pitt, Carr, Downtin, Falkner, Fenner, Garrell, Lee, McCall, McEachern, Rasberry, Spruill, Taylor, Thorne, Vann, Warren, Williams of Hyde, Bryan, Warden.

Appropriations—Mr. Bryant, Chairman; Messrs. Harris, Abernathy, Andrews, Bean, Bailey, Bowie, Bryson, Carr, Cherry, Cook, Cooper, Craig, Dees, Ervin, Gardner, Gray, Hoyle, Mrs. Hutchins, Howard, Jones, Lindsey, McEachern, Paylor, Sink, Spruill, Sentelle, Tatem, Thompson of Wake, Thomas of Anson, Taylor, Ward, White, Wade, Wilson, Brock, Jonas, Pickens.

Banks and Banking—Mr. Lumpkin, Chairman; Messrs. Eagles, Abernathy, Barbee, Blount of Pitt, Bailey, Cooper, Cone, Crabtree, Davis, Farrell, Fenner, Falkner, Garrell, Henry, Kendrick, Mitchell, Morphew, O'Berry, Pickens, Sherard, Thorne, Vann, Wade, Ward, Williams of Pasquotank, Bowers.

Commercial Fisheries—Mr. Taylor, Chairman; Messrs. Wade, Brown, Bender, Dees, Davis, Hobbs, Rouse, Sparger, Sentelle, Tatem, White, Williams of Hyde, Williams of Pasquotank, Wilson, Kelly, Blount of Beaufort.

Congressional Districts—Mr. Ervin, Chairman; Messrs. Palmer, Barker, Blount of Beaufort, Crabtree, Day, Gray, Sentelle, Warden, Craver.

Conservation and Development—Mr. Ward, Chairman; Messrs. Lindsey, Blount of Beaufort, Barker, Bean, Cook, Davis, Fenner, Garrett, Harris, Hoyle, Hobbs, Meekins, Moody, McQueen, Morphew, McCall, Stevens, Stone, Stell, Sink, Taylor, Tonissen, Wade, Williams of Pasquotank, Sprinkle.

Constitutional Amendments—Mr. Bowie, Chairman; Messrs. Harris, Day, Farrell, Hoyle, McDonald, Moody, Norwood, Ray, Stone, Thompson of Wake, Thomas of Harnett, Williams of Hyde, Jonas.

Corporations—Mr. Williams of Pasquotank, Chairman; Messrs. Cone, Bailey, Day, Garrell, Garrett, Hobbs, Horton, Pickens, Thomas of Anson, Thomas of Harnett, Cloud, Hyde, Head.

Counties, Cities, and Towns—Mr. Vann, Chairman; Messrs. Bean, Brown, Bryson, Bender, Blount of Beaufort, Clegg, Crabtree, Davis, Farrell, Femer, Gibson, Gray, Hauser, Henry, Kendrick, Leggett, McEachern, McQueen, Page, Palmer, Ray, Rasberry, Spruill, Thomas of Harnett, Wilson, Wade, Woodall, Bryan.

Courts and Judicial Districts—Mr. Rouse, Chairman; Messrs. Barker, Bowie, Cross, Clegg, Day, Ervin, Gray, Gardner, Garrett, Horton, Lumpkin, McQueen, Paylor, Royster, Sullivan, Ragan.

Drainage—Mr. Wade, Chairman; Messrs. McCall, Andrews, Bailey, Dowfin, Douglass, Hobbs, Norwood, Stell, Klutz.

Education—Mr. Harris, Chairman; Messrs. McEachern, Barbee, Barnes, Cooper, Day, Funderburk, Gibson, Hatcher, Horton, Howard, Henry, Mrs. Hutchins, Jones, Kendrick, Lindsey, McCall, McDonald, Rouse, Pickens, Stevens, Scholl, Sink, Sentelle, Swift, Sparger, Thompson of Wake, Thomas of Anson, Thomas of Harnett, Zickler, Peterson.

Elections and Election Laws—Mr. Sparger, Chairman; Messrs. Sullivan, Andrews, Bean, Bowie, Davis, Dees, Dobson, Gardner, Jones, Lindsey, Lumpkin, Morphew, Palmer, Paylor, Ray, Sherard, Vann, Jonas, Swift.

Engrossed Bills—Mr. Hatcher, Chairman; Messrs. McQueen, Barnes, Hoyle, Jones, Mitchell, Palmer, Royster, Swift, Thorne, Thomas of Harnett, Wilson, Hyde.

Expenditures of the House—Mr. Garrell, Chairman; Messrs. Tonissen, Andrews, Aberpathy, Brown, Ervin, Howard, Scholl, Thompson of Robeson, Wilson, Craver.

Federal Relations—Mr. Kendricks, Chairman; Messrs. Hobbs, Dowfin, Falkner, Funderburk, Horton, Jones, McCall, Norwood, Pickens, Stell, Thompson of Wake, Ragan.

Finance—Mr. Cherry, Chairman; Messrs. Harris, Barbee, Barker, Blount of Pitt, Bryant, Cone, Dobson, Eagles, Fenner, Garrell, Henry, Hobbs, Johnston, Lumpkin, Lee, Meekins, Morphew, McDonald, McEachern, O'Berry, Palmer, Royster, Rouse, Sherard, Sparger, Stone, Sullivan, Tonissen, Thompson of Robeson, Uzzell, Vann, Williams of Pasquotank, Kelly, Sprinkle.

Game—Mr. Lindsey, Chairman; Messrs. Taylor, Alsbaugh, Blount of Beaufort, Davis, Dobson, Gardner, Garrett, Hatcher, Horton,

McEachern, Morphew, McQueen, Moody, Meekins, Royster, Stevens, Stell, Uzzell, Vann, Williams of Pasquotank, Ward, Wade, Bowers.

Health—Dr. Carr, Chairman; Messrs. Howard, Bryson, Brown, Crabtree, Douglass, Farrell, Funderburk, Hauser, Henry, Mrs. Hutchins, Mitchell, Swift, Tonissen, Williams of Hyde, Woodall, Cloud, Peterson.

Insane Asylums—Mr. Andrews, Chairman; Messrs. Stevens, Carr, Downtin, Hatcher, O'Berry, Page, Raspberry, Spruill, Thompson of Robeson, Warren, White, Hyde, Klutz.

Institutions for the Blind—Mr. Henry, Chairman; Messrs. Raspberry, Carr, Cross, Kendrick, Leggett, Royster, Thorne, Woodall, Kelly, Bryan.

Institutions for the Deaf and Dumb—Mr. Palmer, Chairman; Messrs. Bryson, Bailey, Cooper, Hatcher, Henry, Lee, McEachern, Ray, Thorne, Bryan, Head.

Insurance—Mr. Gardner, Chairman; Messrs. Sherard, Alspaugh, Barker, Bean, Bryant, Cook, Cone, Dobson, Funderburk, Garrett, Gibson, Hatcher, Johnston, Meekins, McDonald, O'Berry, Pickens, Stone, Tonissen, Wade, Hyde, Peterson.

The Journal—Mr. Cooper, Chairman; Messrs. Stone, Bean, Brown, Dees, Falkner, Sentelle, Swift, Thompson of Wake, Thompson of Robeson, Williams of Pasquotank, Brock.

Judiciary, No. 1—Mr. Morphew, Chairman; Messrs. Dees, Abernathy, Barnes, Bowie, Bryant, Bender, Blount of Beaufort, Cherry, Ervin, Garrett, Gardner, Hatcher, Hoyle, Lumpkin, McQueen, Paylor, Ray, Rouse, Thomas of Anson, Uzzell, Williams of Hyde, Jones, Klutz, Hyde.

Judiciary, No. 2—Mr. Sullivan, Chairman; Messrs. Barker, Craig, Cross, Clegg, Day, Funderburk, Gray, Horton, Jones, Meekins, Moody, Norwood, Palmer, Pickens, Royster, Sentelle, Scholl, Sparger, Ward, White, Cloud, Bowers, Brock.

Manufactures and Labor—Mr. Cone, Chairman; Messrs. Stone, Blount of Pitt, Cook, Fenner, Gardner, Harris, Horton, Kendrick, Sherard, Thomas of Harnett, Craver, McDonald, Lee, Uzzell, Bryant.

Military Affairs—Mr. Johnston, Chairman; Messrs. Blount of Beaufort, Alspaugh, Barnes, Cook, Craig, Cherry, Davis, Hatcher, Scholl, Hyde.

Oyster Industry—Mr. Hobbs, Chairman; Messrs. Bender, Brown, Cross, Dees, Garrell, McQueen, Raspberry, Stell, Spruill, Williams of Hyde, Kelly.

Penal Institutions—Mr. Sentelle, Chairman; Messrs. Blount of Pitt, Cooper, Douglass, Gibson, Lee, Leggett, Page, Sink, Swift, Ziekler, Peterson.

Pensions—Mr. Bryson, Chairman; Messrs. Bender, Barker, Falkner, Garrell, Hauser, Page, Raspberry, Sink, Taylor, Warden, Ragan.

Propositions and Grievances—Mr. McEachern, Chairman; Messrs. Day, Blount of Beaufort, Bender, Bryson, Cook, Cone, Craig, Cross, Downtin, Funderburk, Gibson, Hauser, Hatcher, Horton, Leggett, Mitchell, Moody, Stevens, Warren, Warden, White, Woodall, Ziekler, Sprinkle.

Public Utilities—Mr. Uzzell, Chairman; Messrs. Blount of Beaufort, Cone, Dobson, Gibson, Mitchell, Moody, O'Berry, Scholl, Sherard, Sink, Tatem, Thomas of Anson, Bowers.

Public Welfare—Mrs. Hutchins, Chairman; Messrs. Howard, Abernathy, Bryson, Barbee, Blount of Pitt, Clegg, Cooper, Dobson, Farrell, Garrett, Hobbs, Harris, Lee, Lindsey, McCall, O'Berry, Paylor, Rouse, Ray, Scholl, Thompson of Robeson, Tatem, Uzzell, Woodall, Wilson, Williams of Pasquotank, Ragan, Head, Mitchell.

Roads—Mr. Tatem, Chairman; Messrs. Vann, Alspaugh, Bryson, Crabtree, Cross, Cooper, Davis, Eagles, Fenner, Gardner, Harris, Horton, Johnston, Lee, McCall, Page, Raspberry, Rouse, Stevens, Sherard, Stone, Stell, Taylor, Tombsen, Thompson of Robeson, Warren, Williams of Hyde, Wilson, Williams of Pasquotank, Kelly, Carr.

Rules—Mr. Thomas of Anson, Chairman; Messrs. Harris, Bryant, Cherry, Dees, Eagles, Gardner, Jones, Lumpkin, Morphew, McEachern, Rouse, Sullivan, Tatem, Taylor, Uzzell, Vann.

Salaries and Fees—Mr. Bean, Chairman; Messrs. Falkner, Abernathy, Alspaugh, Barnes, Crabtree, Day, Douglass, Downtin, Funderburk, Gibson, Johnston, Kendrick, Leggett, Mitchell, Norwood, Swift, Warden, Warren, Woodall, Ziekler, Cloud, Hyde, Head.

Senatorial Districts—Mr. Dees, Chairman; Messrs. Carr, Ervin, Johnston, Morphew, Paylor, Sparzer, Vann, Ward, Sprinkle.

JOINT COMMITTEES

Enrolled Bills—Mr. White, Chairman; Messrs. Abernathy, Clegg, Downtin, Douglass, Mrs. Hutchins, Leggett, Moody, Tomissen, Uzzell, Craver, Hyde.

Justices of the Peace—Mr. Jones, Chairman; Messrs. Andrews, Barnes, Douglass, Downtin, Hauser, Norwood, O'Berry, Warden, Cloud, Ragan.

Library—Mr. Thompson of Wake, Chairman; Messrs. Barbee, Crabtree, Douglass, Farrell, Garrett, Hoyle, Mrs. Hutchins, Mitchell, Klutz, Head.

Printing—Mr. Sink, Chairman; Messrs. Cook, Alspaugh, Brown, Clegg, Eagles, Gray, Mitchell, McDonald, Thorne, Ziekler, Cloud, Brock.

Public Buildings and Grounds—Mr. Hauser, Chairman; Messrs. Moody, Bryant, Craig, Hoyle, McQueen, Meekins, Page, Spruill, Warden, White, Hyde.

Trustees of the University—Mr. Barbee, Chairman; Messrs. Bryant, Bowie, Craig, Eagles, Fenner, Howard, Harris, Morphew, McDonald, Pickens, Thomas of Anson, Ward, Warren, Brock.

PART II

NEW STATE BOARDS AND COMMISSIONS

1. BUILDING CODE COUNCIL.
2. STATE BOARD OF COSMETIC ART EXAMINERS.
3. STATE BOARD OF HOUSING.
4. NORTH CAROLINA STATE THRIFT SOCIETY.
5. STATE BOARD OF LAW EXAMINERS.
6. STATE SCHOOL COMMISSION.
7. STATE HIGHWAY AND PUBLIC WORKS COMMISSION.
8. UTILITIES COMMISSION.

BUILDING CODE COUNCIL

Chapter 392, P. L. 1933.

Composition—Five members: One architect, one general contractor, one structural engineer, one plumbing and heating contractor, one representative of organized labor.

Personnel—Walter W. Hook, Charlotte; Geo. W. Kane, Durham; Prof. Harry Tucker, West Raleigh; R. R. Lawrence, Winston-Salem; W. H. Sullivan, Greensboro.

Appointment—By Governor.

Term—Five years.

Compensation—Five dollars per day and actual traveling expenses.

Function—To draft a state building code in co-operation with the Insurance Commissioner.

STATE BOARD OF COSMETIC ART EXAMINERS

Chapter 179, P. L. 1933.

Secretary

Composition—Three members.

Personnel—Arthur T. Ritchie, Asheville; L. L. Smithey, Reidsville; Mrs. Anne Laurie Nichols.

Appointment—By Governor.

Term—Three years.

Compensation—Seven dollars and fifty cents per diem and expenses.

Qualifications—Experienced cosmetologist who has followed the practice of cosmetic art for five years preceding appointment.

Function—To conduct examinations for certificate of registration to practice as registered cosmetologists and apprentices, not less than three times each year.

STATE BOARD OF HOUSING

Chapter 384, P. L. 1933.

Secretary

Composition—Five members; Chairman, vice-chairman, and secretary, to be chosen from members.

Personnel—H. W. Courtney, Lenoir; M. Eugene Grissom, Durham; J. A. Jones, Charlotte; J. M. Broughton, Raleigh; John N. Hackney, Wilson.

Appointment—By the Governor.

Term—Four years.

Compensation—Traveling and necessary expenses chargeable to Housing Corporation.

Function—Supervise and regulate approval of housing projects; investigate housing corporations organized under the act; study housing conditions; fix rental and purchase prices.

NORTH CAROLINA STATE THRIFT SOCIETY

Chapters 385 and 481, P. L. 1933.

Composition—Sixteen directors: ex officio, State Treasurer, Superintendent Public Instruction, President N. C. Bankers Association, President University of North Carolina, and twelve members from business, financial, and educational interests of State.

Personnel—Mrs. Julius Cone, Greensboro; Howard Rondthaler, Winston-Salem; Francis F. Bradshaw, Chapel Hill; Dr. Thurman Kitchin, Wake Forest; K. R. Curtis, Wilson; John Sprunt Hill, Durham; Julius G. Adams, Asheville; Curtis R. Johnson, Charlotte; Paul P. Brown, Raleigh; R. C. deRosset, Raleigh; Lionel Weil, Goldsboro; Felix Grissette, Chapel Hill. The State Treasurer is the treasurer and depository of the funds. A president, cashier, secretary, and auditor shall be elected by the board.

Term—Four years.

Compensation—No expense of any nature nor liability of any kind shall rest on the State.

FUNCTION

To receive deposits of funds of children and others attending public schools or colleges in connection with instruction in thrift and the principles, practice and advantages of saving to be approved by the State Superintendent of Public Instruction. The society may acquire and sell real estate and receive gifts to be applied to its corporate purposes. The society may lend its funds for not more than one year at a time to students in any institution of higher learning in this State on the note of the borrower with two co-makers as sureties. Other funds not required for student loans may be invested in obligations of the United States Government or of the State of North Carolina.

BOARD OF LAW EXAMINERS

Section 10, Chapter 210, P. L. 1933.

Composition—Seven members.

Personnel—One member Supreme Court selected by the Court, Geo. B. Greene, Kinston; H. G. Hedrick, Durham; J. G. Merrimon, Asheville; Chas. W. Tillett, Jr., Charlotte; L. R. Varser, Lumberton; Ben T. Ward, Greensboro.

Election—By the Council of the North Carolina State Bar.

Term—Three years.

Qualifications—Member of the North Carolina State Bar.

Compensation—Not exceeding \$50 for each examination and expenses; not exceeding \$4 per day for subsistence besides traveling expenses.

Function—To examine applicants and provide rules and regulations for admission to the Bar.

STATE SCHOOL COMMISSION

Composition—Fifteen members.

Personnel—The Governor, the Lieutenant-Governor, the State Treasurer, and the State Superintendent of Public Instruction are named by the General Assembly in the school machinery act. One member from each of the congressional districts is appointed by the Governor.

Term—Two years from date of appointment, May 23, 1933.

Compensation—Seven dollars per diem and expenses, as limited by the State budget laws, and provision for no member to receive a total of more than \$1,000 per year after the first year following its organization.

The school machinery act of 1933, creating the Commission, conferred upon it all the powers and duties heretofore exercised by the State Board of Equalization and, in addition, certain specific duties pertaining to the administration of the \$16,000,000 State public school fund. The Commission was made responsible for the apportionment of this fund to the several administrative units for school operating purposes and to supervise its expenditure to the end that all schools of the State might be operated in the most economical and efficient manner possible for an eight months term. In general, the Commission has functioned as the State's financial agent in the field of public school operation and has supervised and controlled the financial affairs of the State's public school system. In doing this there are listed below some of the primary duties undertaken.

A—To redistrict each county into a convenient number of districts for the economical administration and operation of the public schools.

B—To classify certain school districts as city administrative units.

C—To determine the districts in which high schools are to be operated.

D—To establish a teaching load basis and allot teachers to each of the school districts accordingly.

E—Jointly with the State Board of Education to determine and fix a State salary schedule for teachers and principals.

F—To establish rules and regulations governing the cost of all items pertaining to the operation of the schools and to make allotments covering the same.

G—To have control and management of all facilities for transportation of public school children.

H—To approve the supplementary budgets, as submitted by the county authorities, providing for the expenditure of local funds supplementary to State funds.

STATE HIGHWAY AND PUBLIC WORKS COMMISSION

Chapter 172, P. L. 1933.

Composition—Chairman and six members.

Personnel—E. B. Jeffress, Chairman, Raleigh; Charles Whedbee, Hertford; W. C. Woodard, Rocky Mount; Luther Hodges, Leaksville-Spray; James A. Hardison, Wadesboro; Ross M. Sigmon, Salisbury; Frank W. Miller, Waynesville; Assistant Chairman, Capus M. Waynick, High Point.

Appointment—By Governor.

Term—Four Years.

Compensation—Chairman, \$6,000; Commissioners, \$7 per diem; Assistant Chairman, \$5,000.

State highway work in North Carolina began in 1915 and was conducted as an aid to the counties until 1921, when an independent State highway system was organized, and the entire responsibility for the construction and maintenance of that system was placed under the State. The work continued on that basis until 1931, when the Commission was reorganized and its duties enlarged to include all public roads, and the counties were entirely relieved of all responsibility in relation both to maintenance and construction. The care and custody of all county prisoners was likewise turned over to the State in 1931.

The Commission was again reorganized and its duties enlarged in 1933 when all prisoners, both State as well as county, were placed under its control. The Commission now has the custody of approximately 8,000 prisoners and about 60,000 miles of highways.

The State is divided into five divisions, with a division engineer directly in charge of each, and each division is again divided into five districts, with a district engineer in charge of each. The commissioners are not chosen by district but are commissioners at large.

All gasoline and motor vehicle taxes are paid into the State Treasury and credited to the State Highway Fund, and out of this fund the General Assembly makes a biennial appropriation for the operating expenses of the Commission, specifying the amount that can be expended for maintenance and construction. Any surplus of highway revenue not covered by the appropriation remains in the State Treasury, subject to action by the next General Assembly.

UTILITIES COMMISSION

Chapter 134, P. L. 1933

STANLEY WINBORNE, *Commissioner*

F. W. HANFT, F. L. SEELY, *Associate Commissioners*

The Utilities Commission became an arm of the State Government on January 1, 1934, succeeding to all the functions and powers vested in the Corporation Commission, with its three commissioners, which was abolished by Chapter 134, Public Laws of 1933.

The act provided for the appointment of a Utilities Commissioner by the Governor with the advice and consent of the Senate for a term of one year and for his election at the 1934 general election for a term of four years, with provisions for subsequent elections.

The act also provided for the appointment of two Associate Commissioners to be appointed by the Governor, with the advice and consent of the Senate, one of whom was to hold office for one year, the other for a period of two years. These Associate Commissioners only act in their official capacity when called upon by the Commissioner to sit with him for the purpose of hearing and determining controversial matters. The pay of the Associates is \$25 per day and actual expenses while engaged in said hearings, the total amount not to exceed \$1,800 per annum.

The Utilities Commission is vested with all necessary powers to require and compel any public utility or public service corporation, designated by the Act, to provide and furnish to the citizens of the State reasonable service of the kind it undertakes to furnish and fix and regulate the reasonable rates and charges to be made to the citizens of the State.

Utilities coming under the jurisdiction of the Commission are:

Railroads, street railways, steamboats, canals, express and sleeping car companies, and all persons, firms or corporations engaged in the carrying of freight or passengers or otherwise engaged as common carriers; telephone and telegraph companies and all other companies engaged in the transmission of messages, and all firms and individuals owning or operating telephone or telegraph lines in the State; electric light, power, water, and gas companies, and corporations, other than such as are municipally owned or conducted, and all other companies, corporations, or individuals engaged in furnishing electricity, electric light current, power, or in transmitting or selling the same or producing the same from the water courses of the State; water power and hydroelectric companies or corporations now deemed to be public service companies; flume companies, corporations, other than municipal corporations, or individuals owning or operating sewerage systems in the State.

PART III

PLATFORMS AND POLITICAL PARTIES 1934

1. STATE DEMOCRATIC PLATFORM.
2. STATE REPUBLICAN PLATFORM.

REPUBLICAN STATE PLATFORM

Adopted at Charlotte, April 4, 1934.

The Republican party of North Carolina, in convention assembled, adopts and promulgates this platform as a declaration of its principles and purposes, and goes before the people of the State in the general election to be held on November 6, 1934, with the definite pledge that, if entrusted with power, it will enact these principles and pledges into law:

STATE AFFAIRS

Taration.—We hold as a fact proven by all history that any government which collects vast sums from the people in taxes and spends the same according to the whims of its politicians and beneficiaries will speedily become a corrupt government, and will destroy the liberty of the individual; that its officers will become dictatorial, insolent and oppressive; that it will create favored classes and favored families, and that it will reduce its toiling masses to serfdom. We further hold as a fact that a multiplicity of office holders, Federal, State, county and municipal, is contrary to the genius of a free and self-governing people, and ought not to be tolerated. Therefore we pledge the Republican party to the performance of the following propositions:

(1) To decentralize the State government at Raleigh and return the government to the people in their proper governmental units; to the abolition of the numerous and unnecessary bureaus, boards, and commissions that have been set up mainly for the benefit of politicians and their lieutenants; to take the State government out of business and industry and to stop its intermeddling with legitimate business and industry; and thus, in part, save to the people the present enormous and scandalous cost of government.

(2) To determine beforehand the amount of revenue obtainable by just taxes and then gauge expenditures to come within that amount.

(3) We deplore the fact that the extravagance and mismanagement of the Democratic party has brought about the enactment of a sales tax law, and we condemn the manner and methods in which it is being administered, and we believe that by strict economy and the elimination of useless office holders it can be dispensed with

without increasing our tax burdens on lands or impairing our school system.

(4) To reduce the price of private passenger automobile license plates to \$5 each.

HIGHWAYS

We know that this State is too poor and is too sorely burdened with taxes now to permit any further highway construction in the immediate future. Therefore the Republican party will, if entrusted with power:

(1) Discontinue all highway construction until the State has paid for the highways already constructed.

(2) Keep in good repair the highways already constructed, at cost of the State.

(3) Apply all revenue derived from gasoline tax and license plates to the payment of bonds issued and outstanding for highway construction, and the proper maintenance of the highways.

EDUCATION

We hold that a free people, to remain free, must be a thinking people; and, to be truly progressive, must be an educated people. But we also hold these facts are self-evident:

(1) That the free school is a necessity in a free government.

(2) That the educational system of the State should not be a political spoils system, and should not be a part of a political party's patronage.

Therefore we pledge the Republican party, if entrusted with power, to take the educational system out of politics; to give preference, all things being equal, to North Carolinians, graduates of North Carolina colleges, for employment as teachers; to make character and qualification, rather than political party alignment, the necessary requisites for teachers employed; to create an educational system that will have regard to the individual talent of pupils; to require the teaching of morals, obedience to law, respect for proper authority, and a love for our country and its institutions and history; in short, to give to this State an educational system that will put some soul into our civilization; to abandon numerous unnecessary expenses connected with the schools; to eliminate the expense of the centralized administration of the school system; to see that all taxes and all moneys collected for school purposes shall be spent

on the schools and not on politicians; to pay the teachers reasonable salaries for efficient work, and to provide safe bus transportation for pupils where such transportation is absolutely necessary.

LIQUOR

We pledge the Republican party to the people of this State, if entrusted with power, that the sale of intoxicating liquors shall not be legalized in North Carolina, and to make an honest effort to drive every bootlegger from the State. Bootlegging can be effectually suppressed in North Carolina by the election and employment of officers who desire to uphold the law and have the courage to yield neither to temptation nor fear of the bootlegger. And we further pledge ourselves to demand that the Federal Government shall protect this State from the importation of liquor into its borders, so long as it remains dry, as guaranteed by the Twenty-first Amendment to the Constitution of the United States.

ELECTIONS AND ELECTION LAWS

Frequent, fair and honest elections are necessary in a self-governing state, to prevent tyranny and to promote respect for government. The election laws in this State are unfair to the minority, and their administration by the majority is often inexcusable and indefensible. The expense of elections in this State is unwarrantably high. Therefore the Republican party pledges itself to the people, if entrusted with power, that it will provide for and require fair and honest elections:

(1) By the appointment of a registrar for each political party in each precinct, and one judge of election.

(2) By requiring the registration of voters to be kept constantly up to date, so that "repeaters" cannot vote under the names of strangers and dead persons.

(3) By the repeal of the absentee voters ballot law.

(4) By reducing the costs of elections, and

(5) By requiring each political party which conducts a primary for the nomination of candidates for office to pay the expenses of such primary.

TRANSPORTATION

When the people of this State built their system of highways they did not build them to be used as railroads: such use will speedily destroy them. Therefore the Republican party pledges itself to enact legislation to preserve the highways from destruction by overloading and to secure fair competition in transportation between railroads on the one hand and busses and trucks on the other hand.

LOBBYISTS

There is no proper legal place for a paid, professional, or official lobbyist in or about the Legislature of North Carolina. To tolerate lobbyists is to endanger justice. Therefore the Republican party pledges the people of this State, if entrusted with power, to enact such legislation as will effectually prevent lobbying by making it a crime both by the paid, professional, or official lobbyist and his employer.

MINORITY REPRESENTATION

Forty-five per cent of the white people in North Carolina pay 45 per cent of the taxes to the State. They happen to be Republicans. But this 45 per cent of our white people have no representation in or on the administrative affairs of this State. This is bad business, poor economics, and a moral wrong. The Republican party, therefore, pledges itself, if entrusted with power, to give generous minority representation in all administrative affairs of the State.

POWER AND TELEPHONE RATES

The Republican party recognizes the complaint that power and telephone rates are excessive in North Carolina, and pledges itself to make a thorough investigation of such rates, publish its findings to the people of the State, and reduce such rates to what the service is found to be reasonably worth.

NATIONAL AFFAIRS

Tobacco Taxes.—In justice to the grower and the consumer of tobacco, the Republican party pledges itself and its candidates for representative in the Congress to strive for and vote for a substantial reduction in Federal taxes on manufactured tobacco, and that a

just portion of this tax be returned to North Carolina by the Federal Government.

CAPITAL AND LABOR

The Republican party believes that capital is entitled to a fair return on its investment, and that honest labor is entitled to a wage commensurate with the American standard of living. It will defend the right of labor to organize and bargain collectively, and will hold that the relation of capital and labor is contractual and not dictatorial. But it warns capital that it must be just if it would be secure; and it warns labor that communism means cruel slavery, and that the power of government to decree a 30-hour week at a minimum wage is also the power to decree a 70-hour week with no increase in wage.

REPUBLICAN PRINCIPLES

The Republican party renews its dedication to its time honored principles which have made this nation the most glorious beacon on any of the shores of time, and therefore pledges itself to uphold the principle of a protective tariff in favor of American labor; to maintain a sound currency; to preserve the immigration laws to the end that as few foreigners as possible shall be allowed to enter the country to remain permanently; to return and preserve to the states their undelegated authority; to restore to the individual his rights and freedom, both of which are being usurped rapidly and surely; to preserve a free press, free speech and free assembly; to preserve the American form of government as a liberal democracy, and to preserve the Constitution of the United States as our guaranty of liberty.

THE REPUBLICAN PARTY AND THE REPUBLIC

The Republican party of North Carolina urges the Republican party of the nation to give solemn notice that it will not compromise on any moral issue, nor condone any surrender of the sovereign rights of the American people.

DEMOCRATIC STATE PLATFORM

Adopted at Raleigh, June 21, 1934.

The platform adopted by the Democratic State Convention follows in full:

The Democratic party of North Carolina in convention assembled reaffirms its devotion to the time honored principles of our party, and calls upon the people to renew their devotion to the institutions of our country and the constitutions of our State and Nation.

MET SUPREME EMERGENCY

Once again the Democratic party has met a supreme emergency in national affairs and provided an administration capable of meeting a great crisis. We endorse the administration of Franklin D. Roosevelt, personal leadership, courage and broad-minded vision. We endorse the support which has been accorded him by our Democratic Congress. His administration faced at its beginning problems of greater magnitude than those of any other time, including the World War. Torn by the economic maladjustment, our people were in despair. To them our party has given hope, and that hope has been fulfilled. We endorse the recovery program of this administration looking as it does to the welfare of all the people; and we commend to the citizens of this State their loyal allegiance to the efforts now under way to relieve distress and unemployment, improve the status of trade, industry, labor and agriculture, and equalize the opportunities of every man and woman to enjoy a larger and fuller life.

We commend the record of our servants in the national Congress, both Senators and Representatives; they have been faithful to their duties, true to their party, and have proven themselves representatives of democracy.

EHRINGHAUS COMMENDED

We endorse the faithful and efficient administration of all departments of the State Government by Democratic State officials. We especially endorse and commend the administration of Governor J. C. B. Ehringhaus, the constructive legislation enacted with his

recommendation and approval, and the careful supervision he has given to every phase of the State's activities.

The Democratic party, in the State as in the Nation, continues to be the party of public education and advancement. In 1933, rejecting counsel of defeatism and despair, North Carolina renewed its faith in the courage and character of its citizenship, and in the darkest days of the depression not only maintained its good name and credit in the money markets, but moved forward to the very front of all the states in state support of public schools for the full term of eight months, at the same time lightening the intolerable burden of property taxation and leaving it for local purposes.

PLEDGES SCHOOL SUPPORT

The Democratic party again pledges its faith to the principles of State support of the public schools for the full term of eight months, without resort to ad valorem taxation, and makes its promise of a reasonable increase in the salaries of teachers by direct appropriation for that purpose if adequate revenue can safely be found.

The Democratic party seeks to establish and maintain conditions in the nation under which all men may work effectively and enjoy the fruits of their labor. We regard with confidence and approval efforts of the present administration to equalize opportunity and recommend favorable consideration for state measures in co-operation with the national program looking to that end. Careful study should be given unemployment and old age insurance as possible devices for promoting the happiness and well being of the people.

For 33 years the Democratic party in North Carolina has striven to serve the great people who have trusted it with the administration of their public affairs. We have kept the faith. We go on with the great past. We do not make our appeal for continued confidence upon empty pledges not expected to be redeemed, but upon the actual performance of these fruitful years. In all confidence we submit this platform to a just people, content that it be appraised in the light of our party's record.

We rejoice that in recent elections many members of the opposite party have joined us in the support of the principles and policies here enumerated. We welcome these and all other forward looking men and women to the task of promoting the social, economic and material development of our State.

PART IV

ELECTION RETURNS

1. POPULAR AND ELECTORAL VOTE FOR PRESIDENT BY STATES, 1932.
2. POPULAR VOTE FOR PRESIDENT BY STATES, 1920-1932.
3. VOTE FOR PRESIDENT BY COUNTIES, 1920-1928.
4. VOTE BY COUNTIES FOR GOVERNOR IN DEMOCRATIC PRIMARIES, 1924-1932.
5. VOTE FOR UTILITIES COMMISSIONER IN DEMOCRATIC PRIMARY, 1934.
6. VOTE FOR STATE OFFICERS IN DEMOCRATIC PRIMARIES, 1928, 1930, 1932, 1934.
7. DEMOCRATIC PRIMARY VOTE, JUNE 7, 1930, FOR UNITED STATES SENATOR.
8. DEMOCRATIC PRIMARY VOTE, JUNE 4 AND JULY 2, 1932, FOR UNITED STATES SENATOR.
9. VOTE FOR CHIEF JUSTICE IN 1934.
10. VOTE FOR GOVERNOR BY COUNTIES, 1920-1932.
11. VOTE FOR UNITED STATES SENATOR, 1924-1932.
12. DEMOCRATIC PRIMARY VOTE, JUNE 2, 1934, FOR MEMBERS OF CONGRESS.
13. VOTE FOR MEMBER OF CONGRESS, SPECIAL ELECTION, JULY 7, 1934, FOURTH DISTRICT.
14. VOTE FOR MEMBERS OF CONGRESS, 1924-1934.
15. VOTE ON REPEAL OF EIGHTEENTH AMENDMENT.

POPULAR AND ELECTORAL VOTE FOR PRESIDENT BY STATES, 1932

State	Popular Vote			Electoral Vote	
	Roosevelt Democrat	Hoover Republican	Total Vote	Roosevelt Democrat	Hoover Republican
Alabama.....	207,910	34,675	245,034	11
Arizona.....	79,264	36,104	118,242	3
Arkansas.....	189,602	28,467	229,562	9
California.....	1,321,157	847,904	2,268,835	22
Colorado.....	259,877	189,617	457,696	6
Connecticut.....	281,632	287,720	569,507	8
Delaware.....	54,319	57,073	112,901	3
Florida.....	206,307	69,170	276,252	7
Georgia.....	234,118	19,863	255,590	12
Idaho.....	109,479	71,312	181,520	4
Illinois.....	1,882,304	1,432,756	3,107,926	29
Indiana.....	862,054	677,184	1,576,927	14
Iowa.....	598,019	414,433	1,036,683	11
Kansas.....	424,204	349,498	791,978	9
Kentucky.....	589,574	394,716	975,290	11
Louisiana.....	249,418	18,853	268,804	10
Maine.....	128,907	166,631	298,444	7
Maryland.....	314,314	184,184	511,054	8
Massachusetts.....	809,148	736,959	1,589,114	17
Michigan.....	871,700	739,844	1,664,682	19
Minnesota.....	600,806	363,959	1,002,843	11
Mississippi.....	140,168	5,180	146,013	9
Missouri.....	1,025,106	564,713	1,611,343	15
Montana.....	127,286	78,078	215,030	4
Nebraska.....	359,082	201,177	570,135	7
Nevada.....	28,756	12,674	41,450	3
New Hampshire.....	100,608	193,629	295,520	4
New Jersey.....	806,630	775,686	1,639,063	16
New Mexico.....	95,989	54,217	151,606	3
New York.....	2,534,959	1,937,963	4,758,698	17
North Carolina.....	497,566	208,314	711,501	13
North Dakota.....	178,350	71,772	256,290	4
Ohio.....	1,301,635	1,227,679	2,619,088	26
Oklahoma.....	516,468	188,165	701,633	11
Oregon.....	213,871	136,019	368,751	5
Pennsylvania.....	1,295,948	1,453,540	2,859,021	26
Rhode Island.....	145,853	114,320	263,411	4
South Carolina.....	102,347	1,978	104,411	8
South Dakota.....	183,515	99,212	288,438	4
Tennessee.....	259,963	126,806	390,784	11
Texas.....	769,318	97,959	863,426	23
Utah.....	116,750	81,775	206,559	4
Vermont.....	56,266	78,384	136,978	4
Virginia.....	293,980	89,637	297,943	11
Washington.....	353,250	208,615	614,801	8
West Virginia.....	405,124	330,731	743,771	8
Wisconsin.....	707,410	347,741	1,114,815	12
Wyoming.....	54,370	39,583	96,962	3
Totals.....	22,821,252	15,760,195	39,805,455	472	59

Roosevelt's plurality, 7,054,520.

Total Vote of Minor Parties

Thomas, Socialist.....	889,096	Zahnd, National.....	1,915
Foster, Communist.....	102,785	Cox, Jobless.....	749
Upshaw, Prohibitionist.....	77,528	James Ford.....	664
Harvey, Liberty.....	53,146	"Jacksonian Party".....	504
Reynolds, Social-Labor.....	31,034	"Populist Ticket".....	4
Coxey, Farmers-Labor.....	7,431	Scattering.....	567

ELECTION RETURNS

POPULAR VOTE FOR PRESIDENT BY STATES
1920-1928

States	Popular Vote, 1920		Popular Vote, 1924*				Popular Vote, 1928†			
	Republican	Cox Democrat	Republican	Davis Democrat	Lat Polleite Progressive	Hoover Republican	Smith Democrat	Thomas Socialist	Foster Worker	Reynolds Labor
Alabama	7,124	21,065	45,065	112,966	8,684	120,725	127,796	160		
Arizona	37,016	29,546	30,516	26,235	17,210	52,533	38,537		184	
Arkansas	71,117	107,409	40,564	81,795	13,173	77,751	119,196	129	317	
California	624,992	229,191	733,250	105,511	124,649	1,162,323	611,356	19,505	112	
Colorado	123,248	101,936	195,171	75,238	69,945	253,872	133,131	3,472	675	
Connecticut	229,238	120,721	216,322	110,181	12,116	296,614	252,010	3,619	730	622
Delaware	52,858	39,911	52,141	33,445	4,979	68,860	36,643	329	59	
Florida	41,853	90,515	30,633	62,083	8,625	114,168	101,761	4,036	3,074	
Georgia			30,300	123,200	12,691	99,369	129,602	124	61	
Idaho	88,972	46,575	69,879	24,256	54,160	99,848	53,071	1,293	3,581	1,812
Illinois	1,124,480	534,395	1,153,321	576,975	132,027	1,768,141	1,313,817	19,138	3,321	645
Indiana	696,370	511,361	703,042	102,245	71,706	848,280	562,691	3,871	321	
Iowa	634,674	227,921	537,635	162,600	272,243	693,818	378,936	2,960	328	230
Kansas	369,195	85,447	407,671	156,319	98,461	513,672	193,063	6,265	320	
Kentucky	452,480	456,197	398,966	371,855	38,465	538,061	381,070	837	293	310
Louisiana	38,538	87,519	21,670	93,218	4,063	51,160	164,655			
Maine	136,355	58,961	138,440	41,964	41,382	179,923	81,179	1,068	636	906
Maryland	236,117	180,626	162,414	118,072	47,157	301,479	223,626	1,701	2,461	773
Massachusetts	681,153	276,694	703,489	280,834	111,281	775,566	792,758	6,262	2,881	799
Michigan	762,865	243,450	874,631	152,238	122,044	965,996	796,762	3,516	4,833	1,921
Minnesota	519,421	142,904	420,759	55,913	339,192	560,927	396,454	6,774	2,963	
Mississippi	14,576	69,277	8,546	100,475	3,494	26,880	124,539			
Missouri	727,162	574,799	618,486	572,753	84,160	834,060	662,562	3,739	563	310
Montana	109,430	57,372	74,438	33,805	65,876	113,300	78,578	1,667		
Nebraska	247,498	119,608	248,585	137,289	106,704	345,745	197,959	3,434		
Nevada	15,479	9,851	11,243	5,909	9,769	18,327	14,090			

VOTE FOR PRESIDENT

New Hampshire	95,496	62,662	98,575	57,240	8,993	115,401	80,715	464	173
New Jersey	611,511	256,887	676,274	298,013	109,028	925,796	616,517	1,897	1,257
New Mexico	57,631	16,068	51,745	18,512	9,513	69,617	48,091	136	500
New York	1,829,862	778,706	1,829,658	950,796	407,293	2,193,344	2,089,863	107,332	4,211
North Carolina	232,818	305,147	191,733	281,270	6,651	318,923	286,227	-----	-----
North Dakota	169,072	37,122	91,331	13,858	89,922	131,141	106,648	812	936
Ohio	1,182,652	780,037	1,176,139	417,888	357,918	1,627,313	861,210	8,683	2,836
Oklahoma	211,320	216,370	225,212	255,768	11,111	394,652	219,206	3,926	1,515
Oregon	143,562	80,019	142,579	67,589	68,463	205,341	109,223	2,720	1,991
Pennsylvania	1,248,215	503,292	1,401,481	109,192	307,507	2,053,586	1,067,586	18,647	4,726
Rhode Island	167,413	55,062	127,286	76,606	7,629	117,522	118,973	-----	-----
South Carolina	2,610	64,174	1,133	19,008	6,629	5,878	62,700	17	-----
South Dakota	119,692	35,638	101,299	27,211	75,325	157,603	102,660	143	232
Tennessee	219,829	206,578	139,882	158,537	10,656	195,388	157,313	631	111
Texas	115,610	289,088	130,023	181,605	12,881	307,036	311,632	722	299
Utah	81,555	77,327	77,327	17,091	32,692	91,618	80,985	164	47
Vermont	68,212	29,919	80,198	16,124	5,961	90,401	44,140	-----	-----
Virginia	87,156	111,679	73,379	139,797	10,379	161,609	119,116	270	179
Washington	223,167	81,298	220,221	42,842	150,727	335,814	159,172	2,615	1,511
West Virginia	282,007	230,789	288,635	257,232	36,725	373,351	263,581	1,313	401
Wisconsin	198,376	113,422	311,611	68,115	133,678	514,295	450,259	18,213	1,728
Wyoming	35,034	17,129	41,858	12,868	25,171	52,748	29,269	788	-----
Totals	15,999,781	8,894,580	15,725,563	8,386,563	1,822,856	21,429,409	15,065,197	267,835	48,228
									21,181

*The total vote in 1924, which included that cast for several minor parties, was 29,091,417. The electoral vote was, Coolidge, 292; Davis, 126; LaFollette, 13.

Minor parties vote (not included in above table):
 For Army; prohibition: Indiana 5,196; Michigan, 2,728; New Jersey, 160; Ohio, 3,556; Pennsylvania, 3,875; Vermont, 348; W. V., Virginia, 1,763; Wisconsin, 2,245; total, 29,401
 For Webb, farmer-labor: Colorado, 1,092; Iowa, 3,088; Oklahoma, 1,281; South Dakota, 927; total, 6,391
 Scattering: California, 261; Connecticut, 6; Louisiana, 18; Maine, 1; Wisconsin, 11; total, 327.
 Total of popular votes, 26,798,669.

Hoover's plurality: 6,432,612.
 Note: California Hoover total includes 11,391 votes for Army-Prohibition Party, which party endorsed Mr. Hoover. Pennsylvania Foster total includes 2,687 Labor Party votes. South Carolina Hoover total includes 2,670 anti-South Democrats voting for Hoover.

ELECTION RETURNS

VOTE FOR PRESIDENT BY COUNTIES, 1920-1932

Counties	1920		1924		1928		1932			
	Cox Electors	Harding Electors	Davies Electors	Coolidge Electors	Lafollet Electors	Smith Electors	Hoover Electors	Roosevelt Electors	Hoover Electors	Thomas Electors
Alamance	5,255	4,619	4,859	3,217	93	4,260	6,840	8,210	4,475	164
Alexander	2,015	2,613	2,291	2,437	20	1,722	2,605	2,953	1,952	28
Alleghany	1,409	1,901	1,613	1,231	6	1,411	1,368	1,954	810	15
Ashe	3,175	433	2,372	2,255	25	3,917	7,729	4,252	293	5
Ashley	3,451	3,808	4,353	3,952	3	3,158	4,337	4,751	3,871	38
Avery	2,303	2,303	2,357	2,189	14	390	3,273	1,045	1,833	22
Beaufort	3,222	2,266	3,048	1,502	93	3,533	2,521	5,552	8,19	40
Bertie	1,840	212	1,785	159	5	2,000	371	3,154	65	5
Bladen	1,939	1,064	1,551	786	23	1,552	1,911	2,651	808	36
Brunswick	1,253	1,362	1,418	1,296	41	1,048	1,931	2,245	1,748	17
Burke	10,167	8,917	10,098	6,285	467	12,405	16,590	18,241	8,745	367
Cabarrus	3,262	3,592	4,137	3,190		2,881	5,108	5,866	4,823	47
Caldwell	4,418	3,148	3,449	3,510	180	4,869	6,518	8,465	3,414	68
Camden	2,931	3,298	3,318	2,503	26	2,291	4,267	5,179	3,750	46
Carroll	540	112	436	132	9	624	245	913	75	1
Carteret	2,070	2,315	2,261	1,851	15	2,045	3,133	3,155	1,765	55
Caswell	1,239	565	1,075	467	1	936	719	1,858	169	6
Catawba	5,404	5,935	5,754	5,998	167	1,916	7,556	8,446	5,817	77
Catawham	3,186	2,906	3,446	2,755	15	2,680	3,318	3,263	2,500	50
Cherokee	1,751	2,506	1,742	2,314	23	1,941	3,229	3,348	3,131	25
Chowan	1,091	200	714	98	5	936	352	1,639	64	8
Clay	755	911	953	1,090	18	963	1,106	1,341	1,265	5
Cleveland	5,481	2,963	3,749	1,713	37	4,914	4,766	8,016	1,004	25
Columbus	3,111	1,783	2,757	1,629	26	2,854	3,533	5,098	739	53
Craven	3,413	2,942	3,255	2,942	41	4,291	2,337	4,375	466	19
Cumberland	3,233	1,972	2,923	1,372	37	3,297	3,531	5,012	931	40
Currituck	1,000	86	670	52	13	1,253	166	1,759	69	4
Dare	825	632	826	629	2	883	814	1,214	497	6
Davidson	4,797	590	6,567	6,227	56	5,220	8,969	9,292	6,051	157
Davie	1,624	2,504	1,795	2,672	13	1,082	2,959	2,381	2,473	41
Duplin	3,398	2,697	2,924	1,542	37	2,647	2,911	4,574	1,153	35

VOTE FOR PRESIDENT

Durham.....	4,416	3,550	4,837	3,063	221	1,482	8,723	7,559	2,770	351
Edgecombe.....	8,343	24	2,274	171	109	4,184	977	5,872	2,918	21
Forsyth.....	8,123	6,792	7,401	5,315	459	6,639	13,258	14,016	5,727	357
Franklin.....	2,712	580	1,991	302	13	2,831	729	4,291	199	11
Gaston.....	7,118	5,803	5,651	3,366	82	6,702	9,702	12,890	5,161	157
Gates.....	796	327	679	215	1	572	558	1,198	89	1
Graham.....	643	915	811	907	11	963	1,260	1,361	1,183	11
Granville.....	2,622	833	2,229	461	14	2,962	858	3,808	212	9
Greene.....	1,649	439	1,119	182	7	1,181	512	2,510	91	2
Guilford.....	9,615	7,920	8,804	6,822	317	9,872	16,531	19,301	9,263	495
Halifax.....	3,129	524	3,232	268	83	4,882	890	6,443	306	33
Harnett.....	3,919	3,311	3,296	2,895	11	4,747	4,740	6,346	2,617	49
Haywood.....	4,229	3,000	4,582	2,440	8	4,173	4,472	6,790	3,082	34
Henderson.....	2,496	3,337	3,007	3,518	48	3,149	5,210	5,255	4,172	63
Hertford.....	1,404	221	932	164	3	1,039	393	1,835	1,188	7
Hoke.....	1,266	166	1,146	141	4	1,154	311	1,780	65	5
Hyde.....	1,131	539	653	305	16	390	982	1,650	147	5
Iredell.....	6,479	4,402	6,449	3,365	136	4,836	6,712	8,357	3,583	54
Jackson.....	2,385	2,355	3,100	2,788	17	3,171	3,512	4,360	2,813	35
Johnston.....	6,030	5,588	4,656	4,910	23	5,041	7,696	9,574	3,887	50
Jones.....	964	385	692	179	2	486	658	1,449	132	4
Lee.....	2,327	1,143	1,834	710	10	1,715	1,416	3,018	681	13
Lenoir.....	2,560	1,153	2,191	514	25	2,363	1,311	4,677	350	21
Lincoln.....	3,331	3,137	2,909	2,658	12	2,913	3,930	4,399	3,563	31
Macon.....	2,177	2,650	2,178	2,015	18	2,191	2,963	3,223	2,307	30
Madison.....	1,340	3,616	1,471	3,252	74	1,093	4,776	2,769	4,552	49
Martin.....	2,561	530	1,999	216	9	2,818	411	3,781	91	8
McDowell.....	2,809	2,561	3,023	2,590	25	3,430	3,423	4,810	2,478	35
Mecklenburg.....	11,313	3,421	8,443	2,572	437	9,630	12,041	18,167	4,978	181
Mitchell.....	697	2,153	689	1,510	8	827	3,436	1,773	3,728	9
Montgomery.....	2,321	2,301	2,483	2,077	3	2,016	2,693	2,921	2,153	18
Moore.....	2,679	2,279	2,771	1,674	38	2,639	3,290	4,287	2,459	17
Nash.....	4,031	1,556	3,129	823	131	4,219	2,066	7,472	532	49
New Hanover.....	4,102	712	4,735	1,190	405	2,760	4,218	6,030	1,430	141
Northampton.....	2,365	165	1,662	144	17	1,723	456	3,243	117	7
Onslow.....	1,577	853	1,122	423	31	1,072	1,253	2,615	253	9
Orange.....	1,993	1,737	1,879	1,065	66	1,799	2,594	2,921	1,111	165
Person.....	1,286	1,008	798	1,059	359	878	1,099	1,526	665	75
Ramotham.....	1,236	907	1,236	305	12	1,913	814	2,946	328	18
Rowan.....	1,580	699	1,115	253	17	998	1,300	1,963	270	11
Swain.....	1,012	487	550	295	8	669	600	1,280	225	2
Tarboro.....	1,616	1,666	1,676	1,025	3	1,235	1,125	2,372	660	17
Taylorsville.....	4,196	864	3,197	512	56	4,616	1,395	7,721	255	21
Polk.....	1,361	1,329	1,613	1,145	13	1,616	1,873	2,401	1,121	21

ELECTION RETURNS

Vote for President—Continued

Counties	1920		1924		1928		1932			
	Cox Electors	Hartbur Electors	Davis Electors	Coolidge Electors	La Follette Electors	Smith Electors	Hoover Electors	Roosevelt Electors	Hoover Electors	Thomson Electors
Randolph	5,110	6,297	5,397	6,336	21	1,188	7,411	7,345	6,072	75
Richmond	3,311	1,124	2,175	599	163	2,975	2,015	4,892	693	36
Robeson	6,183	2,220	4,061	311	11	4,730	2,767	7,860	783	11
Rockingham	1,507	3,665	1,167	2,566	89	3,111	5,585	1,795	2,896	80
Rowan	6,121	4,888	4,816	3,569	738	1,783	7,937	9,782	1,461	180
Rutherford	5,101	4,015	5,101	3,897	29	4,116	5,762	8,336	1,418	54
Sampson	2,216	5,353	2,021	3,188	35	2,985	3,279	4,511	1,127	111
Scotland	1,705	306	1,169	295	11	1,761	588	2,608	298	6
Stanly	3,843	1,312	3,832	3,394	50	3,000	4,597	3,785	3,392	49
Stokes	1,999	2,926	2,399	2,182	11	1,970	3,759	3,721	2,577	35
Surry	3,547	5,170	4,118	4,960	66	3,617	7,190	1,490	1,511	69
Swain	1,131	2,239	1,769	2,178	24	1,725	2,481	2,412	1,863	19
Transylvania	1,542	1,680	1,776	1,811	22	1,722	2,165	2,523	1,671	22
Tyrrell	718	532	638	412	1	175	505	873	258	6
Union	1,168	1,101	2,721	672	22	2,810	2,118	6,103	710	54
Vanue	2,161	806	2,073	470	21	2,295	1,149	3,833	318	11
Wake	8,020	3,633	8,376	2,975	183	5,341	6,720	11,863	2,170	246
Warren	1,865	295	1,712	166	62	2,667	379	2,661	110	6
Washington	1,116	971	885	831	6	898	1,183	1,681	619	12
Watauga	1,721	2,031	2,365	2,665	8	2,594	3,159	3,419	3,166	60
Wayne	1,794	2,822	3,366	1,379	42	3,729	4,310	6,365	1,631	60
Wilkes	6,151	6,151	3,586	6,131	11	2,892	7,898	5,598	6,522	39
Wilson	3,196	1,371	2,619	571	81	3,535	1,933	6,123	517	51
Yadkin	1,590	3,304	1,381	2,889	11	1,761	3,878	2,789	3,122	34
Yancey	2,280	2,566	2,392	2,156	21	2,446	2,711	3,412	2,396	9
Totals	305,117	232,818	281,270	194,754	6,651	286,227	318,923	497,566	208,311	5,591

VOTE BY COUNTIES FOR GOVERNOR IN DEMOCRATIC PRIMARIES, 1924 AND 1932

Counties	1924		1932 First Primary			1932 Second Primary	
	McLean	Bailey	Ethinghaus	Maxwell	Fontaine	Ethinghaus	Fontaine
Alamance.....	1,349	491	2,017	1,594	1,275	1,961	1,548
Alexander.....	375	81	378	397	92	730	435
Alleghany.....	1,062	162	129	197	43	453	764
Anson.....	1,883	1,516	2,041	688	1,794	2,175	2,514
Ashe.....	2,153	202	1,143	425	907	2,035	627
Avery.....	216	193	83	94	99	152	111
Beaufort.....	2,153	1,167	1,933	206	2,784	1,482	2,946
Bertie.....	1,059	1,131	696	362	1,586	618	1,579
Bladen.....	2,623	901	1,214	1,095	1,296	1,268	2,256
Brunswick.....	293	116	902	192	308	726	271
Buncombe.....	5,297	2,097	5,796	3,311	4,396	7,417	5,551
Burke.....	1,492	194	1,923	751	583	2,438	777
Cabarrus.....	1,172	123	2,609	2,267	154	2,976	1,175
Caldwell.....	1,663	464	836	361	137	1,316	387
Camden.....	334	615	1,163	101	79	745	24
Carteret.....	987	337	1,328	360	693	1,083	712
Caswell.....	565	637	974	357	167	1,191	380
Catawba.....	980	418	1,684	644	234	2,610	982
Chatham.....	1,400	1,375	1,279	557	1,212	1,279	2,231
Cherokee.....	298	78	621	665	393	1,097	165
Chowan.....	569	594	1,664	49	39	1,362	49
Clay.....	109	42	507	94	43	779	22
Cleveland.....	3,341	1,291	3,940	2,879	667	5,373	2,318
Columbus.....	2,961	1,117	2,409	1,323	1,405	2,358	2,428
Craven.....	1,738	1,728	1,752	843	2,199	1,775	1,867
Cumberland.....	1,998	1,128	1,975	2,441	1,019	2,495	2,242
Currituck.....	863	416	1,788	139	199	1,665	151
Dare.....	501	188	1,002	9	14	909	44
Davidson.....	1,831	538	2,911	1,369	252	3,948	867
Davie.....	402	145	699	216	55	821	214
Duplin.....	2,036	817	842	1,430	1,146	836	2,957
Durham.....	3,669	924	3,780	3,824	839	4,241	3,691
Edgecombe.....	1,798	1,402	412	337	3,919	612	1,422
Forsyth.....	2,892	594	5,132	4,396	1,292	5,052	2,754
Franklin.....	1,351	1,869	1,036	835	2,161	1,417	3,239
Gaston.....	3,089	339	3,430	4,092	955	5,918	2,758
Gates.....	418	311	1,084	99	62	1,226	437
Graham.....	353	77	280	282	19	387	147
Granville.....	1,314	1,303	1,405	1,258	1,129	1,699	1,558
Greene.....	318	1,266	573	105	1,833	475	1,259
Gulford.....	2,222	1,616	4,877	4,751	1,969	5,394	3,816
Halifax.....	2,721	1,840	1,967	867	3,953	1,731	3,484
Harnett.....	1,285	1,834	1,171	1,399	1,797	1,069	2,426
Haywood.....	3,222	1,321	3,559	1,150	1,189	4,127	1,592
Henderson.....	869	474	1,658	479	377	2,043	717
Hertford.....	542	926	836	109	1,295	593	687
Hoke.....	745	448	474	327	719	534	1,094
Hyde.....	421	812	619	172	787	710	1,054
Iredell.....	1,082	60	3,686	1,951	621	3,876	2,157
Jackson.....	1,568	350	1,705	315	201	1,878	287
Johnston.....	2,725	1,927	2,776	847	2,925	1,899	3,998

VOTE BY COUNTIES FOR GOVERNOR IN DEMOCRATIC PRIMARIES,
1924 AND 1932—*Continued*

Counties	1924		1932 First Primary			1932 Second Primary	
	McLean	Bailey	Chringhaus	Maxwell	Fountain	Chringhaus	Fountain
Jones.....	455	304	535	69	804	473	682
Lee.....	1,113	532	1,241	522	1,234	719	1,934
Lenoir.....	2,049	1,480	1,626	850	2,653	1,637	3,494
Lincoln.....	1,429	430	1,476	926	453	1,819	922
Macon.....	678	382	267	468	666	1,090	600
Madison.....	496	186	868	223	611	723	643
Martin.....	1,598	783	634	365	1,727	716	1,829
McDowell.....	1,119	653	2,734	597	135	2,433	510
Mecklenburg.....	5,958	2,439	5,164	4,800	5,388	7,245	7,624
Mitchell.....	202	189	101	176	148	240	206
Montgomery.....	881	136	1,011	764	607	516	1,334
Moore.....	1,431	622	1,220	1,452	1,200	1,163	1,673
Nash.....	1,593	1,712	569	379	4,964	910	5,814
New Hanover.....	2,393	1,463	2,635	2,167	2,246	3,335	3,406
Northampton.....	1,523	1,155	1,457	419	1,553	1,349	1,752
Onslow.....	835	402	712	498	1,178	859	1,475
Orange.....	701	770	1,321	594	376	1,360	574
Pamlico.....	645	171	358	118	821	366	922
Pasquotank.....	1,261	736	3,659	133	57	3,640	142
Pender.....	874	686	619	392	1,071	719	596
Perquimans.....	554	320	1,616	48	27	1,753	47
Person.....	556	954	1,088	419	236	1,361	664
Pitt.....	2,795	2,492	1,504	619	5,249	4,369	5,381
Polk.....	1,024	125	1,505	210	85	1,529	236
Randolph.....	1,408	594	1,211	1,359	188	2,319	1,042
Richmond.....	2,731	660	1,201	2,378	1,395	1,780	2,696
Robeson.....	5,536	1,314	4,193	2,705	3,069	3,753	3,760
Rockingham.....	1,212	1,055	2,034	1,795	218	2,423	800
Rowan.....	2,984	1,218	3,462	3,824	939	3,939	2,419
Rutherford.....	2,699	1,682	3,981	1,383	1,017	3,911	1,444
Sampson.....	634	722	1,248	631	775	1,112	1,869
Scotland.....	1,871	633	1,125	1,097	591	1,247	1,173
Stanly.....	651	231	1,106	1,636	245	1,315	187
Stokes.....	318	156	972	277	341	748	367
Surry.....	1,512	576	2,349	912	107	3,225	539
Swain.....	527	23	304	319	362	529	764
Transylvania.....	284	633	1,019	380	377	1,334	556
Tyrrell.....	182	310	433	47	12	290	56
Union.....	2,838	1,559	2,495	2,136	1,225	2,514	4,114
Vance.....	939	1,418	1,393	819	1,664	1,482	2,278
Wake.....	4,596	4,854	4,280	3,063	8,946	4,062	10,256
Warren.....	857	875	790	689	1,391	733	1,666
Washington.....	534	275	854	197	423	862	569
Watauga.....	711	83	567	174	390	1,079	614
Wayne.....	2,409	1,551	1,029	5,211	976	2,290	3,733
Wilkes.....	1,772	822	1,985	669	296	2,062	679
Wilson.....	1,962	1,575	976	950	3,097	1,049	4,175
Yadkin.....	339	153	537	312	113	625	222
Yancey.....	856	545	303	114	798	818	786
Totals.....	151,197	83,573	162,498	102,032	115,127	182,055	168,971

VOTE FOR STATE UTILITIES COMMISSIONER IN DEMOCRATIC PRIMARY, JUNE 2, 1934

Counties	Stanley Winborne	E. C. Macon	Counties	Stanley Winborne	E. C. Macon
Alamance	3,291	1,202	Jones	741	256
Alexander	783	367	Lee	1,780	954
Alleghany	645	407	Lenoir	2,937	1,295
Anson	3,041	969	Lincoln	1,823	869
Ashe	139	37	Macon	1,067	671
Avery	220	128	Madison	1,097	420
Beaufort	2,974	798	Martin	2,124	658
Bertie	2,424	232	McDowell	2,748	768
Bladen	1,469	1,101	Mecklenburg	8,661	4,518
Brunswick	820	522	Mitchell	596	97
Buncombe	6,774	5,209	Montgomery	1,473	576
Burke	2,512	345	Moore	2,309	1,227
Cabarrus	3,946	2,165	Nash	3,836	1,671
Caldwell	1,626	242	New Hanover	3,536	2,022
Camden	998	267	Northampton	3,750	181
Carteret	2,079	396	Onslow	738	345
Caswell	1,026	699	Orange	1,483	625
Catawba	2,414	750	Pamlico	523	273
Chatham	2,690	1,041	Pasquotank	2,034	448
Cherokee	1,199	568	Pender	1,242	443
Chowan	886	79	Perquimans	1,116	315
Clay	666	96	Person	1,293	383
Cleveland	3,731	2,085	Pitt	5,166	2,093
Columbus	2,848	1,633	Polk	1,324	470
Craven	1,859	923	Randolph	1,925	1,193
Cumberland	2,280	1,132	Richmond	3,052	2,190
Currituck	1,175	385	Robeson	5,970	3,000
Dare	886	224	Rockingham	3,257	1,026
Davidson	3,264	1,906	Rowan	1,162	1,546
Davie	661	193	Rutherford	3,317	1,797
Deplin	1,894	661	Sampson	1,169	590
Durham	4,227	2,993	Scotland	1,902	1,161
Edgecombe	2,825	564	Stanly	1,868	1,083
Forsyth	6,206	3,125	Stokes	1,115	499
Franklin	2,051	1,658	Surry	3,623	550
Gaston	5,247	2,961	Swain	74	256
Gates	989	483	Transylvania	1,321	553
Graham	539	197	Tyrrell	190	293
Granville	2,689	1,088	Union	3,678	1,956
Greene	1,219	659	Vance	2,534	888
Gulford	6,027	1,845	Wake	10,340	2,792
Halifax	5,642	1,550	Warren	2,187	599
Harnett	3,418	1,444	Washington	1,089	314
Haywood	3,198	1,402	Watauga	963	33
Henderson	1,544	767	Wayne	2,516	1,916
Hertford	1,985	141	Wilkes	2,394	616
Hoke	1,042	383	Wilson	2,749	1,012
Hyde	697	514	Yadkin	873	264
Iredell	3,331	1,142	Yancey	1,296	572
Jackson	1,783	720			
Johnston	3,469	1,337	Totals	235,263	97,769

VOTE FOR STATE OFFICERS IN DEMOCRATIC PRIMARIES 1928, 1930, 1932, and 1934

1928	
FOR LIEUTENANT-GOVERNOR—	
R. T. FOUNTAIN	84,477
JOHN D. LANGSTON	68,480
W. H. S. BERGWYN	62,866
FOR COMMISSIONER OF LABOR AND PRINTING—	
FRANK D. GRIST	115,412
M. L. SHIPMAN	66,391
OSCAR J. PETERSON	28,207
1930	
FOR CORPORATION COMMISSIONER—	
GEORGE P. PELL	167,083
JAMES H. HOLLOWAY	86,227
FOR GOVERNOR	
1932	
J. C. B. EHRLINGHAUS	162,498
ALLEN J. MAXWELL	102,032
RICHARD T. FOUNTAIN	115,412
FOR LIEUTENANT GOVERNOR—	
A. H. GRAHAM	202,592
DENISON F. GILES	66,887
DAVID P. DELLINGER	58,155
FOR SECRETARY OF STATE—	
STACEY W. WADE	178,971
JAMES A. HARTNESS	140,358
FOR STATE AUDITOR—	
BAXTER DUBHAM	162,918
CHESTER O. BELL	91,801
GEORGE ADAMS	58,226
FOR ATTORNEY GENERAL—	
DENNIS G. BRUMMIT	224,723
PEYTON MCSWAIN	84,881
FOR COMMISSIONER OF LABOR—	
A. L. FLETCHER	76,216
CLARENCE MITCHELL	74,820
JOHN D. NORTON	41,349
R. R. LAWRENCE	60,433
W. HENRY DAVIS	32,915
B. F. SMITH	22,180
FOR CORPORATION COMMISSIONER—	
STANLEY WINBORNE	189,702
E. C. MACON	102,718
FOR INSURANCE COMMISSIONER—	
DAN C. BONEY	206,878
D. W. MORTON	96,200
SECOND PRIMARY	
FOR GOVERNOR—	
J. C. B. EHRLINGHAUS	182,055
RICHARD F. FOUNTAIN	168,971
FOR COMMISSIONER OF LABOR—	
A. L. FLETCHER	183,513
CLARENCE E. MITCHELL	114,971
1934	
FOR UTILITIES COMMISSIONER—	
STANLEY WINBORNE	235,262
E. C. MACON	97,760

DEMOCRATIC PRIMARY VOTE, JUNE 7, 1930, FOR UNITED STATES SENATOR

Counties	F. M. Simmons	J. W. Bradley	F. L. Estep	Counties	F. M. Simmons	J. W. Bradley	F. L. Estep
Accomack	1,262	2,637	32	Jones	979	257	7
Alexander	181	657	6	Lee	1,006	1,657	2
Allegheny	284	1,115	62	Lenoir	2,295	1,660	2
Anson	1,432	2,407	29	Lincoln	747	2,648	17
Ash	366	2,087	2	Macon	316	1,673	21
Avery	103	154	2	Madison	252	1,110	7
Beaufort	1,346	2,595	18	Martin	637	2,213	25
Bertie	1,059	1,669	3	McDowell	553	1,680	21
Blohen	1,193	1,311	26	Mecklenburg	5,989	5,078	8
Bransy	529	688	24	Mitchell	116	585	7
Burroughs	5,842	10,062	219	Montgomery	652	1,106	12
Burke	599	1,934	6	Moore	877	1,578	24
Cabarrus	527	1,636	6	Nash	1,726	2,730	12
Caldwell	597	1,950	4	New Hanover	4,696	1,799	8
Camden	397	728	2	Northampton	1,175	1,238	37
Carroll	832	1,750	16	Onslow	1,339	752	17
Caswell	919	779	15	Orange	656	1,626	10
Catawba	918	3,665	26	Pamlico	176	773	8
Chatham	527	1,839	10	Pasquotank	835	2,041	7
Cherokee	169	1,156	2	Pender	785	781	7
Chowan	474	1,061	9	Perquimans	435	782	7
Clay	41	539	3	Person	816	1,443	56
Cleveland	1,667	4,105	59	Pitt	2,333	3,841	61
Columbus	1,917	2,338	107	Polk	374	1,212	22
Craven	3,279	1,514	19	Randolph	648	2,258	7
Cumberland	1,916	2,154	31	Richmond	2,378	2,235	118
Currituck	357	1,168	19	Robeson	4,934	2,898	78
Dare	124	571	0	Rockingham	4,308	2,350	14
Davidson	771	3,732	8	Rowan	2,050	3,623	72
Dayton	419	713	4	Rutherford	1,736	3,427	41
Duplin	1,428	1,688	23	Sampson	718	1,323	31
Durham	3,230	4,381	71	Scotland	1,186	1,685	19
Edgecombe	1,333	2,466	7	Stanly	581	998	8
Forsyth	5,289	4,511	50	Stokes	196	944	6
Franklin	1,239	2,332	32	Surry	1,057	2,347	6
Gaston	3,324	1,199	72	Swain	123	4,342	9
Gates	399	587	15	Transylvania	251	1,523	8
Granville	69	661	7	Tyrrell	82	293	0
Gray	1,074	2,654	39	Union	2,374	3,381	61
Greene	1,183	1,283	19	Vance	1,752	1,843	24
Grover	3,580	6,619	38	Wake	6,225	7,572	75
Halifax	1,308	3,111	21	Warren	1,028	1,946	6
Harnett	1,139	2,594	16	Washington	131	587	3
Haywood	1,446	3,697	35	Watauga	268	697	2
Henders	475	1,848	17	Wayne	2,614	2,799	24
Hertford	912	866	10	Wilkes	463	1,623	8
Hoke	445	952	10	Wilson	2,583	2,517	17
Hyde	659	536	16	Yadkin	517	551	9
Iredell	3,113	2,373	33	Yancey	136	1,090	4
Jackson	254	2,244	11				
Johnston	932	2,376	11	Totals	124,875	200,242	2,742

DEMOCRATIC PRIMARY VOTE, JUNE 4, AND JULY 2, 1932, FOR UNITED STATES SENATOR, SHORT TERM*

Counties	First Primary			Second Primary		
	Boone	Crist	Morrison	Reynolds	Morrison	Reynolds
Alamance	376	373	2,727	1,474	1,617	2,926
Alexander	283	25	243	260	489	713
Alleghany	707	18	63	53	707	533
Ashe	880	245	1,333	2,063	1,708	3,160
Avery	2,841	32	93	34	424	2,349
Beaufort	142	42	109	39	164	168
Bert	290	1,022	1,560	1,920	1,737	2,811
Bertie	373	201	636	1,135	764	1,443
Bladen	668	279	772	1,273	1,077	2,334
Brunswick	27	94	782	336	427	582
Burke	508	487	2,829	9,915	2,494	10,795
Camden	40	61	2,335	747	1,177	1,745
Cabarrus	356	191	2,240	2,071	1,618	2,559
Caldwell	60	767	307	237	366	1,339
Camden	33	292	304	444	489	223
Cherokee	73	91	1,468	611	1,049	747
Caswell	124	126	710	771	712	971
Catawba	202	217	1,345	759	1,117	2,645
Chatham	955	156	1,442	401	1,711	1,851
Cherokee	232	194	593	576	727	1,243
Chowan	53	47	390	1,186	241	961
Clay	82	79	282	196	311	471
Cleveland	388	462	3,576	2,976	2,771	5,287
Columbus	833	521	1,340	2,335	1,228	3,498
Craven	281	700	922	2,630	689	2,934
Cumberland	335	377	1,387	3,313	1,711	3,571
Currituck	113	98	777	792	716	955
Dare	63	21	619	185	691	285
Davidson	318	150	2,009	1,996	1,711	1,223
Davie	192	41	185	156	378	503
Dayton	432	312	1,346	1,262	867	2,055
DeWitt	443	206	3,675	1,568	2,796	5,024
Dix	199	141	1,065	3,062	1,177	3,739
Forsyth	1,566	1,937	1,425	3,207	3,161	1,658
Franklin	445	683	1,098	1,887	1,157	3,107
Gaston	254	1,368	4,369	2,271	3,042	4,828
Gates	111	63	329	322	477	538
Graham	86	26	329	119	78	362
Grahamville	177	332	1,560	1,511	1,571	1,636
Greene	169	349	310	1,164	411	1,263
Guilford	744	706	4,023	5,366	2,867	6,336
Halifax	612	243	1,482	4,322	1,285	4,243
Harnett	522	216	1,917	1,537	1,627	1,826
Haywood	399	137	2,476	2,984	1,872	4,106
Henderson	56	47	1,096	1,475	712	2,193
Hertford	102	93	778	653	724	730
Hoke	147	88	330	945	731	1,103
Hydre	287	396	240	312	511	928
Iredell	1,022	312	2,782	2,446	2,385	3,891
Jackson	180	196	54	1,309	472	1,726
Johnston	494	294	2,974	1,799	2,307	3,146
Jones	204	412	228	86	231	872

DEMOCRATIC PRIMARY VOTE, JUNE 4, AND JULY 2, 1932, FOR UNITED STATES SENATOR, SHORT TERM—*Continued*

Counties	First Primary				Second Primary	
	Bowie	Crist	Morrison	Reynolds	Morrison	Reynolds
Lee.....	545	153	1,497	612	906	1,344
Lenoir.....	815	996	897	2,519	1,281	3,765
Lincoln.....	268	88	1,766	705	1,342	1,635
Macon.....	268	70	457	568	539	1,251
Madison.....	112	33	420	809	268	1,021
Martin.....	115	234	713	1,565	712	1,792
McDowell.....	453	291	1,760	1,000	896	1,819
Mecklenburg.....	306	789	8,213	6,237	6,800	8,330
Mitchell.....	192	4	92	121	98	362
Montgomery.....	233	190	945	913	675	1,559
Moore.....	345	183	791	1,931	823	1,987
Nash.....	496	600	1,320	3,087	1,602	4,599
New Hanover.....	192	195	2,157	3,970	1,629	5,135
Northampton.....	283	312	1,973	655	1,974	1,903
Onslow.....	704	141	477	755	547	1,599
Orange.....	89	162	1,053	889	769	1,469
Pamlico.....	298	99	311	488	549	779
Pasquotank.....	105	80	1,516	1,373	1,339	1,667
Pender.....	130	151	924	747	731	857
Perquimans.....	117	49	692	592	614	774
Person.....	162	155	720	637	919	1,189
Pitt.....	1,171	441	2,482	3,435	1,791	4,848
Polk.....	94	38	974	696	687	1,105
Randolph.....	679	132	1,493	615	1,574	1,719
Richmond.....	113	314	2,489	1,965	2,084	2,487
Robeson.....	545	1,760	1,404	3,523	2,924	3,605
Rockingham.....	379	428	1,651	1,439	904	1,771
Rowan.....	477	518	3,567	3,556	1,910	4,448
Rutherford.....	196	780	3,793	1,630	2,179	2,911
Sampson.....	268	123	1,032	1,216	968	2,662
Scotland.....	263	157	965	1,401	952	1,572
Stony.....	192	119	1,385	667	759	1,067
Stokes.....	319	215	639	314	361	744
Surry.....	360	317	2,458	189	2,895	3,223
Swain.....	121	27	248	135	67	1,210
Transylvania.....	147	18	400	1,236	207	1,686
Tyrrell.....	81	35	115	207	191	211
Union.....	608	382	2,468	2,424	2,309	4,574
Vanee.....	116	249	903	2,440	1,122	2,575
Wake.....	1,370	1,770	4,906	7,752	4,617	9,271
Warren.....	302	253	756	1,338	785	1,541
Washington.....	196	437	310	491	326	971
Watanga.....	105	49	630	270	963	1,766
Wayne.....	608	394	2,703	3,021	2,383	4,543
Wilkes.....	607	635	959	579	1,170	1,794
Wilson.....	625	363	1,466	2,066	1,180	3,911
Yadkin.....	309	133	358	169	418	443
Yancey.....	49	48	803	351	582	1,115
Totals.....	37,748	31,010	113,479	156,518	129,428	227,891

* Arthur Simmons received 4,314 votes for long term but did not file for short term.

VOTE FOR CHIEF JUSTICE—GENERAL ELECTION NOVEMBER, 1934

Counties	Walter P. Stacy Democrat	A. A. Whitener Republican	Counties	Walter P. Stacy Democrat	A. A. Whitener Republican
Alamance.....	5,568	3,394	Jones.....	661	41
Alexander.....	2,703	2,379	Lee.....	1,901	498
Alleghany.....	1,433	703	Lenoir.....	1,538	88
Anson.....	2,339	132	Lincoln.....	1,228	3,942
Astle.....	4,838	4,183	Macon.....	3,207	2,680
Avery.....	544	1,905	Madison.....	2,229	3,792
Beaufort.....	2,227	174	Martin.....	987	41
Berrie.....	1,154	11	McDowell.....	1,763	2,560
Bladen.....	1,776	301	Mecklenburg.....	8,376	1,777
Brunswick.....	2,156	1,807	Mitchell.....	1,266	2,462
Burcombe.....	14,023	6,665	Montgomery.....	2,942	2,545
Burke.....	5,970	4,634	Moore.....	3,265	1,673
Cabarrus.....	8,566	4,465	Nash.....	2,544	74
Caldwell.....	5,029	3,785	New Hanover.....	1,602	109
Camden.....	594	73	Northampton.....	1,077	9
Carteret.....	2,704	1,716	Onslow.....	1,313	54
Catawba.....	838	64	Orange.....	2,164	1,087
Catawba.....	6,197	6,769	Pamlico.....	1,056	696
Chatham.....	3,602	2,044	Pasquotank.....	790	115
Cherokee.....	3,145	3,710	Pender.....	830	60
Chowan.....	343	7	Perquimans.....	473	48
Clay.....	1,380	1,323	Person.....	760	425
Cleveland.....	3,818	1,191	Pitt.....	2,233	27
Columbus.....	2,293	309	Polk.....	2,232	1,616
Craven.....	2,658	159	Randolph.....	6,398	6,322
Cumberland.....	1,441	221	Richmond.....	2,949	246
Currituck.....	634	43	Robeson.....	3,821	102
Dare.....	897	308	Rockingham.....	5,399	2,549
Davidson.....	7,965	6,902	Rowan.....	7,088	4,376
Davie.....	2,261	2,972	Rutherford.....	6,632	5,217
Duplin.....	2,834	614	Simpson.....	4,203	5,425
Durham.....	3,523	584	Scotland.....	1,257	93
Edgecombe.....	1,379	23	Stanly.....	5,298	4,843
Forsyth.....	9,869	3,691	Stokes.....	3,528	3,109
Franklin.....	1,658	47	Surry.....	6,307	4,070
Gaston.....	8,659	5,262	Swain.....	2,420	1,752
Gates.....	284	23	Transylvania.....	2,569	1,642
Graham.....	1,299	1,312	Tyrrell.....	225	42
Granville.....	4,263	34	Union.....	2,943	315
Greene.....	807	14	Vance.....	983	44
Guilford.....	10,083	4,448	Wake.....	5,904	358
Halifax.....	2,860	52	Warren.....	1,064	41
Harnett.....	4,598	1,874	Washington.....	1,298	500
Haywood.....	5,899	2,443	Watson.....	3,176	3,308
Henderson.....	4,948	4,741	Wayne.....	3,555	914
Hertford.....	420	10	Wilkes.....	4,508	6,859
Hoke.....	975	41	Wilson.....	1,472	79
Hyde.....	383	31	Yadkin.....	2,381	3,352
Iredell.....	6,816	3,684	Yancey.....	2,998	2,597
Jackson.....	4,157	2,896			
Johnston.....	8,092	4,381	Totals.....	319,782	182,557

VOTE FOR GOVERNOR BY COUNTIES, 1920-1932

Counties	1920		1924		1928		1932	
	Cameron Morrison Democrat	John J. Parker Republican	A. W. McLean Democrat	J. M. Moskins Republican	C. M. S. Gardner Democrat	H. P. Seawall Republican	J. C. B. Hutcherson Democrat	Clifford C. Everett Republican
Alamance.....	5,274	4,624	4,934	3,468	5,600	6,460	8,001	7,078
Alexander.....	2,000	2,643	2,292	2,429	2,430	2,250	2,934	2,647
Alleghany.....	1,447	1,187	1,648	1,242	1,648	1,244	1,435	1,842
Anson.....	3,340	1,122	2,391	209	3,263	508	3,259	1,266
Ashe.....	3,628	3,800	4,350	3,894	4,097	3,994	4,768	4,956
Avery.....	403	2,497	460	2,151	481	3,094	1,044	2,650
Beaufort.....	3,559	2,242	3,081	1,283	4,062	2,422	5,429	8,95
Bertie.....	1,886	147	1,836	85	2,486	458	3,444	1,345
Bladen.....	1,991	1,040	1,691	600	2,485	1,433	2,790	1,880
Brunswick.....	1,311	1,381	1,123	1,247	1,244	1,452	2,487	1,870
Buncombe.....	10,442	8,005	10,826	6,011	15,393	14,493	18,949	8,281
Burke.....	3,314	3,566	4,089	3,227	3,847	4,503	5,888	4,781
Cabarrus.....	1,394	5,226	4,539	3,604	5,991	5,948	8,497	4,572
Caldwell.....	2,953	3,222	3,374	2,466	3,004	3,678	5,565	4,785
Camden.....	565	116	396	164	696	118	440	51
Carteret.....	2,094	2,292	2,343	1,832	2,742	2,726	4,456	4,782
Caswell.....	1,250	496	1,074	443	1,257	451	1,828	184
Catawba.....	5,424	5,942	5,831	6,028	5,759	7,053	8,394	5,870
Chatham.....	3,219	2,895	3,271	2,752	3,352	3,081	4,177	2,839
Cherokee.....	1,792	2,474	1,767	2,317	2,419	3,058	4,456	4,484
Chowan.....	1,129	162	733	80	1,081	112	1,656	136
Clay.....	763	913	1,004	1,124	961	1,012	1,331	1,284
Cleveland.....	5,416	2,978	3,789	1,796	6,433	3,678	8,493	4,841
Columbus.....	3,313	1,655	2,855	1,428	3,694	2,865	5,197	733
Craven.....	3,464	604	3,081	224	3,744	976	4,446	1,628
Cumberland.....	3,316	1,849	3,304	1,093	4,342	2,531	5,951	871
Currituck.....	974	69	639	82	1,288	68	1,774	127
Dare.....	846	624	823	638	977	717	1,447	478
Davidson.....	4,907	5,844	6,578	6,202	7,223	8,290	9,444	6,462
Davie.....	1,634	2,583	1,807	2,680	1,533	2,781	2,448	2,934
Duplin.....	3,432	2,704	2,981	1,502	3,361	2,559	6,742	4,199
Durham.....	4,706	3,494	5,233	2,752	6,674	5,964	8,447	2,884
Edgecombe.....	3,395	292	2,437	92	4,662	466	5,881	297
Forsyth.....	8,250	6,756	7,875	5,256	11,476	9,896	14,437	5,988
Franklin.....	2,786	522	1,987	270	3,448	447	4,249	246
Gaston.....	7,220	5,749	6,694	3,467	8,640	8,698	12,924	5,223
Gates.....	812	294	664	95	755	266	1,244	160
Graham.....	655	946	871	906	1,078	1,192	1,449	1,224
Granville.....	2,662	793	2,248	433	3,244	598	4,896	244
Greene.....	1,664	427	1,432	151	1,332	329	2,477	180
Guilford.....	9,594	7,788	9,226	6,433	13,523	14,456	18,759	10,729
Halifax.....	3,540	416	3,329	185	5,379	371	6,464	222
Harnett.....	3,902	3,318	3,336	2,824	4,249	4,446	6,292	2,756
Haywood.....	4,227	2,962	4,589	2,375	4,837	4,049	6,456	2,986
Henderson.....	2,525	3,604	3,066	3,466	3,881	4,574	5,374	4,290
Hertford.....	1,165	240	986	408	1,288	422	1,855	61
Hoke.....	1,266	156	1,160	112	1,321	204	1,775	184
Hyde.....	1,170	475	657	352	722	406	995	442
Iredell.....	6,351	4,494	6,505	3,608	6,539	5,734	8,387	4,896
Jackson.....	2,398	2,354	3,470	2,779	3,356	3,382	4,379	2,888
Johnston.....	6,076	5,336	4,727	4,842	5,931	7,246	9,460	4,062
Jones.....	999	328	714	150	824	301	1,446	176

VOTE FOR GOVERNOR BY COUNTIES, 1920-1932—Continued

Counties	1920		1921		1928		1932	
	Cameron Morrison Democrat	John A. Parker Republican	A. W. McLean Democrat	I. M. Meekins Republican	O. Max Gardner Democrat	H. F. Seawell Republican	J. C. B. Ehringhaus Democrat	Clifford C. Frazier Republican
Lee	2,319	1,155	1,862	677	2,410	1,176	3,049	750
Lenoir	2,882	1,024	2,294	395	2,955	637	1,600	326
Lincoln	3,326	3,127	2,948	2,679	3,503	3,752	1,403	3,819
Macon	2,101	2,037	2,651	2,218	2,544	2,542	3,291	2,331
Madison	1,330	3,699	1,430	3,110	1,316	3,558	2,677	4,526
Martin	2,577	496	2,012	193	2,905	304	3,750	78
McDowell	2,821	2,563	3,084	2,557	3,859	3,222	4,829	2,503
Mecklenburg	11,221	3,360	8,978	2,128	15,213	7,373	19,027	4,002
Mitchell	736	2,235	747	1,604	985	3,316	1,732	3,251
Montgomery	2,305	2,309	2,510	2,060	2,558	2,476	2,929	2,279
Moore	2,708	2,242	2,872	1,848	3,051	3,165	1,299	2,485
Nash	1,072	1,518	3,253	765	4,853	1,382	7,241	668
New Hanover	4,342	472	5,295	558	4,695	2,129	6,615	798
Northampton	2,329	126	1,705	101	2,104	160	3,277	124
Onslow	1,578	822	1,163	364	1,426	755	2,562	227
Orange	2,081	1,586	2,015	1,193	2,432	2,045	2,999	1,093
Pamlico	1,291	1,011	909	393	1,069	810	1,418	759
Pasquotank	1,816	417	1,020	548	2,278	450	3,140	167
Pender	1,611	672	1,219	208	1,547	770	1,992	233
Perquimans	1,057	480	557	283	884	349	1,373	154
Person	1,629	1,582	1,603	1,004	1,425	910	2,419	690
Pitt	4,156	834	3,362	433	5,274	830	7,606	221
Polk	1,387	1,349	1,659	1,407	1,828	1,645	2,426	1,467
Randolph	5,066	6,243	5,295	6,286	5,569	6,988	7,381	6,519
Richmond	3,219	1,434	2,719	504	3,679	1,470	4,719	744
Robeson	6,485	2,111	4,778	610	5,816	1,837	7,927	763
Rockingham	4,469	3,592	4,481	2,569	4,667	4,713	7,490	3,127
Rowan	6,427	4,853	5,335	3,638	6,321	6,924	9,841	4,545
Rutherford	5,092	4,002	5,170	3,842	5,312	5,121	8,298	4,718
Sampson	2,428	5,333	2,089	3,316	2,750	5,160	4,679	4,511
Scotland	1,671	296	1,511	138	2,036	311	2,608	191
Steady	3,901	4,273	3,968	3,529	3,826	4,175	5,795	4,174
Stokes	2,001	2,899	2,298	2,490	2,444	3,569	3,565	2,915
Surry	3,569	5,173	4,504	4,979	4,678	6,495	7,551	4,716
Swain	1,418	2,252	1,795	2,177	1,895	2,335	2,284	1,964
Transylvania	1,549	1,659	1,842	1,775	1,973	2,010	2,563	1,728
Tyrrell	717	535	493	599	540	162	830	274
Union	4,025	1,499	2,782	613	3,495	1,598	5,747	875
Vance	2,459	804	2,271	357	2,901	895	3,825	294
Wake	8,115	3,319	9,300	2,267	11,856	4,209	14,459	2,471
Warren	1,891	244	1,827	94	2,363	136	2,707	75
Washington	1,415	971	846	834	1,038	1,059	1,668	675
Watauga	1,753	2,600	2,405	2,747	3,199	2,792	3,376	3,459
Wayne	4,847	2,776	3,801	1,203	4,738	3,545	6,317	1,619
Wilkes	2,884	6,453	3,563	6,148	3,506	7,394	5,628	6,718
Wilson	3,530	1,296	2,659	467	4,185	1,251	5,970	528
Yadkin	1,355	3,295	1,389	2,880	1,284	3,641	2,759	3,554
Yancey	2,306	2,574	2,649	2,132	2,714	2,475	3,302	2,539
Totals	308,151	239,175	294,441	185,627	362,009	289,415	497,657	212,561

VOTE FOR UNITED STATES SENATOR, 1924-1932

Counties	1924		1926		1930		1932	
	F. M. Simmons Democrat	A. V. Whitener Republican	L. S. Overman Democrat	Johnson J. Hayes Republican	Josiah W. Bailey Democrat	Geo. M. Pritchard Republican	Robt. R. Reynolds Democrat	Jake F. Newell Republican
Alamance	4,955	3,180	4,360	3,394	6,346	5,550	7,771	5,155
Alexander	2,297	2,242	2,329	2,203	2,471	2,152	2,875	2,104
Allegany	1,638	1,220	1,412	1,073	1,711	1,386	1,910	829
Anson	2,404	209	1,694	64	2,122	134	1,156	276
Ash	4,350	3,891	3,908	3,404	6,014	3,629	4,636	4,005
Avery	461	2,150	416	1,499	399	1,797	1,027	2,729
Beaufort	3,084	1,276	1,242	197	3,468	1,260	5,374	892
Bertie	1,836	83	729	21	1,423	61	3,089	99
Bladen	1,703	581	1,457	439	1,468	514	2,108	872
Brunswick	1,130	1,227	1,173	1,026	1,584	1,521	2,156	1,797
Buncombe	10,536	5,982	8,699	4,411	15,238	12,413	18,193	8,988
Burke	4,097	3,199	3,550	3,185	4,581	3,929	5,817	5,004
Cabarrus	4,533	3,596	4,894	3,997	6,868	4,305	8,216	3,711
Caldwell	3,383	2,464	2,893	1,580	4,814	3,192	5,349	3,915
Camden	433	136	152	14	531	51	895	95
Carters	2,311	1,822	2,389	1,112	2,936	2,005	3,407	1,797
Caswell	1,085	139	817	273	916	226	1,765	222
Catawba	5,815	6,173	5,171	4,688	7,225	5,774	8,413	6,100
Chatham	3,430	2,731	3,133	2,002	3,324	2,626	4,023	2,901
Cherokee	1,765	2,308	1,842	2,063	2,378	2,632	1,393	3,297
Chowan	735	79	228	11	545	23	1,583	45
Clay	1,008	1,222	845	952	1,243	1,161	1,318	1,297
Cleveland	3,795	1,789	3,040	797	5,043	2,360	7,940	2,652
Columbus	2,848	1,125	3,126	1,002	2,673	1,349	5,046	807
Craven	3,081	224	1,237	81	2,282	685	1,415	357
Cumberland	3,316	1,985	1,835	902	2,691	967	1,946	937
Currituck	599	36	346	12	601	13	1,763	29
Dare	897	625	713	598	1,037	429	1,233	516
Davidson	6,431	6,191	6,144	5,971	8,339	6,832	9,385	6,696
Davidson	1,813	2,676	1,953	2,450	1,893	2,104	2,285	2,788
Duplin	2,295	1,498	2,100	659	2,681	1,917	1,457	1,258
Durham	5,200	2,793	3,228	1,213	4,803	3,019	7,731	2,649
Edgecombe	2,452	87	794	16	2,627	209	5,842	257
Forsyth	7,871	5,213	4,790	2,849	7,971	5,607	7,322	6,716
Franklin	1,998	268	813	138	1,605	170	4,249	314
Gaston	6,693	3,481	4,443	2,054	10,855	7,065	12,423	5,986
Gates	672	194	950	175	512	79	1,159	83
Graham	865	909	858	976	1,218	1,181	1,347	1,224
Granville	2,243	439	1,096	109	1,961	203	3,729	242
Greene	1,126	151	593	31	793	103	2,461	92
Guilford	9,373	6,436	6,589	4,445	11,699	9,644	18,713	10,419
Hahoy	3,342	184	1,139	109	3,487	191	6,381	281
Harnett	3,349	2,823	3,278	2,765	4,968	3,248	6,208	2,807
Haywood	4,569	2,476	3,672	1,568	5,229	2,755	6,679	3,169
Henderson	3,081	3,252	3,273	3,683	3,920	3,981	5,178	4,363
Hertford	985	106	472	31	843	57	1,782	102
Hoke	1,165	112	753	35	1,070	86	1,738	77
Hyde	676	329	397	54	352	87	968	144
Iredell	6,512	3,600	4,774	2,423	7,393	4,256	7,825	4,244
Jackson	3,138	2,800	2,559	2,624	3,862	3,255	4,324	2,901
Johnston	4,787	4,826	6,079	4,946	8,367	5,175	9,481	4,148
Jones	717	146	425	30	531	133	1,417	124

VOTE FOR UNITED STATES SENATOR, 1924-1932—Continued

Counties	1924		1926		1929		1932	
	F. M. Stammers Democrat	A. A. Whitener Republican	L. Z. Overman Democrat	Johnson J. Hayes Republican	Joseph W. Bailey Democrat	Geo. M. Pritchard Republican	Robt. R. Reynolds Democrat	Jack I. Newell Republican
Lee	1,874	675	1,374	291	1,199	596	2,845	779
Lenoir	2,285	396	1,375	277	1,922	367	4,669	399
Lincoln	2,948	2,673	3,415	2,847	4,023	3,847	4,297	3,953
Macon	2,648	2,242	2,542	2,079	2,829	2,400	3,445	2,387
Madison	1,414	3,045	3,555	1,789	1,692	3,127	2,542	4,550
Martin	2,022	490	940	38	1,732	59	3,745	99
McDowell	3,982	2,543	2,934	2,815	3,922	2,766	4,744	2,566
Mecklenburg	8,970	2,410	2,877	424	7,678	4,406	17,987	5,740
Mitchell	745	1,604	429	925	938	2,126	1,729	3,294
Montgomery	2,517	2,059	2,266	1,465	2,352	2,007	2,842	2,352
Moore	2,878	1,849	2,091	1,170	2,558	2,158	4,046	2,490
Nash	3,281	757	1,833	242	2,699	448	7,289	593
New Hanover	5,268	501	1,050	193	2,363	863	6,368	1,015
Northampton	1,713	96	941	118	1,660	104	3,177	149
Onslow	1,172	364	744	104	1,099	498	2,577	224
Orange	2,036	1,385	1,547	741	1,646	895	2,811	1,237
Pamlico	969	393	436	103	1,094	821	1,444	755
Pasquotank	1,317	236	609	84	1,785	316	2,872	272
Pender	1,229	209	681	38	945	207	1,965	270
Perquimans	570	270	476	72	663	105	1,201	299
Person	1,639	982	1,124	408	1,664	723	2,608	675
Pitt	3,403	416	1,617	127	3,232	367	7,539	246
Polk	1,656	1,408	1,711	1,366	2,035	1,554	2,321	1,500
Randolph	5,452	6,285	5,440	5,487	5,602	5,785	7,205	6,385
Richmond	2,724	503	2,414	295	2,597	399	4,648	868
Robeson	4,777	614	2,352	252	4,044	564	7,789	838
Rockingham	4,489	2,573	3,188	1,944	5,862	3,979	7,337	3,249
Rowan	5,350	3,696	3,372	1,564	7,622	4,946	9,563	4,677
Rutherford	5,171	3,847	3,909	2,861	5,529	4,718	8,917	4,889
Simpson	2,097	3,279	2,564	2,629	3,015	3,679	4,587	4,696
Scotland	1,498	145	746	61	1,745	174	2,724	248
Stanly	3,959	3,329	3,263	2,879	4,633	4,444	5,454	4,299
Stokes	2,344	2,485	2,137	2,697	2,653	2,631	3,432	2,949
Surry	4,511	4,970	4,623	4,607	6,449	5,033	6,988	4,822
Swain	1,795	2,177	1,876	1,810	2,036	2,232	2,366	1,676
Synsylvania	1,837	1,779	1,949	1,908	2,383	1,999	2,489	1,797
Tyrrell	648	448	509	278	435	156	891	288
Union	2,782	607	1,359	228	2,266	622	5,777	1,044
Vander	2,263	354	1,382	165	1,595	239	3,794	225
Wake	9,318	2,084	4,554	493	7,540	1,427	14,758	2,242
Warren	1,829	94	1,033	20	1,327	65	2,663	97
Washington	802	812	988	618	1,139	723	1,632	793
Watauga	2,405	2,659	2,923	2,895	2,836	2,755	3,269	3,289
Wayne	3,797	1,202	2,731	997	4,400	2,224	6,217	1,724
Wilkes	3,573	6,147	3,550	6,044	3,076	4,022	5,689	6,745
Wilson	2,777	468	896	110	2,544	483	5,772	536
Yadkin	1,393	2,874	935	2,131	1,170	2,267	2,749	3,615
Yancey	2,635	2,126	2,219	2,259	2,793	2,526	3,275	2,577
Totals	295,404	181,393	248,934	142,891	324,393	210,761	484,948	221,534

VOTE FOR CONGRESSMEN IN DEMOCRATIC PRIMARY, JUNE 2, 1934, BY DISTRICTS

SECOND DISTRICT

Counties	John H. Kerr	A. O. Dickens
Bertie.....	2,154	972
Edgecombe.....	2,515	1,602
Greene.....	1,123	1,810
Halifax.....	3,965	4,299
Lenoir.....	2,900	2,685
Northampton.....	2,705	1,420
Warren.....	2,335	782
Wilson.....	2,701	3,085
Totals.....	20,438	16,655

THIRD DISTRICT

Counties	Graham Barden	Joshua James	Hugh Dortch	C. L. Abernethy	Luther Hamilton	A. Mel. Graham
Carteret.....	191	12	37	580	3,318	11
Craven.....	2,778	33	127	1,794	697	67
Duplin.....	1,439	138	164	451	77	1,433
Jones.....	628	70	119	531	585	29
Onslow.....	617	200	77	803	1,233	283
Pamlico.....	437	27	80	519	471	28
Pender.....	1,109	489	36	421	70	485
Sampson.....	439	61	37	620	36	1,726
Wayne.....	486	892	2,019	742	956	741
Totals.....	8,124	1,922	2,696	6,461	7,443	4,823

ELECTION RETURNS

VOTE FOR CONGRESSMEN IN JUNE PRIMARY, 1934, BY
DISTRICTS—*Continued*

FOURTH DISTRICT

Countries	Jerome Zullober	Geo. Ross Post	Harold D. Cooley	W. E. Evans	Padmer Bailey
Chatham.....	292	1,730	1,758	14	3
Franklin.....	633	1,313	3,377	24	2
Johnston.....	110	5,285	3,303	17	21
Nash.....	173	748	7,101	23	2
Randolph.....	609	2,093	2,144	16	1
Wake.....	3,361	895	988	15	16
Wedge.....	1,135	7,776	8,708	360	243
Totals.....	6,313	19,660	27,379	469	38

FIFTH DISTRICT

Countries	F. W. Hancock	Lily Morehead Mebane
Caswell.....	1,682	659
Forsyth.....	8,293	3,598
Granville.....	3,832	641
Person.....	2,083	559
Rockingham.....	4,439	2,077
Stokes.....	1,992	429
Surry.....	4,256	797
Totals.....	26,478	8,691

SIXTH DISTRICT

Countries	Wm. B. Unstead	Bruce H. Carraway
Alamance.....	4,622	746
Durham.....	7,687	1,739
Gulford.....	6,373	2,838
Orange.....	2,320	302
Totals.....	21,002	5,625

VOTE FOR CONGRESSMEN IN JUNE PRIMARY, 1934, BY
DISTRICTS—*Continued*

SEVENTH DISTRICT

Counties	L. Clayton Grant	J. Bayard Clark
Bladen.....	757	2,864
Brunswick.....	597	1,164
Columbus.....	1,650	4,367
Cumberland.....	566	3,597
Harnett.....	1,113	3,865
New Hanover.....	4,131	3,114
Robeson.....	1,948	9,413
Totals.....	19,762	28,418

TENTH DISTRICT

Counties	H. C. Jones	A. L. Bulwinkle
Avery.....	291	351
Burke.....	1,111	2,357
Catawba.....	2,159	2,192
Cleveland.....	4,477	3,626
Gaston.....	4,492	7,439
Lincoln.....	1,288	2,046
Madison.....	1,028	1,157
Mecklenburg.....	10,328	7,779
Mitchell.....	186	677
Yancey.....	844	1,495
Totals.....	26,214	29,018

ELEVENTH DISTRICT

Counties	Zebulon Weaver	Robert R. Mullikin	James L. Owen	Edward L. Atkinson
Buncombe.....	19,598	1,369	2,492	777
Cherokee.....	1,874	41	289	37
Clay.....	620	39	141	19
Graham.....	757	35	45	39
Haywood.....	5,153	1,469	672	187
Henderson.....	2,138	142	663	87
Jackson.....	2,419	128	339	36
McDowell.....	3,231	177	526	119
Macon.....	1,835	88	489	8
Polk.....	1,946	167	193	3
Rutherford.....	5,275	536	698	149
Swain.....	1,262	125	59	11
Transylvania.....	1,571	496	257	45
Totals.....	38,679	4,785	9,744	1,578

**VOTE FOR MEMBER OF CONGRESS, SPECIAL ELEC-
TION, JULY 7, 1934, FOURTH DISTRICT
Short Term**

Counties	Harold D. Cooley	Hobart Brantley
Chatham.....	950	161
Franklin.....	2,226	54
Johnston.....	2,769	243
Nash.....	2,814	166
Randolph.....	1,144	167
Vance.....	1,055	43
Wake.....	5,923	276
Totals.....	16,881	1,110

VOTE FOR MEMBERS OF CONGRESS, 1924-1934

FIRST CONGRESSIONAL DISTRICT

Counties	1924		1926	1928		1930	1932		1934	
	Lindsay C. Warren Democrat	Peter D. Burgess Republican	Lindsay C. Warren Democrat	Lindsay C. Warren Democrat	Marion B. Prescott Republican	Lindsay C. Warren Democrat	Lindsay C. Warren Democrat	John B. Burgess Republican	Lindsay C. Warren Democrat	R. C. Porter Republican
Beaufort	3,097	1,193	1,235	3,910	2,037	3,749	5,296	969	2,257	178
Camden	443	125	167	691	101	554	912		520	20
Chowan	708	69	232	1,075	133	559	1,008	40	312	8
Currituck	606	18	318	1,281	54	663	1,765	22	648	16
Dare	809	559	785	1,021	659	1,187	1,284	490	941	322
Gates	668	176	910	749	243	520	1,179	94	280	52
Hertford	971	81	471	1,281	108	857	1,890	69	421	9
Hyde	712	302	339	718	342	367	890	130	380	33
Martin	1,925	173	880	2,813	232	1,736	3,251	78	980	11
Pasquotank	1,178	172	611	2,345	435	1,883	2,977	188	780	117
Perquimans	560	235	178	820	370	709	1,259	155	472	62
Pitt	3,287	354	1,622	5,019	941	3,304	7,504	290	2,226	30
Tyrell	584	380	496	548	448	479	825	280	228	11
Washington	849	711	897	1,016	1,013	1,458	1,640	690	1,296	511
Totals	16,387	4,478	9,501	23,110	7,209	17,685	32,790	3,313	11,780	1,606

ELECTION RETURNS

VOTE FOR MEMBERS OF CONGRESS, 1924-1934 - *Continued*

SECOND CONGRESSIONAL DISTRICT

Counties	1924		1926	1928		1930		1932		1934
	Democrat	Repulican	John H. Kerr Democrat	John H. Kerr Democrat	T. L. Johnston Republican	John H. Kerr Democrat	E. Dana DeKens Republican	John H. Kerr Democrat	B. R. Howell Republican	John H. Kerr Democrat
Bertie	1,814	45	736	2,111	101	1,410	50	3,125	35	1,136
Edgecombe	2,098	30	806	4,483	430	2,523	112	5,850	202	1,378
Greene	1,080	113	498	1,243	236	805	74	2,465	75	807
Halifax	3,219	188	1,161	5,231	332	3,502	137	6,435	206	2,838
Lenoir	2,092	292	1,374	2,701	533	2,407	284	4,575	276	1,572
Northampton	1,734	74	1,033	2,002	124	1,689	85	3,196	111	1,071
Warren	1,761	57	987	2,207	114	1,339	37	2,686	56	1,060
Wilson	2,484	370	889	4,148	1,082	2,692	315	5,993	469	1,447
Totals	16,312	1,169	7,484	24,429	3,095	15,987	1,421	31,325	1,130	11,374

VOTE FOR MEMBERS OF CONGRESS, 1924-1934—Continued

THIRD CONGRESSIONAL DISTRICT

Counties	1924		1926		1928		1930		1932		1934	
	Democrat	Republican	C. L. Abernethy	Roscoe Butler	C. L. Abernethy	Democrat	W. G. Mebane	Democrat	C. L. Abernethy	Democrat	H. B. Ivey	(Graham A. Harden)
Carroll	2,213	1,556	2,597	976	2,722	2,608	3,458	2,460	3,491	1,720	2,836	1,840
Clayton	3,412	151	2,225	61	3,310	1,486	2,561	471	1,402	370	2,705	244
Duplin	2,931	1,367	2,091	621	3,351	2,538	2,755	983	4,465	1,253	2,800	598
Jones	662	432	420	28	731	330	575	80	1,403	118	637	83
Owslow	1,044	312	743	93	1,475	614	1,201	432	2,541	221	1,313	61
Pamlico	843	283	436	93	1,011	778	1,100	708	1,435	763	1,093	675
Pender	1,426	173	671	41	1,533	708	1,028	444	1,988	231	840	367
Sampson	2,067	3,325	2,565	2,608	2,769	5,080	3,097	3,572	4,633	4,483	4,300	3,465
Wayne	3,687	1,432	2,739	909	4,755	3,445	4,722	1,353	6,037	1,987	3,584	940
Totals	17,685	8,431	13,520	5,498	21,740	17,340	20,197	40,215	30,395	11,146	20,248	9,922

ELECTION RETURNS

VOTE FOR MEMBERS OF CONGRESS, 1924-1934—Continued

FOURTH CONGRESSIONAL DISTRICT

Counties	1924		1926		1928		1930		1932		1934	
	Democrat	Republican	Edward W. Poir	Hobart Bramley	Edward W. Poir	Edw. W. Penn	Edward W. Poir	John C. Matthews	Edward W. Poir	L. P. Dixon	Democrat	Hobart Bramley
Chatham	3,336	2,637	3,105	1,959	3,292	3,111	3,348	2,561	4,156	2,780	3,650	2,296
Franklin	1,861	2,245	814	128	3,094	381	1,023	155	4,219	1,192	1,702	45
Johnston	4,847	4,613	6,110	1,931	6,024	7,174	8,535	5,005	9,453	4,065	8,198	4,306
Nash	3,125	682	1,775	238	4,738	1,273	2,768	390	7,270	534	2,009	98
Randolph*									7,344	6,428	6,401	6,317
Vance	2,072	327	1,361	152	2,631	711	1,060	171	3,805	6,279	6,086	45
Wake	8,813	1,971	4,775	473	11,536	3,781	7,850	1,051	14,856	1,851	5,885	310
Totals	21,057	40,505	17,700	7,881	31,288	16,434	25,724	9,339	51,103	16,129	29,431	13,507

*Transferred from Seventh District in 1931.

VOTE FOR MEMBERS OF CONGRESS, 1922-1930

OLD FIFTH CONGRESSIONAL DISTRICT*

Counties	1922		1921		1926		1928		1930	
	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican
Alamance	3,851	1,579	4,766	3,270	4,375	3,292	5,093	6,721	6,117	5,286
Caswell	860	191	1,036	440	809	331	1,149	456	997	162
Durham	3,194	4,478	4,590	2,738	2,906	1,066	6,326	5,813	5,053	2,352
Forsyth	5,748	3,479	7,089	5,232	4,798	2,811	10,903	9,970	8,749	4,792
Granville	1,416	292	2,075	412	989	107	3,162	590	2,029	130
Guilford	5,553	3,598	9,381	6,171	6,540	4,408	13,108	13,584	12,198	8,727
Orange	1,697	808	1,819	1,149	1,378	618	2,328	2,037	1,681	781
Person	1,647	827	1,438	871	993	556	1,380	899	1,061	659
Rockingham	4,155	2,071	4,419	2,556	3,168	1,912	4,405	4,698	6,028	3,837
Stokes	1,818	2,067	2,435	2,435	2,142	2,517	2,500	3,549	2,761	2,553
Surry	3,755	4,920	4,546	4,981	4,619	4,588	4,626	6,526	6,393	4,960
Totals	33,694	20,380	44,048	30,225	32,727	22,014	54,990	51,813	51,277	34,259

* Divided in 1931 into Fifth and Sixth Districts.

VOTE FOR MEMBERS OF CONGRESS, 1932-1934

NEW FIFTH CONGRESSIONAL DISTRICT

(Created in 1931)

Counties	1932		1934
	Frank W. Hancock, Jr. Democrat	J. E. Wall Republican	Frank W. Hancock, Jr. Democrat
Caswell.....	1,790	196	855
Forsyth.....	14,290	5,676	9,884
Granville.....	3,799	212	1,275
Person.....	2,375	594	774
Rockingham.....	7,557	3,057	5,406
Stokes.....	3,535	2,894	3,572
Surry.....	7,479	4,697	6,455
Totals.....	40,825	17,326	28,221

NEW SIXTH CONGRESSIONAL DISTRICT

(Created in 1931)

Counties	1932		1934	
	William B. Umstead Democrat	William J. Ward Republican	William B. Umstead Democrat	B. C. Campbell Republican
Anson.....	7,813	5,275	5,512	3,416
Durham.....	7,994	2,375	3,597	614
Gulford.....	19,281	9,342	9,953	4,477
Hertford.....	2,983	1,101	2,209	1,036
Totals.....	48,074	18,093	21,271	9,543

VOTE FOR MEMBERS OF CONGRESS, 1924-1934—Continued

NEW SEVENTH CONGRESSIONAL DISTRICT

County	1924		1926		1928		1930		1932		1934	
	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican
Bladen	1,002	534	1,210	703	2,323	1,304	1,594	436	2,591	867	1,918	373
Brunswick	1,126	1,238	1,179	404	1,204	1,440	1,520	1,579	2,166	1,871	2,151	1,733
Columbus	2,817	1,369	2,426	1,704	3,625	2,833	2,800	1,278	5,102	731	2,306	303
Cumberland	3,305	1,151	1,904	973	1,210	2,670	2,031	1,781	1,987	871	1,433	229
Harnett	3,301	2,643	3,030	2,750	1,181	1,339	3,063	3,276	6,262	2,788	4,249	1,875
New Hanover	3,176	501	1,052	81	1,712	1,999	2,631	579	6,137	790	1,967	111
Robeson	4,325	717	2,087	592	5,806	1,779	4,221	416	7,871	736	3,847	103
Totals	21,682	8,153	12,888	7,846	29,061	16,364	29,786	8,318	35,416	8,657	17,774	4,717

ELECTION RETURNS

VOTE FOR MEMBERS OF CONGRESS, 1921-1931 *Continued*
 NEW EIGHTH CONGRESSIONAL DISTRICT

Counties	1921		1926		1928		1930		1932		1934	
	William C. Hammer Democrat	Z. Carter Williams Republican	William C. Hammer Democrat	Z. Carter Williams Republican	William C. Hammer Democrat	A. L. Ferris Republican	Walter Lambeth Democrat	C. G. Spencer Republican	Walter Lambeth Democrat	A. H. Ingram Republican	Walter Lambeth Democrat	Walter Lambeth Democrat
Anson	2,407	206	1,707	59	3,257	315	2,119	126	1,216	209	2,315	134
Davidson	6,542	6,139	6,217	5,630	7,287	8,299	8,765	6,198	9,361	6,369	8,077	6,930
Dayne	1,805	2,101	1,963	2,426	1,609	2,435	2,091	1,970	2,122	2,635	2,262	2,980
Hoke	1,172	101	1,335	52	1,335	173	1,108	74	1,176	56	969	41
Lee	1,808	670	1,373	974	2,115	1,095	1,620	505	3,028	690	1,922	477
Montgomery	2,489	2,011	2,217	1,466	2,559	2,465	2,434	1,991	2,924	2,246	2,928	2,566
Moore	7,880	1,842	2,127	1,112	3,364	2,781	2,893	2,565	3,924	2,379	3,230	1,687
Randolph	3,216	6,463	3,486	3,110	3,671	6,854	5,745	5,639	1,376	2,379	3,230	1,687
Richmond	2,757	481	2,466	227	3,753	1,138	2,790	187	1,757	649	2,947	268
Scotland	1,491	169	745	58	1,979	438	1,810	111	2,555	176	1,210	98
Town	2,746	582	1,370	253	3,376	1,366	2,416	340	2,735	702	2,941	357
Wilkes	3,463	6,065	3,888	5,610	3,513	7,315	3,141	3,951	5,678	6,629	4,487	6,890
Yadkin	1,426	2,760	1,015	1,902	1,329	3,502	1,267	2,126	2,476	3,520	2,446	3,337
Totals	36,491	29,650	31,332	24,769	41,121	39,106	38,229	26,583	49,581	26,260	35,794	25,974

*Transferred to Fourth District in 1931

VOTE FOR MEMBERS OF CONGRESS, 1924-1934 - *Continued*
 NEW NINTH CONGRESSIONAL DISTRICT

Counties	1924		1926		1928		1930		1932		1934	
	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican
Alexander	2,316	2,419	2,373	2,197	2,474	2,254	2,628	2,082	2,974	2,030	2,689	2,436
Alleghany	1,756	1,046	1,733	1,892	1,770	1,024	1,916	1,150	2,027	1,741	1,190	1,782
Ashe	4,436	3,816	4,406	3,267	4,221	3,874	4,151	3,471	4,751	3,944	4,821	4,228
Cabarrus	4,316	3,352	4,817	3,996	5,978	5,950	6,396	4,130	8,173	3,198	8,197	1,198
Caldwell	3,362	2,475	2,914	1,535	3,633	3,633	4,919	3,433	5,540	3,770	5,019	3,801
Fredell	6,568	3,562	4,911	2,362	6,694	5,705	7,823	3,905	8,391	3,770	6,874	3,760
Rowan	5,225	3,756	3,361	1,539	6,292	6,889	8,013	1,738	9,859	4,425	7,027	4,408
Standy	3,963	3,520	3,284	2,875	3,860	4,160	4,669	3,963	5,774	4,456	5,116	4,930
Watauga	2,520	2,520	2,988	2,800	3,213	2,712	2,920	2,655	3,383	3,115	3,190	3,328
Totals	34,692	26,675	30,520	24,513	37,535	36,521	44,068	29,307	51,115	29,421	44,780	32,171

ELECTION RETURNS

VOTE FOR MEMBERS OF CONGRESS, 1924-1934—Continued
NEW TENTH CONGRESSIONAL DISTRICT

County	1924		1926		1928		1930		1932		1934	
	Democrat	Republican	Alfred L. Baulwinkle	Garrett D. Bailey	Alfred L. Baulwinkle	Charles A. Jones	Alfred L. Baulwinkle	Democrat	Charles A. Jones	Republican	Alfred L. Baulwinkle	Democrat
Avery	527	1,735	578	1,201	470	3,121	478	1,837	1,055	2,843	644	2,090
Burke	4,137	3,190	3,521	3,122	3,816	4,525	1,598	4,016	5,755	5,069	5,714	4,611
Catawba	3,295	5,900	1,999	1,654	5,691	7,161	7,131	5,806	8,137	6,185	6,538	6,846
Cleveland	3,267	3,723	3,045	800	5,883	4,172	4,929	2,137	7,810	2,218	3,636	1,571
Gaston	6,592	3,388	1,516	1,562	8,568	8,724	10,210	7,659	11,767	6,551	8,338	6,289
Lincoln	2,917	2,637	3,129	2,833	3,352	3,932	3,836	3,973	4,216	1,043	4,183	4,153
Madison	1,170	3,111	1,026	1,743	1,446	3,963	1,811	2,814	2,581	4,566	2,370	4,142
Mecklenburg	8,657	2,153	2,970	365	13,851	8,472	7,932	4,367	17,442	3,660	7,822	2,764
Mitchell	781	1,458	481	911	987	3,338	945	2,160	1,725	3,361	1,270	2,623
Yancey	2,727	2,129	2,102	2,124	2,712	2,385	2,746	2,552	3,255	2,571	2,966	2,715
Totals	37,350	27,427	26,354	20,045	46,736	49,799	44,159	37,941	63,776	43,667	43,487	37,829

VOTE FOR MEMBERS OF CONGRESS

VOTE FOR MEMBERS OF CONGRESS, 1924-1934—Continued
NEW ELEVENTH CONGRESSIONAL DISTRICT

Counties	1924		1926		1928		1930		1932		1934	
	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican
Bainbridge	10,816	6,086	8,765	4,500	11,765	14,986	16,512	11,140	18,777	8,334	13,738	7,471
Cherokee	1,780	2,274	2,077	2,028	2,258	2,965	2,177	2,572	3,338	3,180	3,178	3,740
Clay	1,005	1,120	860	960	983	1,022	1,237	1,176	1,323	1,312	1,371	1,324
Gretna	870	893	871	970	1,063	1,194	1,250	1,181	1,344	1,223	1,302	1,314
Haywood	4,572	2,357	3,635	1,665	4,911	3,962	5,271	2,531	6,911	2,993	5,838	2,183
Henderson	3,008	3,421	3,184	3,716	3,851	4,563	3,753	4,175	5,339	4,193	4,919	3,792
Lee	3,129	2,791	2,576	2,621	3,350	3,389	3,877	3,216	4,358	2,882	4,193	2,898
Lee	3,080	2,557	2,922	2,870	3,831	3,243	4,057	2,895	3,179	2,316	1,783	2,559
McDowell	2,614	2,216	2,188	2,089	2,575	2,575	2,865	2,239	2,550	2,808	3,230	2,605
Marion	2,614	2,216	2,188	2,089	2,575	2,575	2,865	2,239	2,550	2,808	3,230	2,605
Polk	1,610	1,403	1,713	1,359	1,820	1,649	2,030	1,962	2,398	1,180	2,252	1,600
Putnam	4,932	3,800	3,928	2,767	5,307	5,136	5,329	4,187	8,221	4,747	6,697	5,301
Swain	1,705	2,113	1,883	1,855	1,934	2,334	1,966	2,186	2,388	1,957	2,129	1,745
Transylvania	1,780	1,840	1,927	1,850	1,959	2,027	2,340	1,957	2,511	1,725	2,566	1,546
Totals	41,030	32,871	36,829	29,200	48,607	49,045	52,964	41,224	64,667	39,180	56,199	38,117

**VOTE ON CALLING CONVENTION TO CONSIDER
THE PROPOSED AMENDMENT TO THE CONSTI-
TUTION OF THE UNITED STATES REPEALING
THE EIGHTEENTH AMENDMENT AND ELEC-
TION OF DELEGATES.**

Counties	For Convention	No Convention	Delegates For Repeal of the Eighteenth Amendment	Delegates Against Repeal of the Eighteenth Amendment
Alamance.....	1,541	4,999	1,527	5,440
Alexander.....	292	2,509	216	2,608
Alleghany.....	856	667	853	683
Anson.....	803	2,220	749	2,309
Ashe.....	660	4,099	703	4,070
Avery.....	393	1,912	373	1,936
Beaufort.....	1,822	1,372	1,812	1,587
Bertie.....	821	1,715	830	1,706
Bladen.....	374	2,530	341	2,601
Brunswick.....	492	1,315	430	1,441
Buncombe.....	5,620	8,749	5,391	9,004
Burke.....	1,033	4,413	952	4,616
Cabarrus.....	1,916	4,373	1,911	4,428
Caldwell.....	937	3,869	908	3,978
Camden.....	262	357	262	357
Carteret.....	828	1,706	755	1,818
Caswell.....	406	775	392	785
Catawba.....	1,840	6,076	1,743	6,324
Chatham.....	580	3,517	509	3,563
Cherokee.....	730	2,342	660	2,453
Chowan.....	438	516	440	524
Clay.....	98	872	0	876
Cleveland.....	1,175	6,961	1,175	7,055
Columbus.....	1,110	2,894	1,074	2,941
Craven.....	1,874	1,046	1,890	1,068
Cumberland.....	1,295	2,877	1,311	2,890
Currituck.....	547	256	560	247
Dare.....	323	424	323	424
Davidson.....	1,534	7,912	1,492	8,021
Davie.....	411	2,996	365	3,023
Duplin.....	1,098	3,665	1,060	3,048
Durham.....	3,432	3,393	3,435	3,419
Edgecombe.....	2,036	861	1,981	816
Forsyth.....	3,729	10,535	3,475	10,995
Franklin.....	769	1,296	752	1,329
Gaston.....	2,689	10,193	2,584	10,371
Gates.....	235	657	235	657
Graham.....	300	902	267	967
Granville.....	577	1,230	564	1,272
Greene.....	334	1,234	332	1,236
Guilford.....	5,550	12,557	5,248	13,017
Halifax.....	2,155	1,411	2,170	1,397
Harnett.....	1,176	3,076	1,155	3,116
Haywood.....	2,010	4,040	1,987	4,115
Henderson.....	1,426	3,965	1,358	4,055
Hertford.....	348	1,045	337	1,057
Hoke.....	337	948	306	991
Hyde.....	247	885	245	886
Iredell.....	1,619	7,442	1,283	7,747
Jackson.....	1,105	2,797	1,109	2,803
Johnston.....	1,835	3,992	1,822	4,027

VOTE ON CALLING CONVENTION—Continued

Counties	For Convention	No Convention	Delegates For Repeal of the Eighteenth Amendment	Delegates Against Repeal of the Eighteenth Amendment
Jones.....	333	402	326	414
Lee.....	425	1,938	491	1,981
Lenoir.....	1,374	1,397	1,370	1,408
Lincoln.....	547	4,039	513	4,090
Macon.....	609	2,349	563	2,396
Madison.....	706	3,431	620	3,527
Martin.....	1,161	669	1,168	664
McDowell.....	823	3,497	797	3,548
Mecklenburg.....	6,127	8,113	5,912	8,430
Mitchell.....	435	2,800	261	2,960
Montgomery.....	380	2,701	385	2,696
Moore.....	1,021	2,451	1,015	2,513
Nash.....	1,750	2,229	1,732	2,228
New Hanover.....	3,161	1,418	3,094	1,318
Northampton.....	317	2,228	0	2,234
Onslow.....	886	647	910	669
Orange.....	952	1,533	961	1,506
Pamlico.....	442	824	430	850
Pasquotank.....	1,194	750	1,200	763
Pender.....	678	1,024	677	927
Perquimans.....	323	641	304	665
Person.....	650	913	651	1,021
Pitt.....	2,143	1,843	1,991	1,807
Polk.....	323	1,666	328	1,673
Randolph.....	842	7,697	763	7,679
Richmond.....	1,104	2,689	1,017	2,809
Robeson.....	1,320	4,712	1,271	4,790
Rockingham.....	1,702	3,060	1,682	3,205
Rowan.....	3,072	5,594	3,015	5,541
Rutherford.....	1,125	7,377	1,030	7,461
Sampson.....	846	4,759	809	4,797
Scotland.....	444	1,518	393	1,569
Stanly.....	846	4,082	762	4,264
Stokes.....	430	1,998	407	2,024
Surry.....	1,375	4,832	1,385	4,892
Swain.....	491	1,552	403	1,610
Transylvania.....	918	1,602	821	1,722
Tyrrell.....	175	254	182	254
Union.....	1,005	3,040	837	3,228
Vaner.....	987	1,037	971	1,045
Wake.....	4,483	5,771	4,511	5,711
Warren.....	786	875	774	886
Washington.....	450	480	436	511
Watauga.....	824	3,180	676	3,446
Wayne.....	1,618	3,684	1,602	3,671
Wilkes.....	1,984	4,423	1,930	4,535
Wilson.....	1,508	1,150	1,918	1,163
Yadkin.....	421	3,545	357	3,590
Yancey.....	265	3,137	226	3,236
Totals.....	120,190	293,484	115,482	300,054

PART V

BIOGRAPHICAL SKETCHES

1. EXECUTIVE OFFICIALS.
2. JUSTICES OF THE SUPREME COURT.
3. SENATORS AND REPRESENTATIVES IN CONGRESS.
4. MEMBERS OF THE GENERAL ASSEMBLY.

BIOGRAPHICAL SKETCHES

EXECUTIVE OFFICIALS

J. C. B. EHRLINGHAUS

GOVERNOR

J. C. B. Ehringhaus was born at Elizabeth City, N. C., February 5, 1882. Son of Erskine and Carrie C. (Matthews) Ehringhaus. University of North Carolina, 1901, A.B.; LL.B., 1903; Phi Beta Kappa Scholarship Society; Delta Kappa Epsilon; Gingham. Lawyer. Member of House of Representatives 1905 and 1907. Solicitor First Judicial District, 1911-1923. Member North Carolina Bar Association and American Bar Association. First President Elizabeth City Rotary Club. On November 8, 1932, he was elected Governor by a majority of 285,096, the largest majority ever given a candidate for Governor in North Carolina, and the largest vote given any candidate for office in North Carolina. Episcopalian. Married Miss Matilda Bradford Haughton of Washington, N. C., January 4, 1912. Three children, J. C. B., Jr., Haughton and Matilda (twins). Address: Raleigh, N. C.

STACEY WILSON WADE

SECRETARY OF STATE

Stacey W. Wade, Democrat, was born in Morehead City, August 18, 1875. Son of Captain David B. and Sarah (Royal) Wade. Attended public and private schools of Morehead City. General insurance. Was Chief Deputy Insurance Commissioner for twelve years with Colonel James R. Young Commissioner, succeeding him January 12, 1921, as State Commissioner of Insurance; was President of Southern Group of Securities Commissioners, Vice-President National Association of (Blue Sky) Securities Commissioners, President of Fire Marshals' Association of North America and a member of the Executive Committee of the National Convention of Insurance Commissioners. Resigned as Insurance Commissioner November 15, 1927, to enter private business in Durham, returning to Raleigh after two and a half years. In the primary of June 4, 1932, he was nomi-

nated Democratic candidate for Secretary of State by a majority of 38,623 and was elected November 8, 1932, by a majority of 288,523, the largest vote ever given a candidate for Secretary of State, Mason. Methodist; Steward. Married Miss Clyde Mann, of Morehead City and Hyde County, December 7, 1905; three children, Louis Mann, Elizabeth Stacey and Clyde Mann. Address: Raleigh, N. C.

BAXTER DURHAM

STATE AUDITOR

Baxter Durham, Democrat, was born in Durham, N. C., August 20, 1878. Son of Columbus and Lila (Walters) Durham. Attended public schools of Durham and Raleigh, 1884-1892; Raleigh Male Academy, 1892-1894; Wake Forest College, 1894-1895. Traveling auditor, Department of State Auditor. Served as private, sergeant, captain and major in National Guard, 1907-1919. Elected State Auditor, November 2, 1920; reelected, November 4, 1924; reelected, November 6, 1928; reelected, November 8, 1932. President National Association of State Auditors, Comptrollers and Treasurers, 1923, and 1924, 1927 and 1928. President Tar Heel Club, Raleigh, 1932-33. Baptist. Married Miss Lois Doshier of Southport. Address: Raleigh, N. C.

CHARLES M. JOHNSON

STATE TREASURER

Charles Marion Johnson, Democrat, of Pender County, was born April 9, 1891, in Burgaw, N. C. Son of M. H. and Minnie (Norris) Johnson. Attended Burgaw High School, Buie's Creek Academy, Bingham Military School. Married Miss Ruth Moore, March 8, 1920. Deputy Clerk Superior Court Pender County, four years; District Tax Supervisor, Third N. C. Tax District, 2 years; Field Auditor, State Auditor's office, one year; Deputy State Auditor, three years; Executive Secretary, County Government Advisory Commission, four years; Director Local Government from March 4, 1931, to November 17, 1932, when appointed by Governor Gardner State Treasurer of North Carolina. Elected November 2, 1934, for unexpired term ending December 31, 1936. Address: Raleigh, N. C.

CLYDE ATKINSON ERWIN

SUPERINTENDENT PUBLIC INSTRUCTION

Clyde Atkinson Erwin, Democrat, was born in Atlanta, Georgia, February 8, 1897. Son of Sylvanus and Mamie (Putnam) Erwin. Attended grammar schools of Charlotte and Waco and graduated from Piedmont High School, Lawndale, N. C., 1914. Attended University of North Carolina 1915-1916 and subsequent summer schools. Life member National Education Association; member Department Superintendence N. E. A.; North Carolina Education Association, President 1932-1933; member National Committee on Rural Education; Regional Consultant National Committee on Emergency in Education. President Rutherfordton Kiwanis Club, 1932. Mason; all branches, including Shrine, Principal Gault School, Jonesboro, S. C., 1916-1917; Waco High School, 1917-1919; Cliffside Public Schools, 1919; Avondale Public Schools, 1923. Superintendent Rutherford County Schools, 1925-1934. Appointed State Superintendent of Public Instruction by Governor J. C. B. Ehringhaus, Oct. 24, 1934, succeeding the late Dr. A. T. Allen. Methodist. Leader in Marion District; Superintendent Cliffside Sunday School; teacher Ladies Class Rutherford M. E. Church for the past ten years. Married Miss Evelyn Miller of Waco, N. C.; two children, Frances Elizabeth age twelve and Clyde A., Jr., age 5. Address: Raleigh, N. C.

AARON ASHLEY FLOWERS SEAWELL

ATTORNEY GENERAL

A. A. F. Seawell, Democrat, of Lee County, was born near Jonesboro, Moore County, October 30, 1864. Son of A. A. F. and Jennette Ann (Buie) Seawell. Attended Jonesboro High School, 1877-1879; University of North Carolina, Ph.B.; Class of 1889. University Law School, 1892. Lawyer. Representative in the General Assembly of 1901, 1913, and 1915; State Senator, 1907 and 1925. Mason; Knights Templar; Shriner; Junior Order United American Mechanics; High Priest Royal Arch Masons. Representative in General Assembly, 1931. Appointed Assistant Attorney-General, July 1, 1931. Appointed Attorney-General by Governor J. C. B. Ehringhaus, January 16, 1935, to succeed Attorney-General Dennis G. Brummitt. Presby-

terian; Ruling Elder since 1901. Married Miss Bertha Alma Smith, April 12, 1905; four sons and two daughters. Address: Chapel Hill, N. C.

WILLIAM A. GRAHAM

COMMISSIONER OF AGRICULTURE

William A. Graham, Democrat, of Lincoln County, was born at old Graham homestead in same county. Son of Major William A. and Julia (Lane) Graham. Attended Piedmont Seminary, Horner Military School, and University of North Carolina. Farmer. State Senator from the Twenty-Fifth Senatorial District, session 1923; Chairman Committee on Agriculture at that session. Appointed Commissioner of Agriculture by Governor Morrison, December 26, 1923, to fill unexpired term of his father, deceased. Elected, November 4, 1924, to succeed himself for a full term; reelected, November 6, 1928; reelected, November 8, 1932. Has been active in Democratic party all his life; been member of precinct executive committee since becoming twenty-one years of age, now chairman; member executive committee, Lincoln County, also a former member of the State Democratic Executive Committee. Member Executive Committee Southern Association of Commissioners of Agriculture; former member of executive committee and president of National Association of Commissioners, Secretaries and Departments of Agriculture; Member of the National Conference on Weights and Measures. K. of P. Baptist. Address: Raleigh, N. C.

DANIEL CLINTON BONEY

INSURANCE COMMISSIONER

Daniel Clinton Boney, Democrat, was born in Elkin, N. C., December 6, 1895. Son of H. F. and Susan (McKinnie) Boney. Attended grammar and high schools of Elkin and Kinston; University of North Carolina 1922. Lawyer. Appointed Insurance Commissioner by Governor McLean, November 15, 1927, to fill unexpired term; elected November 6, 1928; reelected, November 8, 1932. Served in World War with 113th Field Artillery, A. E. F., June, 1917, to December, 1919. Kappa Sigma; Junior Order; Gimghouls, University

of North Carolina. Presbyterian. Married, October 3, 1928, to Miss Charlotte Elizabeth Johnson. Address: Raleigh, N. C.

ARTHUR L. FLETCHER

COMMISSIONER OF LABOR

Arthur Lloyd Fletcher, Democrat, was born in Ashe County, near Jefferson, July 7, 1881. Son of Rev. James Floyd and Louisa (Parker) Fletcher. Attended Oak Hill Academy and Bridle Creek Academy, in Grayson County, Va., 1897-1899; Wake Forest College, B.A., 1907; Wake Forest Law School and University Law School, obtaining law license in 1907. Chief Income Tax Division, Office Collector Internal Revenue, Raleigh, 1919 to 1921; Deputy State Insurance Commissioner, 1921 to 1922. Captain 113th F. A., 30th Division, A. E. F., 1917-1919. Captain N. C. National Guard, 1920-1929; Major Ordnance Corps, N. C. N. G., since 1929; Major U. S. Officers Reserve Corps. Member of American Legion since its organization; Department Historian for ten years; Past Commander Raleigh Post No. 1, Mason. Baptist. Author History 113th F. A., History N. C. Department of the American Legion. Married Miss Mae Pitzer, of Kernersville, November 1, 1905. Actively engaged in newspaper work from 1907 to 1916 with Raleigh Times, Rockingham Post, Durham Sun, Lexington Dispatch, and Raleigh representative of Charlotte Observer, Asheville Citizen and Winston-Salem Journal; on the Mexican border with the National Guard as correspondent of the News & Observer and army field clerk at Brigade Headquarters. Address: Raleigh, N. C.

ALLEN J. MAXWELL

COMMISSIONER OF REVENUE

Allen J. Maxwell was born in Duplin County, January 21, 1873. Son of Hugh G. and Nancy (Maready) Maxwell. Attended Goldsboro public schools. Mayor Whiteville, 1898; Clerk State Senate, 1899. Principal Clerk 1901-1910; Clerk N. C. Corporation Commission, 1910-1917; member Corporation Commission, 1917-1929; ex officio, Securities Commissioner, 1925-1929; President National Association Securities Commissioners, 1927; Vice-President National As-

sociation Railroad and Utilities Commissioners, 1929. Appointed Commissioner of Revenue by Governor Gardner in March, 1929, until January 1, 1933, succeeding Governor R. A. Doughton, who had been appointed Highway Commissioner. Baptist. Married Miss Della May Ward, April 1893. Married: 1934. Address: Raleigh, N. C.

CAPUS MILLER WAYNICK

CHAIRMAN STATE HIGHWAY AND PUBLIC WORKS COMMISSION

Capus Miller Waynick, Democrat, was born in Rockingham County, December 23, 1889. Son of Joshua J. N. and Anna (Moore) Waynick. Attended Rockingham County School, 1898-1902; Greensboro public school, 1902-1907; University of North Carolina, 1907-1909. Member of North Carolina Press Association. Entered National Army as a volunteer, 1918; served in training camp; commissioned Second Lieutenant after Armistice. Representative in General Assembly, 1931; member of Senate, 1933. Presbyterian. Married Miss Elizabeth McBee, of Lincolnton, June 19, 1915. Address: High Point, N. C.

STANLEY WINBORNE

STATE UTILITIES COMMISSIONER

Stanley Winborne, Democrat, was born at Murfreesboro, N. C., August 25, 1886. Son of B. B. and Nellie (Vaughan) Winborne. Attended public schools; Dr. E. E. Parham's School; Murfreesboro; University of North Carolina, 1907, Ph.B. degree. Member of North Carolina Bar Association. Mason. Pi Kappa Alpha Fraternity; Order of the Gorgon's Head. Kiwanis Club. Mayor Murfreesboro, 1909-1910; County Attorney, 1911-1914; Representative from Hertford County, 1915-1919; Senator from First District, 1921; Presidential Elector, 1928. Methodist. Married Miss Frances Sharp Jernigan, April 17, 1912. Seven children. Address: Raleigh, N. C.

JUSTICES OF THE SUPREME COURT

WALTER PARKER STACY

CHIEF JUSTICE

Walker Parker Stacy, born Ansonville, N. C., December 26, 1884; son of Rev. L. E. and Rosa (Johnson) Stacy; educated Weaverville (N. C.) College, 1895-1898; Morven (N. C.) High School, 1899-1902; University of North Carolina, A.B. 1908, attended Law School, same, 1908-1909, LL.D. (Hon.) 1923; married Maude DeGan Graff, of Lake Placid Club, N. Y., June 15, 1929; practiced law in partnership with Graham Kenan, 1910-1916; represented New Hanover County in General Assembly of N. C., 1915; Judge Superior Court, 8th Judicial District, 1916-1920; elected, 1920, Associate Justice Supreme Court of North Carolina for full term; appointed by Governor A. W. McLean, March 16, 1925, to succeed Chief Justice Hoke (resigned) and in 1926, and again in 1934, nominated without opposition in primary and elected Chief Justice Supreme Court for 8-year terms, now serving; member American and North Carolina Bar Associations, General Alumni Association University of North Carolina (president, 1925-1926); lecturer summers, 1922-1925 inclusive, in Law School University of North Carolina, tendered deanship of same, 1923; lecturer Northwestern University School of Law, summer sessions, 1926-1927; named by U. S. Board of Mediation, under Railway Labor Act, as neutral arbitrator to serve on Board of Arbitration (six members), and later elected chairman of board to settle wage controversy between the Brotherhood of Locomotive Engineers and certain railroads in southeastern territory of United States, 1927-1928; appointed by President Coolidge, 1928, member of Emergency Board of five, under Railway Labor Act, to investigate and report respecting a dispute between officers and members of the Order of Railway Conductors and Brotherhood of Railway Trainmen and certain railroads located west of the Mississippi River; named by U. S. Board of Mediation, January, 1931, to serve as neutral arbitrator in controversy between Brotherhood of Railroad Trainmen and New York Central, the "Big Four" and P. and L. E. Railroads, and again in November, 1931, to serve as neutral arbitrator in controversy between Brotherhood of Railway and Steamship Clerks, etc., and Railway Express Agency. Appointed by President Hoover.

1932, member of Emergency Board of three, later elected chairman of Board, to investigate and report concerning a number of questions in difference between L. and A. and L. A. and T. Railways and certain of their employees. Chairman Commission appointed to redraft Constitution of North Carolina, 1931-1932. Appointed by President Roosevelt 1933-1934, member two Emergency Boards under Railway Labor Act. Again appointed by President Roosevelt, 1934, Chairman National Steel and Textile Labor Relations Boards. Methodist. Democrat. Residence: Wilmington, N. C. Office: Raleigh, N. C.

HERIOT CLARKSON

ASSOCIATE JUSTICE

Heriot Clarkson, Democrat, of Charlotte, N. C., was born at Kingville, Richland County, S. C., August 21, 1863. Son of Major William and Margaret S. (Simmons) Clarkson. Educated at the Carolina Military Institute of Charlotte, University Law School at Chapel Hill. Licensed by the Supreme Court of North Carolina to practice law, 1884. Immediately thereafter began the practice of law at Charlotte, N. C. Alderman and Vice-Mayor of Charlotte, 1887-1888; same posts in 1891-1892. In 1899 member of House of Representatives, known as "White Supremacy Legislature." In that Legislature he introduced and passed in the House a bill which resulted in the establishment of the Textile Department of the State College. City Attorney of Charlotte, 1901-1904. Twice codified the city ordinances of Charlotte, 1887 and 1901; legal adviser under administration of Mayor T. L. Kirkpatrick. Solicitor of Twelfth Judicial District, 1904-1910. Author of "The Hornet's Nest," appearing in the "North Carolina Booklet" of October, 1901. Delivered address to the Society of the Cincinnati on "The Heroic Incidents of the Life of General Francis Marion." On December 10, 1889, married Mary Lloyd Osborne, of which union there are four living children. Mason; life member Lodge No. 31, A. F. and A. M. at Charlotte; Noble of the Mystic Shrine (Oasis Temple); Knights of Pythias; Jr. O. U. A. M.; member of the Society of Sons of the Revolution; Society of the Cincinnati, and the Huguenot Society of South Carolina. At one time was Lieutenant of the Hornet's Nest Rifle-

men of Charlotte. Thirty-odd years director in the Charlotte Y. M. C. A. One of the original founders of the Crittenden Home and the Mecklenburg Industrial Home for Women. For many years a director of the Chamber of Commerce and "Made in the Carolinas" Exposition. Chairman Anti-Saloon League when the saloon was voted out of Charlotte, July 5, 1904. Also President Anti-Saloon League when the saloon and distillery were voted out of the State on May 27, 1908. Governor Robt. B. Glenn presented him with the pen with which he signed the Prohibition Proclamation. Trustee State Association Y. M. C. A. of North Carolina. Was Chairman of the Good Roads Association Committee that drafted the tentative good roads act passed by the Legislature of 1921 substantially as drawn. He drafted the Mecklenburg Drainage Act and was the leader in establishing the Belmont Vocational School at Charlotte, the first of its kind in the State. Episcopalian: built St. Andrew's Chapel Charlotte; vestryman and senior warden of St. Peter's Protestant Episcopal Church for many years. Appointed Justice of the Supreme Court of North Carolina by Governor Cameron Morrison, May 26, 1923; elected for unexpired term of Justice Platt D. Walker; elected November 2, 1926, for term of eight years and re-elected in 1934. LL.D., University of North Carolina, 1928. Residence: Charlotte, N. C. Office: Raleigh N. C.

GEORGE WHITFIELD CONNOR

ASSOCIATE JUSTICE

George W. Connor was born October 24, 1872, at Wilson, N. C. Son of Henry Groves and Kate Whitfield Connor. Prepared for college by Rev. B. S. Bronson, Wilson, N. C.; A.B., University of North Carolina, 1892; LL.D., University of North Carolina, 1928. Member of the House of Representatives from Wilson County, 1909, 1911, 1913; Speaker of House of Representatives, 1913; Judge Superior Court, 1913-1924; appointed by Governor Morrison Justice of the Supreme Court, 1924; re-elected for full term, November 6, 1928. Married Miss Bessie Hadley. Address: Raleigh, N. C.

WILLIS JAMES BROGDEN

ASSOCIATE JUSTICE

Willis James Brogden, Democrat, Associate Justice of the Supreme Court, was born near Goldsboro, October 18, 1877; son of Willis H. and Virginia (Robinson) Brogden. Attended Goldsboro Graded Schools, 1891-1894; Ph.B., University of North Carolina, 1898; Trinity College and University Law School. Licensed to practice in 1907. Member American and North Carolina Bar Associations. Mayor of Durham, 1911-1915. A. F. and A. M.; Past Master Durham Lodge, No. 352; member Kiwanis Club. Appointed by Governor McLean as Associate Justice of the Supreme Court to fill the unexpired term of Judge Varser; elected to same office for the unexpired term, November 2, 1926; elected for the full term, November 6, 1928. Baptist. Married Miss Lila Markham, January 9, 1917. Home address: Durham, N. C. Office: Raleigh, N. C.

MICHAEL SCHENCK

ASSOCIATE JUSTICE

Michael Schenck, Democrat, was born at Lincolnton, N. C., December 11, 1876. Son of David and Sallie Wilfong (Ramseur) Schenck. Attended Graded Schools of Greensboro, N. C.; Oak Ridge Institute; University of North Carolina, 1897; Law School of University of North Carolina, 1902-1903. Member of North Carolina Bar Association. Mayor of Hendersonville, 1907-1909. Solicitor of the Eighteenth Judicial District, 1913-1918; Major, Judge Advocate, United States Army, 1918-1919; Judge of the Eighteenth Judicial District, 1924-1934. Appointed by Governor J. C. B. Ehringhaus, May 23, 1934, Associate Justice of the Supreme Court of North Carolina to fill out the unexpired term of Justice W. J. Adams, deceased; elected in November, 1934, for full term of eight years. Member of Masons (A. F. and A. M.); American Legion. Protestant Episcopal Church in the United States. Married Miss Rose Few, 1909. Address: Raleigh, N. C.

UNITED STATES SENATORS

JOSIAH WILLIAM BAILEY

UNITED STATES SENATOR

Josiah William Bailey, Democrat, of Raleigh, Wake County, was born September 14, 1873, in Warrenton, N. C., son of Rev. Christopher Thomas Bailey (Williamsburg, Va.) and Annie Sarah (Bailey) Bailey (Greensville County, Va.). Educated in the public schools of Raleigh, Raleigh Male Academy (Morson and Denson), and Wake Forest College, A.B., 1893; Wake Forest Law School; also private study of law under S. F. Mordecai, of Trinity College. Editor *Biblical Recorder*, 1893-1907. Licensed to practice law, February, 1908. Member Wake County Bar Association; N. C. Bar Association; American Bar Association. United States Collector Internal Revenue, 1913-1921; Elector-at-Large, N. C., 1908; member North Carolina Constitutional Commission, 1913-1914; member Raleigh Township School Committee and Wake County Board of Education. Baptist. Married Miss Edith Walker Pou, 1916; five children, two boys and three girls. Elected to the United States Senate, November 4, 1930, for the term beginning March 4, 1931, by a majority over his Republican opponent of 113,632. He is a member of the Senate Committees on Commerce, Postoffices and Post Roads, Military Affairs and Claims. Home address: Raleigh, N. C.

ROBERT RICE REYNOLDS

UNITED STATES SENATOR

Robert Rice Reynolds, Democrat, of Asheville, was born, June 18, 1884, in Asheville, N. C. Son of William T. and Mamie (Spears) Reynolds. Educated in the public schools of Asheville, Weaverville College and University of North Carolina, 1902-1905; University Law School, 1907. Lawyer. Member of Buncombe County Bar Association and North Carolina Bar Association. Solicitor Fifteenth Judicial District, 1911-1915; Captain Troop "B," N. C. N. G., 1912-1916; Junior Order, Pythian, Elk, Woodman, Moose; Beta Theta Pi College Fraternity; Methodist. Author of "Wanderlust" and "Gypsy Trails." Married Miss Eva Brady.

Nominated in the Democratic primary, July 2, 1932, for United States Senator by a majority of 107,436, the largest majority on record in a Senatorial primary.

Elected to the United States Senate, November 8, 1932, for the short term ending March 4, 1933, and the long term of six years beginning March 4, 1933, by a majority over his Republican opponent of over 262,000, the largest ever given in North Carolina to a Senatorial candidate. Two children: Robert R. Reynolds, Jr., and Miss Frances Reynolds. Home address: Asheville, N. C.

REPRESENTATIVES IN CONGRESS

LINDSAY CARTER WARREN

(*First District*—Counties: Beaufort, Camden, Chowan, Currituck, Dare, Gates, Hertford, Martin, Hyde, Pasquotank, Perquimans, Pitt, Tyrrell, and Washington. Population, 224,768.)

Lindsay Carter Warren, Democrat, was born at Washington, N. C., December 16, 1889. Son of Charles F. and Elizabeth Mutter (Blount) Warren. Received his preparatory education at Bingham School, Asheville, 1903-1906. Student University of North Carolina, 1906-1908; Law School, U. N. C., 1911-1912. Admitted to the Bar, February, 1912. Chairman Democratic Executive Committee of Beaufort County, 1912-1925. County Attorney of Beaufort County, 1912-1925. State Senator, 1917 and 1919. President *pro tempore* State Senate, 1919. Member Code Commission compiling Consolidated Statutes, 1919. Representative from Beaufort County, 1923. Trustee, University of North Carolina, 1921-1925. Member Alpha Tau Omega (college) fraternity. Elk. Episcopalian. Married Miss Emily D. Harris, February, 1916. Three children. Elected to Sixty-ninth, Seventieth, Seventy-first, Seventy-second, and Seventy-third Congresses and re-elected to the Seventy-fourth Congress, November, 1934. Home address: Washington, N. C.

JOHN HOSEA KERR

(*Second District*—Counties: Bertie, Edgecombe, Greene, Halifax, Lenoir, Northampton, Warren, and Wilson. Population, 276,794.)

John Hosea Kerr, Democrat, of Warrenton, was born at Yanceyville, December 31, 1873. Son of Capt. John H. Kerr, of the Confederate Army, and Eliza Katherine (Yancey) Kerr. Was a student in Bingham School, and graduated from Wake Forest College, North Carolina, with degree of A.B. in 1895; studied law and was admitted to the bar in 1895, when he moved to Warrenton and entered upon the practice of his profession. Married Miss Ella Foote, of Warrenton, and they have two sons—John Hosea and James Yancey. Elected Solicitor of the Third District and served eleven years. While Solicitor was elected Judge of the Superior Court and served seven years. While serving on the bench was nominated for Congress to succeed Hon. Claude Kitchin, deceased, and was elected at a special election held November 6, 1925, only one vote being cast against him. Elected to the Sixty-ninth, Seventieth, Seventy-first, and Seventy-second and Seventy-third Congresses, and re-elected to Seventy-fourth Congress, November, 1934. Home address: Warrenton, N. C.

GRAHAM ARTHUR BARDEN

(*Third District*—Counties: Carteret, Craven, Duplin, Jones, Onslow, Pamlico, Pender, Sampson, and Wayne.)

Graham Arthur Barden, Democrat, was born in Sampson County, N. C., September 25, 1896. Son of James Jefferson and Mary Robinson (James) Barden. Attended Burgaw High School; University of North Carolina, LL.B. degree. Attorney at law. Member of Phi Delta Phi Legal Fraternity; Sigma Chi Fraternity. Member of Sudan Shrine; Doric Masonic Lodge; Benevolent and Protective Order of Elks; American Legion; Junior Order United American Mechanics; Master of Doric Lodge, 1928; Exalted Ruler of the Elks Lodge; Commander of the American Legion; Counsellor of the Junior Order. Served in the United States Navy during the World War. Judge of Craven County Court. Representative from Craven County to General Assembly, 1933. Presbyterian; Deacon of First Presbyterian Church, New Bern. Married Miss Agnes Foy. Address: New Bern, N. C.

HAROLD DUNBAR COOLEY

(*Fourth District*—Counties: Chatham, Franklin, Johnston, Nash, Randolph, Vance, and Wake. Population, 322,346.)

Harold Dunbar Cooley, Democrat, was born at Nashville, N. C. Son of Roger A. P. and Hattie Gertrude (Davis) Cooley. Attended public schools of Nash County; University of North Carolina; Yale University. Attorney at law. Member of Nash County Bar Association; Rocky Mount Bar Association; American Bar Association; Ex-President of Nash County and Rocky Mount Bar Associations. Member of Junior Order United American Mechanics; Phi Delta Phi Legal Fraternity; Phi Delta Theta, National Social Fraternity. In 1918, though under 21 years of age, entered the service of United States as a volunteer and was assigned to duty in the Naval Aviation Flying Corps and stationed at camp in Cambridge, Massachusetts. In 1932 selected as the Presidential Elector from the Fourth Congressional District and listed at the State Democratic Headquarters as one of the party's chief speakers. Elected, July 7, 1934, from Fourth N. C. District to fill unexpired term of Congressman E. W. Pou, deceased. Elected, November 6, 1934, to Seventy-fourth Congress. Baptist; deacon. Married Miss Madeline Strickland. Address: Nashville, N. C.

FRANKLIN WILLS HANCOCK, Jr.

(*Fifth District*—Counties: Caswell, Forsyth, Granville, Person, Rockingham, Stokes, Surry. Population, 293,779.)

Franklin Wills Hancock, Jr., only son of Franklin Wills Hancock and Lizzie Hobgood Hancock, was born in Oxford, Granville County, North Carolina, on November 1, 1891. He graduated from the Oxford Graded Schools at the age of 13; attended Horner Military Academy for one year, and completed his education at the University of North Carolina. In 1915-1916 he served as secretary to his uncle, Colonel Frank Hobgood, of Greensboro, Special Assistant to the Attorney-General of the United States. In August, 1916, he received his license to practice law, and has continued the practice of his profession in Oxford since that time. In 1924 he was elected Chairman of the Democratic Executive Committee of Granville County, and in the same year was also elected Presidential Elector of the Fifth District of North Carolina. He was elected without

opposition to the State Senate in 1926 to represent the Twenty-first District, composed of Granville and Person counties, and in 1928 was elected without opposition to represent Granville County in the State House of Representatives. He was recognized as a leader in both sessions, and was co-author of the school bill which bears his name. He is recognized as one of the leading business men in his section of the State. He is a director of and attorney for the First National Bank of Granville vice-president of the Granville Real Estate and Trust Company, and trustee of the Colored Orphanage of North Carolina. He is a Mason, Shriner, a member of the North Carolina Bar Association, of Kappa Alpha Fraternity; is an ex-service man, and is a member of the Oxford Rotary Club and of the Baptist Church. In 1917 he was married to Lucy Osborn Landis, oldest daughter of Mr. and Mrs. Charles Hamlin Landis, of Oxford. He is the father of six children. On November 4, 1930, he was elected to the Seventy-first Congress to fill the unexpired term of Major Charles Manly Stedman, and at the same time was elected to the Seventy-second Congress. Re-elected to the Seventy-third and Seventy-fourth Congresses. Home address: Oxford, N. C.

WILLIAM BRADLEY UMSTEAD

(*Sixth District*—Counties: Alamance, Durham, Guilford, and Orange. Population, 263,517.)

William Bradley Umstead, Democrat, of Durham, was born in Durham County, May 13, 1895. Son of John W. and Lullie (Lansford) Umstead. Educated at Durham High School, University of North Carolina, A. B. 1916; Law School Duke University, 1919-1920. Lawyer. Member Durham County Bar Association and North Carolina Bar Association. Prosecuting Attorney Durham County Recorder's Court, 1922-1926. Solicitor Tenth Judicial District, 1926-1933. First Lieutenant 317th Machine Gun Battalion, 81st Division. Engaged in actual service in France, 1917 to April, 1919. In November, 1932, elected to Seventy-third Congress and re-elected to Seventy-fourth Congress, November, 1931. Junior Order; Pythian; Mason. Methodist; steward and teacher of Men's Bible Class. Married Miss Merle Davis, of Rutherford County, September 5, 1929. Address: Durham, N. C.

JEROME BAYARD CLARK

(*Seventh District*—Counties: Bladen, Brunswick, Columbus, Cumberland, Harnett, New Hanover, and Robeson. Population, 268,579.)

Jerome Bayard Clark, Democrat, of Fayetteville, was born April 5, 1882, in Elizabethtown. Son of John Washington and Catherine Amelia (Blue) Clark. Educated at Clarkton High School, 1900-1902; Davidson College; University of North Carolina Law School, 1906. Lawyer. Representative in General Assembly from Bladen County, 1915. Presidential Elector Sixth District, 1916. Member of State Judicial Conference, 1924-1928. Mason; Knights of Pythias. Presbyterian. Married Miss Helen Purdie Robinson, June 2, 1908; four children. Elected to Seventy-first, Seventy-second, and Seventy-third Congresses. Re-elected to the Seventy-fourth Congress. Home address: Fayetteville, N. C.

JOHN WALTER LAMBETH, Jr.

(*Eighth District*—Counties: Anson, Davidson, Davie, Hoke, Lee, Montgomery, Moore, Richmond, Scotland, Union, Wilkes, and Yadkin. Population, 316,614.)

John Walter Lambeth, Jr., Democrat was born in Thomasville, January 10, 1896. Son of John W. and Daisy (Summer) Lambeth. A.B. Trinity College, 1916; post-graduate work, Harvard School of Business Administration, 1916-1917. State Senator, 1921. Mayor of Thomasville, 1925-1929. Enlisted as private and served with first American Army at St. Mihiel and Meuse-Argonne, World War. Rotarian; Mason; Jr. O. U. A. M.; P. O. S. A.; Sons of the American Revolution; American Legion; Kappa Sigma. Methodist. Furniture manufacturer, banker and farmer. Elected to the Seventy-second and the Seventy-third Congresses. Re-elected to the Seventy-fourth Congress, November, 1934. Home address: Thomasville, N. C.

ROBERT LEE DOUGHTON

(*Ninth District*—Counties: Alexander, Alleghany, Ashe, Cabarrus, Caldwell, Iredell, Rowan, Stanly, and Watauga. Population, 262,213.)

Robert L. Doughton, Democrat, Laurel Springs, was born at Laurel Springs, November 7, 1863. Educated in the public schools

and at Laurel Springs and Sparta High Schools. Farmer and stock raiser. Appointed a member of the Board of Agriculture in 1903. Elected to the State Senate from the Thirty-fifth District in 1908. Served as a director of the State Prison from 1909 to 1911. Elected to the Sixty-second, Sixty-third, Sixty-fourth, Sixty-fifth, Sixty-sixth, Sixty-seventh, Sixty-eighth, Sixty-ninth, Seventieth, Seventy-first, Seventy-second and Seventy-third Congresses. Re-elected to the Seventy-fourth Congress, November, 1934. Home address: Laurel Springs, N. C.

ALFRED LEE BULWINKLE

(*Tenth District—Counties: Mecklenburg, Gaston, Cleveland, Lincoln, Catawba, Burke, Madison, Mitchell, Yancey, and Avery. Population, 414,808.*)

A. L. Bulwinkle, Democrat, Gastonia, Gaston County, N. C., born April 21, 1883. Attended school at Dallas, N. C. Studied law at University of North Carolina under private instructor. Lawyer. Prosecuting Attorney Municipal Court of City of Gastonia, 1913-1916. Nominated as Senator for the General Assembly by the Democratic party, 1916; withdrew on account of military services on the Mexican border. Captain First Infantry, N. C. N. G., 1909-1917. Major, commanding Second Battalion, 113th Field Artillery, 55th U. S. Brigade, 30th Division, 1917-1919.

Married Miss Bessie Lewis, Dallas, N. C., 1911; two children, Frances McKean and Alfred Lewis. Served on various committees of the Democratic party from 1904-1920. Member of Gaston Post No. 23, American Legion. Mason, Jr. O. U. A. M. Member of North Carolina and American Bar Association; Lion. Lutheran. Elected to Sixty-seventh, Sixty-eighth, Sixty-ninth, and Seventieth Congresses. Defeated for re-election to the Seventy-first Congress and re-elected to the Seventy-second Congress. Re-elected to the Seventy-third and Seventy-fourth Congresses. Home address: Gastonia, N. C.

ZEBULON WEAVER

Eleventh District Counties: Cherokee, Buncombe, Clay, Graham, Haywood, Henderson, Jackson, McDowell, Macon, Polk, Rutherford, Swain, Transylvania. Population, 293,392.)

Zebulon Weaver, Democrat, of Buncombe County, was born in Weaverville, N. C., May 12, 1872. He is the son of W. E. and Hannah E. (Baird) Weaver. A.B. of Weaverville College, 1889. Studied law at the University of North Carolina, 1894. Lawyer. Represented Buncombe County in the General Assembly of North Carolina in 1907 and 1909. State Senator, 1913 and 1915. After a close contest with James J. Britt, Republican, in 1916, was declared elected Representative in the Sixty-fifth Congress. Elected to the Sixty-sixth, Sixty-seventh, Sixty-eighth, Sixty-ninth, Seventieth, Seventy-second, and Seventy-third Congresses. Re-elected to the Seventy-fourth Congress. Methodist. Married Miss Anna Hyman, of New Bern, N. C. Has five children. Home address: Asheville, North Carolina.

MEMBERS OF THE GENERAL ASSEMBLY

SENATORS

ALEXANDER HAWKINS GRAHAM

PRESIDENT OF THE SENATE

Alexander Hawkins Graham, Democrat, Lieutenant-Governor, was born in Hillsboro, August 9, 1890. Son of John W. and Maggie E. (Bailey) Graham. Educated in the Episcopal High School, Alexandria, Va., 1906-1908. A.B. University of North Carolina, 1912. Attended University of North Carolina Summer Law School, 1912-1913, and Harvard Law School, 1913-1914. Lawyer. Member North Carolina Bar Association. Commissioned Second Lieutenant at Fort Oglethorpe in 1917; promoted to First Lieutenant and then to Captain, serving overseas with the 81st Division. Member of the House of Representatives, 1921-1923, 1925, and 1927; Speaker of House of Representatives, 1929. Elected Lieutenant-Governor, November 8, 1932. Episcopalian. Married Miss Kathleen Long in August, 1917. Address: Hillsboro, N. C.

JULIAN RUSSELL ALLSBROOK

(*Fourth District*—Counties: Edgecombe and Halifax. Two Senators.)

Julian Russell Allsbrook, Democrat, Senator from the Fourth Senatorial District, was born in Roanoke Rapids, N. C., February 17, 1903. Son of William Clemens and Bennie Alice (Waller) Allsbrook. Graduated from Roanoke Rapids Public Schools in 1920. Attended University of North Carolina, 1920-1924; Law School, 1922-1924. President of the student body at the University of North Carolina, 1923-1924, and member of "Golden Fleece." Permanent Vice-President of Class of 1924. Lawyer. Member Board of School Trustees, Roanoke Rapids, 1932-1935; member Board of Town Commissioners in 1925. Mason, Widow's Son Lodge No. 519, A. F. & A. M., Jr. O. U. A. M., Woodmen of the World; Phi Alpha Delta Law Fraternity, Tau Kappa Alpha Debating Fraternity, Baptist. Married Miss Frances Virginia Brown, June 24, 1926. Address: Roanoke Rapids, N. C.

DUDLEY WARREN BAGLEY

(*First District*—Counties: Camden, Chowan, Currituck, Gates, Hertford, Pasquotank and Perquimans. Two Senators.)

Dudley Warren Bagley, Democrat, Senator from the First Senatorial District, was born at Moyock, April 18, 1889. Son of Raleigh Old and Eva Berryman (Dudley) Bagley. Attended Trinity Park School, Durham, 1906-1908; Trinity College, 1909-1910; School of Engineering, University Virginia, 1911-1912. Farmer. Received certificate of Meritorious Service to Agriculture from North Carolina State College, 1931. Trustee of University of North Carolina. Member Currituck County Highway Commission, 1925-1929. Second Lieutenant U. S. Army, Infantry and Machine Gun School, World War. Kappa Alpha College Fraternity. Vice-President Bank of Currituck, Moyock, N. C. State Senator, 1933. Married Miss Ida Frost Bray, September 10, 1917. Address: Moyock, N. C.

CARL LEROY BAILEY

(*Second District*—Counties: Beaufort, Dare, Hyde, Martin, Pamlico, Tyrrell and Washington. Two Senators.)

Carl LeRoy Bailey, Democrat, Senator from the Second Senatorial District, was born at Roper, October 30, 1898. Son of Benjamin F. and Sarah F. (Williams) Bailey. Attended Roper Graded School and Roper High School, 1906-1916; Wake Forest College, 1916-1919, receiving LL.B. degree June, 1919. Lawyer. Judge of Washington County Recorder's Court, 1919-1924. Representative from Washington County in the General Assembly of 1925; State Senator, 1933. Served in World War from October, 1918, to December, 1919. Mason, Warden and Master of Lodge, Baptist. Married Miss Vivian Putnam in 1922. Address: Roper, N. C.

JAMES ARDREY BELL

(*Twentieth District*—Counties: Cabarrns and Mecklenburg. Two Senators.)

James Ardrey Bell, Democrat, Senator from the Twentieth Senatorial District, was born in Mecklenburg County, September, 1868. Son of Robert C. and Mary Jane (Ardrey) Bell. Educated at Carolina Academy; A.B. Trinity College, 1886; B.L. University Virginia, 1889. Lawyer. Member American Bar Association, N. C. Bar Association and Mecklenburg County Bar Association. Member State Democratic Executive Committee, 1908-1930; District delegate to National Democratic Convention 1908; Delegate to National Democratic Convention 1928. Member Draft Board for Charlotte and later for the Western District of North Carolina. Methodist. Married Miss Jessie S. Spencer, January 24, 1900. Address: Charlotte, N. C.

JOHN D. BLANTON

(*Twenty-seventh District*—Counties: Cleveland, Henderson, McDowell, Polk and Rutherford. Two Senators.)

John D. Blanton, Democrat, Senator from the Twenty-seventh Senatorial District, was born at Dysartville, McDowell County, November 12, 1870. Son of William M. and Josephine (Setzer) Blan-

ton. Attended schools of Marion and Bingham School, one year. Merchant. Member Marion Merchants' Association. Chairman McDowell County Democratic Executive Committee several years; Chairman County Board of Commissioners, 1929-1930. Baptist. Married Miss Nancy D. Fleming, November 28, 1900. Address: Marion, N. C.

VANCE A. BROWNING

(Thirty-third District—Counties: Cherokee, Clay, Graham and Swain. One Senator.)

Vance A. Browning, Democrat, Senator from the Thirty-third Senatorial District, was born in Macon County, N. C., May 9, 1892. Son of Charley R. and Kansas L. (Calor) Browning. Attended Oak Grove Elementary School and Iotla High School and Cowee High School. Clerk Superior Court Swain County, 1926-1934. Register of Deeds Swain County, 1923-1924. Honorary member Twentieth District Bar Association. Jr. O. U. A. M. Baptist. Deacon; Sunday School Superintendent, 1926-1934; President Swain County Sunday School Interdenominational Association, 1925-1929; now Superintendent Sunday School Work in Tennessee River Baptist Association. Served two years as Chairman of American Red Cross Chapter of Swain County. Married Miss Nannie Belle West, July 21, 1915. Address: Bryson City, N. C.

JOHN T. BURRUS

(Seventeenth District—Counties: Guilford and Rockingham. Two Senators.)

John T. Burrus, Democrat, Senator from the Seventeenth Senatorial District, was born in Surry County, 1877. Son of J. G. and Elizabeth (Reece) Burrus. Attended Yadkin Valley Institute; Fairview Institute; Davidson College, M.B., 1899; Baltimore Medical, 1900; (M.D.) Grant University, 1902; N. Y. Poly Clinic; N. Y. Post-Graduate; New York Cancer; St. Mary's, London; American College of Surgeons (F.A.C.S.), Surgeon. Member of Tri-State Medical Society, North Carolina Medical Society, Southern Medical Association, Guilford County Medical Society, Medical Corps U. S. A., Lt. Col. Fellow of America College of Surgeons; Past President,

N. C. Medical Society; Past President, North Carolina State Board of Health; Past President, Association of the Southern Railway Surgeons; Visiting Surgeon, Davidson Hospital, Lexington, N. C. Visiting Surgeon, Mills Home, Thomasville, N. C. Chief of Staff, Randolph Hospital, Asheboro, N. C. Chief of Staff, Burrus Memorial Hospital, High Point, N. C. Member City Council High Point for six years. Enlisted military service, May, 1917; Major Medical Corps; Chief of Surgery, Base Hospital, Camp Bouregard, 1918; Lt. Col. Med. Corps; Visiting Consulting Surgeon; Commanding Officer, Camp Bouregard. Relieved from active duty, 1919. Member Rotary Club, High Point; Masonic Shrine; Odd Fellows; Elks; Junior Order; Past Master, Jr. Order; member of Board of Directors Guilford County Tubercular Sanatorium. Member of N. C. State Senate, 1931. Baptist. Married Miss Mary B. Adkins, 1899. Address: High Point, N. C.

RAY G. CARSON

(*Twenty-eighth District*—Counties: Alexander, Burke and Caldwell. One Senator.)

Ray G. Carson, Democrat, Senator from the Twenty-eighth Senatorial District, was born in Taylorsville, N. C. Son of John Robert and Clem (Childres) Carson. Attended Taylorsville High School; Lincoln Memorial University; University of North Carolina, George Washington University Law School. Business man. Mason, Shriner; Junior Order United American Mechanics. Author of "Why Go To College?" Baptist. Address: Taylorsville, N. C.

WILLIAM GRIMES CLARK

(*Fourth District*—Counties: Edgecombe and Halifax. Two Senators.)

William G. Clark, Democrat, Senator from the Fourth Senatorial District, was born in Tarboro, April 28, 1877. Son of William S. and Lottie (Grist) Clark. Attended Horner's School, 1891-1893; University of North Carolina, 1893-1897. Member D. K. E. Fraternity. Fertilizer supply merchant and farmer. President Tarboro Ginning Co., Cotton Belt Land Co.; Vice-President Edgecombe Homestead Building and Loan; Director Jefferson Standard Life

Insurance Co., Greensboro; member Board of Trustees Edgecombe General Hospital; Chairman of the Executive Committee, Board of Directors of State Hospital, Raleigh; member Board of Town Commissioners, Tarboro, 1901-1907; Chairman Board of County Commissioners, 1914-1920. Delegate to National Democratic Convention, Baltimore, 1912, and Chicago, 1932. Member Board University Trustees, Director Regional Agricultural Credit Loan Bank, Raleigh, State Senator, 1927, 1929, 1931, and President *pro tem.* of Senate, 1933. Episcopalian. Married Miss Ruth Duval Hardisty, April 17, 1901. Address: Tarboro, N. C.

ROBERT LEE COBURN

(*Second District*—Counties: Beaufort, Dare, Hyde, Martin, Pamlico, Tyrrell and Washington. Two Senators.)

Robert Lee Coburn, Democrat, Senator from the Second Senatorial District, was born at Dardens, N. C., June 5, 1895. Son of William Thompson and Anna Beatrice (McCaskey) Coburn. Attended Dardens Graded School, 1902-1916, and the University of North Carolina, 1920-1922. Lawyer. Mayor of Williamston, 1925-1933; Chairman School Board since 1932. Served in World War, April, 1918, to April, 1919, 105th Engineers of the 30th Division in the A. E. F. Married Miss Martha Harrison, February 19, 1931. Address: Williamston, N. C.

ARTHUR BENJAMIN COREY

(*Fifth District*—County: Pitt. One Senator.)

Arthur Benjamin Corey, Democrat, Senator from the Fifth Senatorial District, was born at Winterville, Pitt County, December 10, 1891. Son of James Henry and Sudie Delitha (Tucker) Corey. Attended Winterville High School, 1907-1910. University of North Carolina, 1915-1917. Lawyer. Member and Secretary, Pitt County Bar Association since 1921; member North Carolina Bar Association. Corporal Battery "C" 113th Field Artillery, August 1, 1917 to August 28, 1918. Personnel Sergeant Hq. Co. 113th F. A., August 28, 1918, to April 3, 1919. Member Greenville Lodge A. F. and A. M.; Tar River Lodge, No. 93, Knights of Pythias; Commander, 1929; With-

Waccamix Tribe, No. 35, Improved Order of Red Men; District Sachem, 1902; Post Adjutant, Raleigh Post No. 1, American Legion, 1920; Post Commander, 1921; Vice-Commander Department of North Carolina American Legion, 1928; Post Commander Pitt County Post No. 39, 1929; Post Commander Veterans Foreign Wars, Post No. 2615, 1932; Senator from Fifth Senatorial District, 1933; Methodist, Teacher, Carson Wesley Bible Class, Married Miss Hazel Norma Kennedy, April 7, 1928. Address: Greenville, N. C.

JAMES ALLAN DUNN

(Twenty-first District—County: Rowan. One Senator.)

James Allan Dunn, Senator from the Twenty-first Senatorial District, was born September 2, 1894. Son of William Murdoch and Lucy Anne (Mounford) Dunn. Attended University of North Carolina. Attorney at law, Prosecuting Attorney of Rowan County, 1930-1932. Judge of Rowan County Court, 1932-1934. Served with Co. "D" 54th Infantry Regulars, A. E. F., 1918-1919; also served as "agent de liaison" with 201st French Territorials; saw service in Geradenier and Guebviller Secteurs and in the Meuse-Argonne offensive. Member of all York Rite Masonic bodies; Knights of Pythias; American Legion. Taught French in Salisbury High School for five years. Admitted to North Carolina Bar, August 22, 1921. Episcopalian; St. Luke's Parish, Salisbury, N. C. Married Miss Lois Eugenia Sanford, of Laurinburg, N. C., July 29, 1927. One daughter. Address: Salisbury, N. C.

WESLEY LUTHER FERRELL

(Twenty-second District—County: Forsyth. One Senator.)

Wesley Luther Ferrell, Democrat, Senator from the Twenty-second District, was born in Durham, August 28, 1895. Son of William L. and Mary (Walker) Ferrell. Attended Winston High School; A.B. Trinity College (Duke), 1916; Trinity Law School, 1916-1917; 1919-1920. Lawyer. Member American Bar Association, North Carolina Bar Association and Forsyth County Bar Association. Representative from Forsyth County in 1923. First Lieutenant U. S. Army, August, 1917, to July, 1919. Mason. Methodist. Married Miss Jane Ruffin, October 23, 1924. Address: Winston-Salem, N. C.

FRED FOLGER

(*Twenty-third District*—Counties: Stokes and Surry. One Senator.)

Fred Folger, Democrat, Senator from the Twenty-third Senatorial District, was born at Dobson, September 12, 1900. Son of John Hamlin and Maude (Douglas) Folger. Attended University of North Carolina, 1918-1919; Trinity College, 1919-1923; Trinity Law School, 1921-1923. Lawyer. Member N. C. Bar Association. Solicitor Municipal Court, 1923-1927. S. A. T. C. University of North Carolina, 1918. Mason; Jr. O. U. A. M. Methodist. Married Miss Mary Mills Fawcett, September 8, 1925. Address: Mount Airy, N. C.

SAMUEL B. FRINK

(*Tenth District*—Counties: Bladen, Brunswick, Columbus and Cumberland. Two Senators.)

Samuel B. Frink, Democrat, Senator from the Tenth Senatorial District, was born at Shallotte, N. C., October 2, 1899. Son of D. S. and Martha (Gore) Frink. Attended Brunswick County Schools; Motte Business College, Wilmington. Lawyer. Studied law for four years at night and licensed January 26, 1931. Clerk Superior Court Brunswick County, 1930-1934. Served in U. S. Navy during World War, enlisting May 1, 1917. Jr. O. U. A. M. Active in American Legion. Methodist. Member Board of Stewards, Trinity Church, Southport, for four years. Married Miss Christine Chadwick, November 8, 1919. Address: Southport, N. C.

FRANK HERBERT GIBBS

(*Fourteenth District*—Counties: Vance and Warren. One Senator.)

Frank Herbert Gibbs, Democrat, Senator from the Fourteenth Senatorial District, was born in Rockingham, August 1, 1894. Son of J. T. and Mary Alice (Overbaugh) Gibbs. Attended Trinity College, 1912-1914 (academic); Law School, 1914-1916. Lawyer. Member N. C. Bar Association. Mayor of Warrenton, May 1920, to November, 1934. Ensign U. S. N. R. F. (Naval Aviator). Enrolled December 11, 1917. Active service, March 4, 1918, to December 23, 1918. Sigma Chi Fraternity. Methodist. Married Miss Mary Tasker Polk, December 15, 1921. Address: Warrenton, N. C.

JOSHUA PRESTON GIBBS

(*Thirtieth District*—Counties: Avery, Madison, Mitchell and Yancey. One Senator.)

Joshua Preston Gibbs, Republican, Senator from the Thirtieth Senatorial District, was born in Yancey County, December 2, 1868. Son of James W. and Mary (Robinson) Gibbs. Attended Yancey County Public Schools; Burnsville Academy and U. S. Grant University, Athens, Tenn., 1888-1889. Farmer, stock raising and mining. Clerk Superior Court, Yancey County, 1902-1906. Representative in Legislature from Yancey County, 1921. Taught in Public Schools of Yancey County. Had ten years experience in forestry work, supervising cutting timber and manufacturing lumber in the Blue Ridge Mountains. Odd Fellow. Methodist. Married Miss Lizzie Dillinger, December 3, 1890. Address: Burnsville, N. C.

PAUL DAVIS GRADY

(*Eighth District*—Counties: Johnston and Wayne. Two Senators.)

Paul Davis Grady, Democrat, Senator from the Eighth Senatorial District, was born in Seven Springs (Wayne County), N. C., September 5, 1891. Son of Dr. James Calhoun and Ella S. (Outlaw) Grady. Attended Tennessee Military Institute, 1907; Oak Ridge Institute, 1908; Wake Forest College; Washington and Lee University Law School. Lawyer. Member of North Carolina Bar Association; Fourth District Bar Association; Johnston County Bar Association. President Johnston County Bar Association, 1923-1925-1927. Mason; Modern Woodmen of America. State Consul Modern Woodmen of America since 1928. Delegate and Member of National Consul's Staff at Detroit, Mich., 1933. Member North Carolina House of Representatives, 1919-1921; State Senator, 1923-1925-1933. Presbyterian. Married June 10, 1909, Miss Lelia G. Swink. Address: Kenly, N. C.

LLOYD LEE GRAVELY

(Sixth District—Counties: Franklin, Nash and Wilson. Two Senators.)

Lloyd L. Gravelly, Democrat, Senator from the Sixth Senatorial District, was born in Danville, Virginia, December 5, 1889. Son of J. O. W. and Lula (Keen) Gravelly. Attended University School, Rocky Mount, 1895-1903; Randolph-Macon Academy, 1903-1905; A.B., Randolph-Macon College, 1910; attended Law School, University of Virginia, 1912, and Law School of University of North Carolina, 1913. Tobaccoist. Member Kiwanis Club. Director, secretary-treasurer, China-American Tobacco Co.; director, Planters National Bank and Trust Co. Alderman, city of Rocky Mount, 1920-21; mayor, 1925-1928. Phi Delta Theta; Phi Delta Phi (legal) fraternities; Junior Order of United American Mechanics; Mason; Shriner; Knights of Pythias; Sons of American Revolution. Methodist; steward; teacher Men's Bible Class. State Senator, 1929 and 1931. Married Miss Mary Clark Hoofnagle, August 2, 1916. Address: Rocky Mount, N. C.

EDWARD FOSTER GRIFFIN

(Sixth District—Counties: Franklin, Nash and Wilson. Two Senators.)

Edward Foster Griffin, Democrat, Senator from the Sixth Senatorial District, was born in Louisburg, November 1, 1900. Son of Paul B. and Frances R. (Wilder) Griffin. Graduated from Louisburg High School, 1919. University of North Carolina, 1920-1922. Pre-Med Wake Forest College Law School, 1922-1923. Lawyer. Member Franklin County Bar Association, and N. C. Bar Incorporated, 7th District, and member of the Executive Committee, 1933-1934. Prosecuting Attorney Franklin County Criminal Court, 1927-1932. Chairman Democratic Executive Committee for Franklin County, 1934; Member State Democratic Executive Committee from Franklin County. State Senator, 1933, from Sixth District. First Lieutenant N. C. National Guard, 113th F. A., 1923, Captain of Battery "B" since that date. Mason, Louisburg Lodge No. 413, A. F. & A. M.; 32nd Degree Scottish Rite Mason; Past Master Louisburg Lodge. President Louisburg Kiwanis Club, 1935; Director, 1932-1934. Methodist. Steward 1932-1934. Married Miss Mildred Reid Scott, June 18, 1925.

LLOYD ELDON GRIFFIN

(*First District*—Counties: Camden, Currituck, Gates, Hertford, Pasquotank and Perquimans. Two Senators.)

Lloyd Eldon Griffin, Democrat, Senator from the First Senatorial District, was born at Belvidere, January 14, 1893. Son of C. N. and Mary (Perry) Griffin. Attended Belvidere Academy 1900-1908; Edenton Graded schools 1908-1910; B.A., Wake Forest College, 1914; B.L., 1921; Harvard Law School, 1916-1917, 1919-1920. Lawyer. Member North Carolina Bar Association. Prosecuting Attorney, Chowan County Recorder's Court, 1921-1928. World War, 322nd Infantry; Commissioned Second Lieutenant, 1917; First Lieutenant to date of discharge. Member A. E. F. Pistol Team in France representing United States in Inter-Allied Matches. Ed Bond Post American Legion. Edenton Rotary Club. Baptist. Married Miss Belle Walters, August 23, 1922. Address: Edenton, N. C.

JOHN SPRUNT HILL

(*Sixteenth District*—Counties: Alamance, Caldwell, Durham and Orange. Two Senators.)

John Sprunt Hill, Democrat, Senator from the Sixteenth Senatorial District, was born in Faison, Duplin County, North Carolina, March 17, 1869. Son of William E. and Frances Diana (Faison) Hill. Attended Faison High School, 1877-1882; University of North Carolina, Ph.B. Degree in June, 1889; University Law School, 1891-1892; Law School Columbia University, 1892-1894; LL.B. Degree. Banker and Farmer. Member N. C. State Highway Commission, 1921-1931; Board of Trustees University of North Carolina, 1904 to date; Chairman Building Commission University of North Carolina, 1922-1931; President Board of Trustees of Watts Hospital, 1921 to date; President Durham Loan and Trust Co., 1904-1932; President Home Savings Bank 1921 to date; Member American Commission to Study Cooperative Banking and Cooperative Markets in Foreign Countries, 1913; Delegate to International Forestry Convention at Paris, 1912; Chairman War Savings Stamp Committee, Durham County, 1917; Member Board of Aldermen City of Durham, 1908-1910; Member of Squadron A, New York Cavalry, New York National Guard; Foreign Service Spanish American War. Member of Sigma Alpha Epsilon Fraternity; Phi Delta Phi Law Fraternity;

Alumni Member of Phi Beta Kappa; I. O. O. F., Golden Link Lodge; Lodge No. 568 B. P. O. Elks; Eno Lodge No. 210 of Masons. Life Member N. C. Historical Society; Life Member Virginia Historical Society; Life Member American Historical Society. Author of: Needs of the University, 1903; Cooperation and Work of American Commission, 1913; Cooperative Plan to Provide 5% Money for Farmers, 1914; Rural Credits, 1915; Organized Credit; the Paramount Need of Tar Heel Farmers, 1915; Put Forestry on the Map and Make it Pay to Grow Trees, 1920; Progressive Program for Building and Maintaining a Great Primary System of State Highways in North Carolina, 1920; North Carolina, a Story of Triumphant Democracy, 1924. Received LL.D. from University of North Carolina June, 1933. Member North Carolina Senate, 1933-35. Member First Presbyterian Church, Durham, N. C.; Member Session 1921 to date. State Senator, 1933. Married Miss Annie Louise Watts, November 29, 1899. Address: Durham, N. C.

WILKINS PERRYMAN HORTON

(*Thirteenth District*—Counties: Chatham, Lee and Wake. Two Senators.)

Wilkins Perryman Horton, Democrat, of Chatham County, Senator from the Thirteenth Senatorial District, was born at Kansas City, Kansas, September 1, 1889. Son of Thomas B. and Mary E. (Wilkins) Horton. Was educated in the public schools of Chatham County; Draughan's Business College, 1910-1911; University of North Carolina, 1912-1914. Lawyer. County Attorney from 1916-1919 and from 1924-1930. Chairman of Democratic Executive Committee of Chatham County. State Senator 1919, 1927 and 1931. Secretary, State Democratic Executive Committee, 1930. Mason. Methodist. Married Miss Cassandra C. Mendenhall, June 12, 1918. Address: Pittsboro, N. C.

BOLIVAR STEADMAN HURLEY

(*Eighteenth District*—Counties: Davidson, Montgomery, Richmond and Scotland. Two Senators.)

Bolivar Steadman Hurley, Democrat, Senator from the Eighteenth Senatorial District, was born in Troy, May 16, 1888. Son of W. L. and Bettie (Hines) Hurley. Attended Trinity Park School, Durham,

N. C., 1904-1907; Trinity College, 1907-1911; Trinity College Law School. Lawyer. First Lieutenant of Infantry, United States Army, 1917-1920. Mason. Mayor of Troy, 1912-1914. Member of House of Representatives, 1917 and 1925. Methodist. Address: Troy, N. C.

RIVERS DUNN JOHNSON

(*Ninth District*—Counties: Duplin, New Hanover, Pender and Sampson. Two Senators.)

Rivers Dunn Johnson, Democrat, Senator from the Ninth Senatorial District, was born in Wilson, December 29, 1885. Son of Seymour Anderson and Amie E. (Clark) Johnson. Educated at James Sprunt Institute, Warsaw High School and Wake Forest. Attended Wake Forest Law School, 1908-1909. Lawyer. Member American Bar Association, North Carolina Bar Association and Duplin County Bar Association. Mayor Warsaw, 1909-1910. State Senator, 1911, 1915, 1923, 1927 and 1931. Cadet, First Officers Training Camp, Fort Oglethorpe, Ga. Thirty-second Degree Mason, Scottish Rite Bodies: Shriner, Sudan Temple; Jr. O. U. A. M.; Eastern Star. Member Warsaw Rotary Club, Master Masonic Lodge, 1911-1915; Councillor, Jr. O. U. A. M., two years; President Shrine Club, 1919-1926; President Rotary Club, 1926-1927. Episcopalian. Teacher Men's Bible Class, First Baptist Church of Warsaw. Married Miss Olivia R. Best, May 23, 1921. Address: Warsaw, N. C.

ANDREW HALL JOHNSTON

(*Thirty-first District*—County: Buncombe. One Senator.)

Andrew Hall Johnston, Democrat, Senator from the Thirty-first Senatorial District, was born in Buncombe County, March 13, 1882. Son of W. F. and Mary (Glenn) Johnston. Attended common schools. Ph.B. University of North Carolina, 1904. Lawyer. Member American Bar Association, the Buncombe County and North Carolina Bar Associations. Solicitor 14th Judicial District. President 19th Judicial District Bar Association. Chairman McDowell County Democratic Executive Committee; Chairman Buncombe County Democratic Executive Committee; Elector at Large, 1932. Member B. P. O. Elks, Asheville Lodge 1401. Methodist. Married Miss Annie Mc-Broom, April 10, 1907. Address: Asheville, N. C.

PERMILLAS ARTEN LEE

(Twelfth District—Counties: Harnett, Hoke, Moore and Randolph. Two Senators.)

Permillas Arten Lee, Democrat, Senator from the Twelfth Senatorial District, was born in Johnston County, June 15, 1880. Son of Jesse and Henrietta (Tart) Lee. Attended Poplar Grove School, 1897-1898, and Turlington Institute 1900-1901; School of Pharmacy University of North Carolina, 1902-1903. Druggist and Pharmacist. Life member North Carolina Pharmaceutical Association; chairman Executive Committee three years and Vice-President three years; President of the North Carolina Association in 1926. Commissioner of the Town of Dunn 1921-1924; Mayor 1924-1927. Mason, Palmyra Lodge No. 137. Member Scottish Lodge Consistory, 32nd Degree, Wilmington. Methodist; Chairman Board of Stewards, 1922-1926, 1928-1929. Married Miss Hautence Thornton, 1909; three children; Edna Earl, Woman's College; David and P. A., High School, Dunn. Address: Dunn, N. C.

GEORGE BASCOM MASON

(Twenty-sixth District—County: Gaston. One Senator.)

George Bascom Mason, Democrat, Senator from the Twenty-sixth Senatorial District, was born at Dallas, N. C., March 28, 1891. Son of Oscar F. and Fannie (Durham) Mason. Attended Dallas High School and University of North Carolina. Lawyer. Solicitor Municipal Court, 1918-1934. Shriner; Mason; Pythian; Sigma Chi College Fraternity. Methodist; Steward, 1930-1934. Married Miss Violet Rankin, October 29, 1913. Address: Gastonia, N. C.

WAYLAND MITCHELL

(Third District—Counties: Bertie and Northampton. One Senator.)

Wayland Mitchell, Democrat, Senator from the Third Senatorial District, was born in Bertie County, September 9, 1871. Son of James Washington and Laura E. (Perry) Mitchell. Attended Aulander High School, 1885-1887; Wake Forest College, 1887-1891; B.A., 1891; Medical Student University of Virginia, 1892-1893; M.D.

University Maryland, 1895. Retired Physician and Farmer. President and Director Bank of Lewiston, 1909-1929; Mayor 1916-1917; Member Bertie Board of Commissioners, 1908-1912; Board of Education, 1917-1918. State Senator, 1919. Baptist. Moderator West Chowan Association, 1928-1831. Trustee Chowan College. Married Miss Julia H. Nowell, November 23, 1898. Address: Lewiston, N. C.

Z. V. MORGAN

(*Eighteenth District*—Counties: Davidson, Montgomery, Richmond and Scotland. Two Senators.)

Z. V. Morgan, Democrat, Senator from the Eighteenth Senatorial District, was born in Marshville, N. C. Son of Y. W. D. and Laura (Pritchard) Morgan. Attended Wingate Junior College; LL.B. Wake Forest College. Lawyer. Member of State Bar and American Bar. Town attorney for Hamlet. Prosecuting Attorney Recorder's Court. Baptist. Married Miss Bertha Moore, 1926. Address: Hamlet, N. C.

HARRISS NEWMAN

(*Ninth District*—Counties: Duplin, New Hanover, Pender and Sampson. Two Senators.)

Harriss Newman, Democrat, Senator from the Ninth Senatorial District, was born in Wilmington, October 2, 1897. Son of Joseph and Rolinda (Jacobs) Newman. Attended public schools; Cape Fear Academy, Trinity College; LL.B., University of North Carolina, 1919. Lawyer. Member New Hanover County Bar Association; North Carolina Bar Association; Member Executive Committee Chamber of Commerce; Chairman Wilmington Chapter Red Cross, Roll Call Chairman, 1927-1929; Executive Commander Boy's Brigade; Member Board of Directors Baby's Hospital, Wrightsville Sound, and National Jewish Hospital, Denver, Col. Member New Hanover County High School Committee; Vice-Chairman State Allied Jewish Campaign, 1930. Mason, Wilmington Lodge No. 219; B. P. O. E.; Shriner; Past President Wilmington Independent Order B'nai Brith; Goldenrod Chapter Eastern Star, Of Jewish faith. Representative in the General Assembly of 1931 and 1933. Chairman House Appropriations Committee 1933; Member Advisory Budget Commission; Member Board of Trustees of University of North Carolina. Address: Wilmington, N. C.

KEMP BATTLE NIXON

(*Twenty-fifth District*—Counties: Catawba, Iredell and Lincoln. Two Senators.)

Kemp B. Nixon, Democrat, Senator from the Twenty-fifth Senatorial District, was born in Lincoln County, August 12, 1883. Son of Alfred and Iola Jane (Robinson) Nixon. Attended Lincolnton graded school and private school of Miss Kate Ship; B.S. University of North Carolina, 1905; Trinity Law School, 1905-1907; admitted to Bar August, 1907. Lawyer. Private Secretary Judge E. Y. Webb, 1907-1908. Chairman County Board of Education fourteen years. Member Kiwanis Club; First Lieutenant, Troop "A", Cavalry, 1913-1914. Member Advisory Board, Lincoln County, during World War. Mason; R. C. A. No. 22; Shriner; Hickory Commandry No. 19, and Oasis Temple, Shrine. State Senator, 1931. Methodist; steward twenty-five years. Address: Lincolnton, N. C.

WALTER HOGUE POWELL

(*Tenth District*—Counties: Bladen, Brunswick, Columbus, Cumberland. Two Senators.)

Walter Hogue Powell, Democrat, Senator from the Tenth Senatorial District, was born at Whiteville, N. C., September 9, 1887. Son of Robert Henry and Nott (McKinnon) Powell. Attended Whiteville Public School; Horner's Military School; University of North Carolina, Class of 1911; University of North Carolina Law School, 1910-1911. Lawyer. Member of County and State Bar Associations. A 32nd Degree Mason. Member of House of Representatives, 1919; State Senate, 1931. Member of State Board of Equalization, 1931-1933; State School Commission, 1934. Presbyterian. Married Miss Toccoa Caine, October 20, 1915. Address: Whiteville, N. C.

RALPH HEYWARD RAMSEY, JR.

(*Thirty-second District*—Counties: Haywood, Jackson and Transylvania. One Senator.)

Ralph Heyward Ramsey, Jr., Democrat, Senator from the Thirty-second Senatorial District, was born in Wedgefield, S. C., April 7, 1900. Son of Ralph Heywood and Uma Elizabeth (Wells) Ramsey. Graduated from Wedgefield High School, June 1917. B.S. University of South Carolina, 1921; M.A., 1923; LL.B., 1924. Lawyer.

Mayor of Brevard, 1931-1933. Present City Attorney of Brevard. Private U. S. A. 1918, three months' service. President Brevard Kiwanis Club 1930. Pi Kappa Phi Fraternity. Baptist. Married Miss Mary Dick Alford, August 27, 1926. Address: Brevard, N. C.

OWEN S. ROBERTSON

(Sixteenth District—Counties: Alamance, Caldwell, Durham and Orange. Two Senators.)

Owen S. Robertson, Democrat, Senator from the Sixteenth Senatorial District, was born in Greensboro, April 4, 1896. Son of Charles H. and Pearl (Causey) Robertson. Attended Heartt Private School, 1907-1913; University of North Carolina, 1913-1917; Manufacturer of Carbonated Beverages and Distributor of Petroleum Products. Member of Chamber of Commerce; President of Chamber of Commerce, 1929-1930. City Alderman, 1929-1930. Chairman School Board Hillsboro Schools, 1932-1933. Lieutenant 120th Infantry, 1917, to date of discharge March 1, 1919. Member of American Legion: Forty and Eight; Post Commander American Legion, 1931-1933; District Commander American Legion, 1932-1934. Episcopalian. Married Miss Sue Gordon Rosemond, April 15, 1918. Address: Hillsboro, N. C.

JOHN RAYMOND SHUTE

(Nineteenth District—Counties: Anson, Stanly and Union. Two Senators.)

John Raymond Shute, Democrat, Senator from the Nineteenth Senatorial District, was born in Monroe January 14, 1904. Son of John Raymond and Kirtie Summerset Shute. Educated at Monroe High School 1917-1919; George Military Academy, 1919-1921; graduated as 1st Lieutenant in Engineering; Trinity College 1921-1924; A.M. Atlanta University. Editor, Author and Lecturer. Member Authors Club (London); Fellow of the Royal Society of Antiquaries of Ireland. 1st Lieutenant R. O. T. C., 1920-21. Mason, Grand Master R. & S. M. of N. C., 1934-1935; Sov. Grand Master, Grand Council of A. M. D. of U. S. A., 1931; Grand Preceptor, Grand College of America, O. S. T., 1933; Grand Chancellor, Grand College of Rites of U. S. A., 1933; Deputy Great Prior, Great Priory of America,

C. B. C. S. Methodist; Steward; former President Men's Brotherhood. Author of "Voice of the Vault," "The Broken Square," "The Silver Trowel," "The Sanctuary of Memphis," "Roanoke Council," and 200 monographs; editor of the following journals: "E.V.N.," "Nocalore," "Miscellanea," and "Collectanea." Received "Knight Beneficent of the Holy City," at Geneva, Switzerland in 1931. Married Miss Sarah Catherine Mason, of Durham, May 2, 1924. Address: Monroe, N. C.

WHITMAN ERSKINE SMITH

(*Nineteenth District*—Counties: Anson, Stanly and Union. Two Senators.)

Whitman Erskine Smith, Democrat, Senator from the Nineteenth Senatorial District, was born at Norwood, North Carolina, February 13, 1896. Son of R. L. and Ora (Burgess) Smith. Attended Webb School, Bell Buckle, Tenn.; Morgan School, Fayetteville, Tenn., 1910-1915; Trinity College, 1915-1917; completed Law Course at Trinity College, 1919-1921. Lawyer. Served in United States Navy, 1918-1919. Mason. State Senator, 1927 and 1929. Methodist. Married Miss Rebecca Rigby, November 10, 1926. Address: Albemarle, N. C.

UNION LEE SPENCE

(*Twelfth District*—Counties: Harnett, Hoke, Moore and Randolph. Two Senators.)

Union Lee Spence, Democrat, Senator from the Twelfth Senatorial District, was born in Stanly County, August 20, 1867. Son of Daniel and Margaret (Reeves) Spence. Attended Oak Ridge Institute; University of North Carolina Law School. Lawyer. Member North Carolina Bar Association and the American Bar Association. State Senator 1903; Representative in General Assembly of 1929 and 1931. Methodist. Married Miss Mary Worthy. Address: Carthage, N. C.

JOHN BENTON STACY

(*Seventeenth District*—Counties: Guilford and Rockingham. Two Senators.)

John Benton Stacy, Democrat, Senator from the Seventeenth Senatorial District, was born May 23, 1891. Son of John Mullins and Betty (Benton) Stacy. Educated at Ruffin School 1898-1911 and University of North Carolina two years. Merchant, Farmer and Banker. President of the Rockingham County Alumni Association of U. N. C. about 1930. Postmaster at Ruffin 1913-1923. Sergeant First Class in Base Hospital No. 10. Seventeen months in World War. Mason; Blue Lodge, Chapter, Commandery, and Shrine; Elks. Methodist; Member Board of Stewards about ten years; Superintendent Sunday School and teacher of Bible Class for about ten years. Married Miss Mary Cole, December, 1922. Address: Ruffin, N. C.

THOS. H. STEELE

(*Twenty-fifth District*—Counties: Catawba, Iredell, and Lincoln. One Senator.)

Thos. H. Steele, Democrat, Senator from the Twenty-fifth Senatorial District, was born in Virginia, August 26, 1887. Son of John H. and Julia (Hensley) Steele. Self educated. Writer; Accountant; Lecturer. Member of Statesville Rotary Club; Parent Teachers Association; Patriotic Order, Sons of America; Independent Order Odd Fellows. Chairman Iredell County Council on Emergency in Education. Author of: "What Has 18th Amendment Done?", "What Prohibition Did for U. S.", "What Has Repeal Done?", "Our Taxed and Untaxed Wealth." Lecturer on educational topics, civic affairs, prohibition of alcohol, and science of taxes. Baptist. Teacher of Bible Class since 1910. Married Miss Grace Vawter Bates, of Brookneal, Virginia. Address: Statesville, N. C.

EDWARD WHITE SUMMERSILL

(*Seventh District*—Counties: Carteret, Craven, Greene, Jones, Lenoir and Onslow. Two Senators.)

Edward White Summersill, Democrat, Senator from the Seventh Senatorial District, was born in Jacksonville, N. C., April 25, 1902. Son of Edward White and Estelle (Mills) Summersill. Graduated

Jacksonville High School, 1920; LL.B. Wake Forest, 1923. Member Kiwanis Club; North Carolina State Bar. Masonic Lodge No. 83, Jacksonville. State Senator, 1933. Methodist. Address: Jacksonville, N. C.

OLIVER ALEXANDER SWARINGEN

(*Twentieth District*—Counties: Cabarrus and Mecklenburg. One Senator.)

Oliver Alexander Swaringen, Democrat, Senator from the Twentieth Senatorial District, was born in Concord, October 10, 1895. Son of Edmond D. and Minnie P. (Forest) Swaringen. Attended Concord Public Schools; class of 1915. Merchant. Member Concord Merchants Association and Rotary Club, President 1933-1934; Director North Carolina Merchant's Association 1923-1934. Member Concord School Board, 1933-1934. Knights of Pythias, Concord Lodge No. 51; Chancellor Commander, 1922 and 1925. Methodist. Teacher Adult Bible Class 16 years; Charge Lay Leader 1924-1934; Assistant Superintendent Sunday School 1932-1934. Member Board of Stewards and Board of Trustees 1922-1934; president Cabarrus County Sunday School Association 1933-1934. Married October 15, 1916. Address: Concord, N. C.

SAMUEL FARRIS TEAGUE

(*Eighth District*—Counties: Wayne and Johnston. Two Senators.)

Samuel Farris Teague Democrat, Senator from the Eighth Senatorial District, was born in Randolph County, July 24, 1885. Son of Dr. Samuel E. and Elizabeth (Moffitt) Teague. Attended Public Schools of Randolph County and Buies Creek Academy, 1902-1906. A.B. University of North Carolina, 1910; University Law School, 1912-1914. Lawyer. Member N. C. State Bar and Wayne County Bar Association. Mason; Jr. O. U. A. M. Baptist. Member General Board North Carolina Baptist Convention. Married Miss Lou Wilkins Norwood, 1916. Address: Goldsboro, N. C.

CARL SCHURZ THOMPSON

(Twenty-seventh District - Counties: Cleveland, Henderson, McDowell, Polk and Rutherford. Two Senators.)

Carl Schurz Thompson, Democrat, Senator from the Twenty-seventh Senatorial District, was born in Cleveland County. Son of William Horace and Frances Osborne (Hoyle) Thompson. Attended Belwood Institute. Manufacturer and retail dealer in lumber and building material. Vice President and Director of Manufacturers and Jobbers Finance Corporation. Methodist; Steward. Married Miss Elvira Wray, November 5, 1913. Address: Shelby, N. C.

DALTON FRANKLIN WARREN

(Twenty-ninth District - Counties: Alleghany, Ashe and Watauga. One Senator.)

Dalton Franklin Warren, Democrat, Senator from the Twenty-ninth Senatorial District, was born at Olive Branch, Miss., May 28, 1893. Son of William Martin and Lydia Amelia (Brigance) Warren. Attended DeSoto Agricultural High School and Mississippi Heights Academy 1911-1915; University of Mississippi; Law School 1916-1917. Merchant. Member Merchants' Association of North Carolina. Vice-President Sparta Business Men's Club. Active in social, civic and political affairs. Teacher in Sparta High School. Representative of DeSoto County in the Legislature of Mississippi 1915-1920. Mason; Junior Warden Sparta Lodge No. 423, A. F. & A. M. Methodist; Superintendent Sunday School; Lay Leader, Sparta Charge; District Steward, Mt. Airy District, and Steward of Sparta Church. Married Miss Ida McGehee Johnston of Greenwood, Miss., June 25, 1918. Address: Sparta, N. C.

JOHN STANLEY WATKINS

(Fifteenth District - Counties: Granville and Person. One Senator.)

John Stanley Watkins, Democrat, Senator from the Fifteenth Senatorial District, was born in Granville County, October 8, 1879. Son of John A. and Margaret (Reid) Watkins. Attended public schools of Granville County, 1885-1898; Scottsburg Normal College, 1898-1899. Farmer and Warehouseman. Member of Masons and

Woodmen of the World. Secretary and Treasurer of the Granville County Branch of the Farmers Mutual Fire Insurance Co., 1911 to present. Representative from Granville County in House of Representatives in 1923-1925, and 1927. Baptist; Chairman of Board of Deacons; Treasurer, Superintendent of Sunday School. Married Miss Belle Norwood, 1905. Address: Virgilina, Va., R.F.D. No. 2.

CARROLL WAYLAND WEATHERS

(Thirteenth District—Chatham, Lee and Wake. Two Senators.)

Carroll Wayland Weathers, Democrat, Senator from the Thirteenth Senatorial District, was born in Shelby, N. C., October 18, 1901. Son of Kimbrough W. and Sarah Katherine Carroll Weathers. Educated in schools of Raleigh; Raleigh High School, 1915-1918; A.B., Wake Forest College, 1922; LL.B., 1923. Lawyer, Member Wake County Bar, and N. C. Bar Association; Secretary-Treasurer Wake County Bar Association 1925-1927; Member Executive Committee 1930-1934. Judge Zebulon Recorders Court, 1929-1930. Member Board of Trustees State School for the Blind, 1933. Kappa Alpha College Fraternity. Baptist; Deacon. Married Miss Sarah Blount McLean, November 10, 1926. Address: Raleigh, N. C.

ERNEST V. WEBB

(Seventh District—Counties: Carteret, Craven, Greene, Jones, Lenoir and Onslow. Two Senators.)

Ernest V. Webb, Senator from the Seventh Senatorial District, was born in Roxboro, October 15, 1877. Son of William E. and Ella (Jordan) Webb. Attended private school in Roxboro, 1883-1892. Tobaccoist and Farmer. Director U. S. Tobacco Association, 1915-1934; President Kinston Chamber Commerce, 1932-1933; President Eastern Carolina Tobacco Warehouse Association, 1933-1934. Member Kinston City Council, 1913-1919; Chairman Lenoir Highway Commission, 1919-1923; Chairman Board of Education, 1927-1932. Member State Salary and Wage Commission, 1925-1928. Private Company I, First N. C. Vol., Spanish American War, 1898. Mason; Shriner; Odd Fellow. Methodist. Married Miss Mamie J. Winstead, October 29, 1903. Address: Kinston, N. C.

ALBERT EDWIN WHITE

(*Eleventh District*—County: Robeson. One Senator.)

Albert Edwin White, Democrat, Senator from the Eleventh Senatorial District, was born in Forsyth County, January 7, 1863. Son of Andrew J. and Harriett A. (Jones) White. Attended Forsyth County schools. Merchant. Mayor Lumberton eight terms. Member State Prison Board. Representative in General Assembly of 1929 and 1931. Methodist; Chairman Board of Stewards. Married Miss Ellen Ophelia Fuller, November, 1888. Address: Lumberton, N. C.

JOSEPH REDMOND WILLIAMS

(*Twenty-fourth District*—Counties: Davie, Wilkes and Yadkin. One Senator.)

Joseph Redmond Williams, Republican, Senator from the Twenty-fourth Senatorial District, was born at Yadkinville, N. C., February 1, 1909. Son of S. Carter and Grace (Redmond) Williams. Attended Yadkinville Grammar schools, 1914-1921; Yadkinville High School, 1921-1925; University of North Carolina, 1925-1929, A.B. Degree. Retail Grocer. Justice of Peace, Yadkin County; appointed by Governor, 1933. Member of Phi Kappa Delta and Sigma Epsilon fraternities. Member of Yadkinville Baptist Church. At present Church Treasurer and Assistant Superintendent of Sunday School. Address: Yadkinville, N. C.

REPRESENTATIVES

ROBERT GRADY JOHNSON

SPEAKER

Robert Grady Johnson, Democrat, Representative from Pender County, was born at Burgaw, N. C., May 5, 1895. Son of Joab F. and Myrtle (Grady) Johnson. Educated at Burgaw High School; University of North Carolina, and Wake Forest College. Lawyer. Member of Board of Aldermen, 1922-1928; Chairman County Board of Elections; member Democratic Executive Committee. Member of

the State Senate, 1929; Representative from Duplin County in General Assembly of 1931 and 1933. Private, United States Army, February, 1918, to May, 1919. Mason. Address: Burgaw, N. C.

CLAUDE CLARENCE ABERNATHY

Claude Clarence Abernathy, Democrat, Representative from Nash County, was born in Spring Hope, N. C., September 27, 1905. Son of William Harvey and Rachel Louise (Tyson) Abernathy. Attended Spring Hope High School; LL.B. Wake Forest College, June, 1927. Lawyer. Member State Bar Association. Baptist. Married Miss Sadie Mae Walton. Address: Spring Hope, N. C.

HARRY PIERCE ALSPAUGH

Harry Pierce Alspaugh, Democrat, Representative from Forsyth County, was born in Winston-Salem, N. C., January 24, 1891. Son of Franklin Pierce and Adelia Wax) Alspaugh. Attended Cedar Grove Free School, 1898-1906; Salem Boys School, 1907-1909; Oak Ridge Institute, 1909-1910; Attended Guilford College in 1911. Farmer and Realtor. Married Miss Mamie Patterson January 17, 1916. Address: Winston-Salem, N. C., R. No. 2.

WILLIAM WILEY ANDREWS

William Wiley Andrews, Democrat, Representative from Wayne County, was born in that county, October 14, 1886. Son of Ichabod P. and Annie (Crumpler) Andrews. Attended rural schools; Guilford College, 1905-1906. Farmer and Fertilizer Dealer. Junior Order United American Mechanics. Past Councillor, 1927. Trustee and State Representative, 1928. Member of the J. O. U. A. M. State Credential Committee, 1934-1935. Chairman Belfast School Committee since 1920. Member of the Board of Directors of the North Carolina Cotton Growers Cooperative Association, 1934-1935. Representative in the General Assembly in 1929. Member Democratic Executive Committee. Methodist; Member of Board of Stewards since 1930. Chairman of Board of Stewards, 1934. Married Miss Lila Adrene Pearson, May 24, 1911. Address: Goldsboro, N. C.

JOHN THOMAS BAILEY

John Thomas Bailey, Democrat, Representative from Haywood County, was born in Marion, N. C. Son of John E. and Amanda Collins (Bailey) Bailey. Attended public and private schools of Marion, N. C. Wholesale Grocceryman. Member Wholesale Groccerymans Association. Mayor of Canton, 1911-1912 and 1919-1920. Police Court Judge, City of Canton. Board of Education of Haywood County, 1924-1926. Mason; Oasis Temple; O. E. S., Master Pigeon River Masonic Lodge No. 386. Presbyterian; Elder. Married Miss Christabel MacFayden, June 16, 1909. Past President of Civitan Club. Address: Canton, N. C.

WALTER DORSEY BARBEE

Walter Dorsey Barbee, Democrat, Representative from Northampton County, was born in Morrisville, N. C., May 28, 1889. Son of Rufus and Adna (Hudson) Barbee. Attended Buie's Creek Academy (now Campbell College), 1900-1907; University of North Carolina, 1912. A.B. Degree; State College, Raleigh, N. C., 1916-1918; Cornell University, Ithaca, N. Y., 1919. Farmer. Member of North Carolina Cotton Grower's Association and North Carolina Teacher's Association. Teacher in North Carolina for ten years. District Supervisor Vocational Education, Raleigh, N. C., for two years. Member of Masonic Lodge No. 378, Seaboard, N. C. Past Master Masonic Lodge, Baptist. Church Clerk, 1914-1934; Sunday School Teacher, 1912-1934; Choir Leader, 1913-1934. Married Miss Lottie B. Stephenson, 1916. Address: Seaboard, N. C.

OSCAR GARLAND BARKER

Oscar Garland Barker, Democrat, Representative from Durham County, was born at Cary, January 12, 1896. Son of Brinkley Dickerson and Martha (Johnson) Barker. Attended Durham High School; completed law course at Trinity in 1923. Lawyer. Member North Carolina Bar Association; Attorney Durham Merchants Association. Durham County Manager of campaign of J. C. B. Ehringhaus in 1932. Durham Lodge Masons, No. 352; Durham Shrine Club, First Secretary Durham Shrine Club, 1918. Secretary Durham Kiwanis Club, 1921-1924. Worked on newspapers fifteen years. Most

of period spent on Durham Herald and Durham Sun; one year, 1918, with Greensboro Record. Served as City Editor, Managing Editor and Sports Editor of Durham Herald. Served as City Editor, Editor, and General Manager Durham Sun. Served as Managing Editor of Greensboro Record. Baptist. Superintendent First Baptist Sunday School, 1931-1935; Chairman First Baptist Board Associate-Deacons, 1932-1933. Married Miss Sarah Mae Terry, February 28, 1923. Address: Durham, N. C.

TROY T. BARNES

Troy T. Barnes, Democrat, Representative from Wilson County, was born October 17, 1893. Son of W. A. and Cornelia (Love) Barnes. Attended Lucama Graded and High Schools; University of North Carolina, 1917, A.B. Degree; Wake Forest Law School, 1921; King's Business College. Lawyer. Member of Wilson County Bar Association; North Carolina Bar Association. Solicitor General County Court, Wilson. Member Wilson County Highway Commission, 1925-1928. U. S. Navy Reserve Force. Member Junior Order; Mason. Methodist. Married Miss Berta Hinton, November 26, 1919. Address.: Wilson, N. C.

JAMES W. BEAN

James W. Bean, Democrat, Representative from Rowan County, was born in Montgomery County, December 7, 1893. Son of Oliver D. and Talitha Ann (Cornelison) Bean. Attended Ether Academy. General foreman Southern Railway Company Stores Department. Secretary Rowan County Democratic Executive Committee for past six years. Alderman and member Spencer School Board. Baptist. Representative in 1933 General Assembly. Married Miss Annie J. Stutts, in 1916. Address: Spencer, N. C.

ROBERT PHILEMON BENDER

Robert Philemon Bender, Democrat, Representative from Jones County, was born in Jones County, near Pollocksville, January 4, 1888. Son of Bryan and Lucy H. (Tolson) Bender. Attended Pollocksville High School, 1911-1914; University of North Carolina Law

School, 1914-1915. Lawyer. Member Jones County Board of Education, 1920-1926; member Jones County Democratic Executive Committee, 1918-1930; City Attorney, town of Pollocksville, 1921-1931. Permanent member Legal Advisory Board for Jones County during World War. Chairman Jones County Young People's Democratic Clubs, 1928-1930. Secretary Jones County Bar since 1920. Elected First Vice-President 5th District Bar July 1933; re-elected July, 1934. Woodman of the World; Clerk of Evergreen Camp No. 184, Pollocksville, 1916-1933, inclusive. Member State House of Representatives from Jones County, 1929, 1931, and 1933. Presbyterian; Deacon, 1917-1924; Elder in Presbyterian Church since 1924 to the present. Superintendent Pollocksville Presbyterian Sunday School 1921-1934, inclusive. President Jones County Sunday School Association 1926 to the present time. Married Miss Mary McGee Edwards, September 19, 1917 (deceased). Married Miss Bonnie Mae Grimsley, February 14, 1934.

MARION ORLANDO BLOUNT

Marion Orlando Blount, Democrat, Representative from Pitt County, was born in Bethel August 12, 1864. Son of William Gray and Caroline (Carson) Blount. Attended Pitt County Public Schools. Merchant; Farmer; Banker; Manufacturer. Member of North Carolina Merchants Association and East Carolina Chamber of Commerce. President of Blount-Harvey Co., Greenville, N. C. President of Bethel Mfg. Co., Bethel, N. C. Vice-President of Greenville Bank and Trust Co. Member of Pitt County Board of Education, 1910-1935. Member of Masonic Order. Shriner since 1918. Methodist. Chairman of Board of Stewards. Married (first) Miss Florence Virginia Nelson, 1889; married (second) Miss Mary Henry Yeast, December 12, 1934. Address: Bethel, N. C.

SAMUEL MASTERS BLOUNT

Samuel Masters Blount, Democrat, Representative from Beaufort County, was born in Washington, N. C., September 28, 1899. Son of John Gray and Dena (Angel) Blount. Attended Bingham Military School, Asheville, 1914-1917; University of North Carolina during fall 1917 and 1919; Law School, 1923. Lawyer. Member North Carolina

Bar Association. Judge Recorder's Court 1928-1932; Chairman Beaufort County Board of Elections, 1933; City Attorney for Washington since 1930. Enlisted March 9, 1918, in World War and served until May, 1919; Private First Class, Despatch Rider; Special Courier to Woodrow Wilson in Paris during Peace Conference. Episcopalian. Married Miss Bessie Sue Stacey, July 10, 1928. Address: Washington, N. C.

JORDAN V. BOWERS

Jordan V. Bowers, Republican, Representative from Avery County, was born in Panther, W. Va., April 17, 1902. Son of Joseph P. and Mabel (Woods) Bowers. Attended Roanoke, Virginia, public schools; Berea, Ky., Academy; Berea College, Ky., 1919-1923; University of Chicago, 1923-1924; Wake Forest College, 1925; A. B. Degree from Berea College. Lawyer. County Prosecutor, Henderson County General Court, 1927. Methodist Episcopal Church, South; Superintendent of Sunday School. Married Miss Carrie Sprinks, May 30, 1925. Address: Newland, N. C.

THOMAS CONTEE BOWIE

Thomas C. Bowie, Democrat, Representative from Ashe County, was born at Lake St. Joseph, La., in 1876. Son of John Ruth and Frances (Calloway) Bowie. Received his preparatory education at Moravian Falls Academy 1891; Trap Hill High School, 1892; and Mars Hill College, 1893. Received Ph.D. in 1899 from the University of North Carolina. Did post-graduate work at Yale College in 1900 in Political and Social Science. Attended law schools of Yale and University of North Carolina. Lawyer. Member of State and American Bar Associations. Represented Ashe County in the Legislatures of 1909, 1913, 1915, 1921, 1923, 1925, 1933, and was Speaker of the House in 1915. Appointed Judge of Superior Court by Governor McLean in 1927. Mason. Odd Fellow. Episcopalian. Married Miss Jean Davis in 1906. Address: West Jefferson, N. C.

Burr Coley Brock

Burr Coley Brock, Republican, Representative from Davie County, was born in Farmington, November 26, 1891. Son of Moses B. and Vert (Coley) Brock. Attended schools of Cooleemee, Woodleaf, Farmington and Clemmons High School, graduating in 1913; University of North Carolina, 1916. Lawyer. Mason; Junior Order United American Mechanics; Odd Fellow; President Mocksville Lodge of P. O. S. of A., also county and district president. Methodist Episcopal Church, South. Teacher of Young Men's class for eight years. General Assembly of 1917 and 1933. Minority Leader, General Assembly, 1933. Married Miss Laura Tabor December 23, 1920. Father of eight children, six boys and two girls. Daughter, Margaret, appointed honorary page of Legislature in 1933. Address: Mocksville, N. C.

 WILLIAM THOMAS BROWN

William Thomas Brown, Democrat, Representative from Perquimans County, was born in Bertie County, November 1, 1878. Son of William J. and Sarah E. (Lewis) Brown. Attended Windsor Academy. Traveling salesman. Mason. Representative in the General Assembly of 1931 and 1933. Episcopalian. Married Miss Mary E. Picard, November 15, 1916. One son, Frank Picard Brown. Address: Hertford, N. C.

 THOMAS SHERMAN BRYAN

Thomas Sherman Bryan, Republican, Representative from Wilkes County, was born in Traphill, N. C., March 18, 1864. Son of General John Quincy Adams and Martha Ann Bryan. Attended Traphill Academy, 1880; Fairview College, two years. Farmer. United States Brandy Ganger during President Harrison's Administration. Division Deputy Collector, Internal Revenue, under Collector H. S. Harkins. Private Secretary to Congressman R. Z. Limney. Representative of Wilkes County in 1915 Session of the Legislature. Census enumerator, 1930. Committeeman of Traphill Accredited High School. Member of Ancient Free and Accepted Masons. Master of Traphill Lodge No. 483, A. F. & A. M. Methodist Episcopal Church; Steward; Class Leader; Sunday School Superintendent; Trustee. Married Miss Lillie Belle Rhudy, June 14, 1899. Address: Traphill, N. C.

VICTOR S. BRYANT

Victor S. Bryant, Democrat, Representative from Durham County, was born at Durham, N. C., September 29, 1898. Son of Victor S. and Matilda (Heartt) Bryant. Attended Durham High School 1910-1914; University of North Carolina, 1918, A.B. Degree; University of North Carolina Law School, 1919. Lawyer. Private U. S. A., 1918. Zeta Psi Fraternity. Member of House of Representatives of 1923. Presbyterian. Married Miss Elizabeth Scales in 1921. Address: 1012 Vickers Ave., Durham, N. C.

THADDEUS C. BRYSON

Thaddeus C. Bryson, Democrat, Representative from Jackson County was born in Jackson County. Son of Daniel G. and Caroline (Buchanan) Bryson. Attended public schools of Jackson County and Webster High School. Farmer, Apple Grower and Salesman. Mason. Member of State Senate of 1925. Baptist; Superintendent Sunday School for twenty years; Deacon; now teacher young men's Bible Class. Married, December 6, 1894, Miss Tina Dills. Address: Sylva, N. C.

RANSOM LEE CARR

Ransom Lee Carr, Democrat, Representative from Duplin County. Was born at Rose Hill, N. C., September 3, 1878. Son of Gabriel Boney and Isabella Catherine (Johnson) Carr. Educated in the public schools; Rockfish Academy; Davidson College; Medical College of Virginia; graduating in medicine at the University of Maryland, May 21, 1907. Physician. Member Duplin County Medical Society; Third District Medical Society; State Medical Society; Delegate to the State Medical Society, 1907 and 1912. Representative in the General Assembly, 1911, 1915, 1923, and 1929 Special Session 1924; Member of Senate in 1919; Special Session of 1920. Modern W. of W.; K. of P. Elder Presbyterian Church for past ten years. Married (first) Miss Victoria Patterson; (second) Miss Estelle Moore. Address: Rose Hill, N. C.

ROBERT GREGG CHERRY

Robert Gregg Cherry, Democrat, Representative from Gaston County, was born in York County, S. C., October 17, 1891. Son of Chancellor LaFayette and Hattie E. (Davis) Cherry. Attended Gastonia Graded Schools, 1900-1908; A.B., Duke University, 1912; Duke University Law School, 1913-1914. Lawyer. Member Gaston County Bar Association, North Carolina Bar Association, American Bar Association and Kiwanis Club. Mayor of Gastonia, 1919-1923. Captain Co. "A," Machine Gun Battalion, 30th Division, April 26, 1917, to April 15, 1919; Major, 120th N. C. National Guard, 1920-1921. Member Gastonia Lodge No. 369, Ancient Free and Accepted Masons; Knights Templar; Royal Arch Masons; Oasis Temple A. A. O. N. M. S. Shrine; Knights of Pythias, Knights of Khorassan; Improved Order of Red Men; Jr. O. T. A. M.; I. O. O. F.; Sons Confederate Veterans; American Legion, State Commander, 1928-1929. Representative in the General Assembly of 1931 and 1933. Vice-President North Carolina Bar Association 1934-1935. Methodist; Member of Board of Stewards. Married Miss Mildred Stafford, 1921. Address: Gastonia, N. C.

WILLIAM RUSSELL CLEGG

William Russell Clegg, Democrat, Representative from Moore County, was born in Moore County, June 13, 1877. Son of Benjamin Franklin and Mary Margaret (Buie) Clegg. Attended Carthage Academic Institute, 1891-1897; Davidson College, Class of 1905, B.S. Degree; University of North Carolina, Class of 1905, LL.B. Degree. Attorney-at-law. Member State Bar Association. Mayor of Carthage 1918-1920; Chairman Board of Education of Moore County, 1928-1930. Member of Woomen of the World and Masons but not now active. Editor of "Shooting Stick" in Campaign of 1894. Principal Mt. Ulla High School, 1902-1904; Assistant Principal Summerville Academy, Summerville, Augusta, Georgia, 1905-1906; Principal Goldston High School Goldston, N. C., 1906-1911. Editor Moore County News, 1911-1915. Presbyterian. Address: Carthage, N. C.

EDGAR BURGESS CLOUD

Edgar Burgess Cloud, Democrat, Representative from Polk County, was born at Columbus, February 22, 1872. Educated in public schools; Summer Law School, Wake Forest College, 1905. Lawyer, State Senator, 1915 and 1919. Several times mayor of Columbus; number of years director Polk County Bank and Trust Company, Knights of Pythias, having filled the office of Chancellor, Commander and Prelate in the local lodge, Presbyterian; Deacon for many years, County Attorney for Polk County, Chairman Polk County Democratic Executive Committee, North Carolina Bar Association; Polk County Bar Association; Kiwanis Club of Tryon. Member of House of Representatives of 1931. Married Miss Ada Walker, April 19, 1914. Address: Columbus, N. C.

BENJAMIN CONE

Benjamin Cone, Democrat, Representative from Guilford County, was born August 10, 1899, at Fleischman, New York. Son of Caesar and Jeanette (Siegel) Cone. Attended Greensboro High School; University of North Carolina, Class of 1920, A.B. Degree. Textile Merchant and Manufacturer. Vice-President Cone Export and Commission Co., Greensboro, N. C.; Vice-President Cliffside Mills, Cliffside, N. C.; Director numerous textile corporations. Private United States Marine Corp, 1918, during World War. Second Lieutenant Commission in United States Cavalry Reserve. Elks; Masons. Hebrew. Address: Greensboro, N. C.

STALEY ALBRIGHT COOK

Staley Albright Cook, Democrat, Representative from Alamance County, was born in that county December 6, 1895. Son of George Henry and Viola Albright (Cook) Cook. Attended public schools of Burlington, 1900-1912; Northwestern University, Evanston, Illinois, Journalism Class of '26, Journalist, City Editor the Daily Times-News, Burlington, N. C. Enlisted in National Guard June, 1914; served on the Mexican border at El Paso, Texas, and in France with the 39th Division, M. P. J. (Illinois) Member Profession of Journalism, an honorary degree of the Press Association of Illinois, 1930; Diploma

from United States Veterans Bureau (reporting) as rehabilitated disabled veteran of World War. Correspondent for state dailies and press bureaus; published "Old Aristocrat" in a national magazine, Methodist Episcopal. Married Miss Grace Lillian Lane, August 2, 1920. Address: Burlington, N. C.

THOS. E. COOPER

Thos. E. Cooper, Democrat, Representative from New Hanover County, was born in Mullins, S. C., August 19, 1883. Son of Noah B. and Lucinda (Jenerett) Cooper. Attended Mullins, South Carolina, public schools and two years at Citadel, Charleston. Graduated at "Falls" Business College, Nashville, Tenn. Livestock and Coal Merchant. President North Carolina Bankers Association, 1914. Chairman New Hanover County Board of Education for ten years, 1915-1925; also chairman of the New Hanover County Democratic Executive Committee. Member of Elks, Methodist. Married Janie Lauro Collins, of Conway, S. C., November 12, 1907. Address: Wilmington, N. C.

CLARENCE HARWARD CRABTREE

Clarence Harward Crabtree, Democrat, Representative from Lee County, was born at Sanford, N. C., December 9, 1906. Son of W. A. and Emily (Coleman) Crabtree. Attended Virginia Episcopal School and Sanford High School. Drug Clerk. Member of Kiwanis Club and Sanford Men's Club. County Commissioner. Finance Director during Roosevelt's Campaign in Lee County. Member Lee County Library Board. Member of Kappa Psi and Chi Tau Fraternities. Member of Moose, Junior Order, Modern Woodmen of the World, and Lee County Grange. Presbyterian. Married Miss Mary Hughes in 1927. Address: Sanford, N. C.

GEORGE WINSTON CRAIG

George Winston Craig, Democrat, Representative from Buncombe County, was born in that county June 18, 1894. Son of Locke and Annie (Burgin) Craig. Attended Public and Private Schools of Ashe-

ville and Webb School, Bellbuckle, Tenn., 1911; University of North Carolina, 1912-1916; Wake Forest Law School, 1916. Lawyer. First Lieutenant United States Army, Tank Corps, 1917-1919. Board of Education, 1925. Referee in Bankruptcy. Married Miss Kathryne Taylor, June 8, 1921. Address: Asheville, N. C.

--- --

HENRY PALMER CRAVER

Henry Palmer Craver, Republican, Representative from Yadkin County, was born in Courtney, N. C., July 12, 1879. Son of Alvis J. and Mary (Sprinkle) Craver. Attended Yadkin Valley Institute; Special work at A. & M. College. Manufacturer. Member of Town Board of Aldermen at different times. Elected dry Candidate in Prohibition election. Baptist. Associate Superintendent of Sunday School and Teacher of adult classes at different times. Married Miss Ethel Bray. Address: Boonville, N. C.

--- ---

EDWARD HATHAWAY CROSS

Edward Hathaway Cross, Democrat, Representative from Gates County. Was born at Gatesville, February 15, 1909. Son of Edgar and Mary Joyce (Hathaway) Cross. Attended Hobbsville High School and Wake Forest College; also Wake Forest Law School, LL.B. Lawyer. Was a member of the Gamma Eta Gamma fraternal organization. Married Mary Effie Martin, July 21, 1929. Address: Gatesville, N. C.

--- --

ROY LINWOOD DAVIS

Roy Linwood Davis, Democrat, Representative from Dare County, was born at Wanchese, Dare County, December 1, 1888. Son of Samuel Nathan and Irene (Burgess) Davis. Attended Wanchese Grammar School and Wanchese Academy, 1894-1906; University of North Carolina, 1906-1908. Lieutenant, Supply Corps, U. S. Navy. Retired. County Commissioner, Dare County, 1932-1931. Enlisted July 5, 1910, in U. S. Navy and served continuously until December 1, 1930, when placed on the retired list. Participated in several Cuban and Haitian revolutions; capture of Vera Cruz, Mexico and

attached to 5th Battle Squadron which operated with the British Grand Fleet during the World War until the surrender of the German High Sea Fleet. Wauchese Lodge, No. 521, A. F. & A. M.; Naval Council No. 11, Bremerton, Wash.; Olympus Chapter No. 27, Bremerton, Wash.; Malta Commandery No. 18, Bremerton, Wash.; Nile Temple A. A. O. N. M. S., Seattle, Wash. Senior Deacon, Wauchese Lodge, 1932; Senior Warden, 1933-1934. Methodist. Lay Leader and Teacher Men's Bible Class, Wauchese Methodist Church. Married Miss Anna Grace Burrus December 8, 1917. Address: Wauchese, N. C., P. O. Box, 101.

NERE E. DAY

Nere E. Day, Democrat, Representative from Onslow County, was born in Boone, May 9, 1889. Son of Jesse J. and Rebecca (Cook) Day. Attended Appalachian Training School, 1903-1905; Crescent Academy, Rowan County, 1905-1906; University of North Carolina, 1906-1907; University Law School, 1909-1910. Lawyer. Member North Carolina State Bar Association; member State Democratic Executive Committee, 1926-1930; Army Field Clerk, 1918-1919; stationed at Port of Embarkation, Newport News, Va., during World War; American Legion, Representative from Onslow County in General Assembly of 1931. Methodist; Steward, 1924-1935. Married Miss Christine Sylvester, Richlands, N. C., November 19, 1915. Two boys, Sylvester and Nere, Jr., ages fourteen and twelve. Address: Jacksonville, N. C.

JULIUS GLADSTONE DEES

Julius Gladstone Dees, Democrat, Representative from Pamlico County, was born at Grantsboro, May 23, 1893. Son of George and Julia Frances (Brinson) Dees. Attended Alliance High School; Whitsett Institute, 1910-1911-1912; University of North Carolina, 1912-1915. Lawyer. Member North Carolina Bar Association, County Attorney Pamlico County, 1931-1934; Solicitor Recorder's Court, 1931, 1934. U. S. Navy, Yeoman, 1918-1921. Commander Dixon-Cahoon Post No. 200 American Legion, 1931-1932. Representative in the General Assembly from Pamlico County 1933. Missionary Baptist. Married Miss Vivian Ola Sawyer, May 19, 1920. Six children, two girls and four boys. Address: Bayboro, N. C.

HENRY CORNELIUS DOBSON

Henry Cornelius Dobson, Democrat, Representative from Surry County, was born in Rockford, N. C., March 12, 1897. Son of John Hamlin and Alice (Cornelius) Dobson. Attended Graded Schools of Rockford, N. C., and High School of Winston-Salem, N. C. Attended also two Textile Correspondence Schools, Textile Superintendent. United States Naval Seaman Signalman, July, 1918. March, 1919. Member of American Legion. Member of Methodist Episcopal Church, South. Represents the fourth generation of his family to become a member of the General Assembly; Henry Dobson, a great great uncle; Joe Dobson, a grandfather; John H. Dobson, father. Married Miss Octavia Ray Blake, September 18, 1928. Address: Elkin, N. C.

DR. SAMUEL ERNEST DOUGLASS

Samuel Ernest Douglas, Democrat, Representative from Wake County, was born in Troy, N. C., January 10, 1881. Son of William Campbell and Josie (Tysor) Douglass. Attended Carthage and Raleigh Public Schools; Morson and Denson High Schools; Peele's Business College; University of Maryland, Doctor of Dental Surgery; Hamilton College of Law; Morden's School of Real Estate and Insurance. Realtor and Farmer. Wake County Bar Association; North Carolina Dental Society; Raleigh Real Estate Board, Vice-President Raleigh Real Estate Board. Honorably discharged as member Co. "B," North Carolina State Guard, 1901. Mason; Knights of Pythias; Junior Order. Owner of ten United States Patents, among them a rotary tooth brush, and several other articles among the dental line. Member of General Assembly 1933. Methodist. Married Miss Ruth Ingram, July 21, 1914. Address: Raleigh, N. C., R. 1.

JOHN A. DOWTIN

John A. Downtin, Democrat, Representative from Warren County, was born in same county, 1861. Son of W. A. and Mary (Watson) Downtin. Attended public schools. Farmer. Register of Deeds 1900-1922. Representative in the General Assembly, 1925 and 1933. Married. Address: Warrenton, N. C.

WILLIAM WOOTEN EAGLES

William Wooten Eagles, Democrat, Representative from Edgecombe County, was born in that county June 19, 1881. Son of Benjamin Franklin and Sidney Elizabeth (Bradley) Eagles. Attended Edgecombe High School, 1900; University of North Carolina, 1904, A.B. Farmer and Banker. President Farmer's Cooperative Exchange, Raleigh, N. C. Member Board of Directors, Southern State Cooperative. President Merchant and Farmer Bank, Macesfield, N. C. Member Board Commissioners, 1913. Elected delegate Democratic National Convention, 1928. Masonic Lodge; Shriner; Modern Woodmen. Master, Masonic Lodge, Macesfield, N. C., 1918. Representative from Edgecombe County in General Assembly of 1933. Baptist. Deacon, 1928-1934. Married Miss Daisy McLean October 17, 1918. Address: Macesfield, N. C.

PAUL R. ERVIN

Paul R. Ervin, Democrat, Representative from Mecklenburg County, was born at Mt. Mourne, N. C., April 8, 1908. Son of Reverend J. O. and Stella Dove (Conger) Ervin. Attended Asheville High School and Rutherfordton High School, 1919-1924; Duke University, 1924-1931, A.B. Degree in 1928 and LL.B. Degree in 1931. Lawyer. Judge Pro Tem Mecklenburg County Recorder's Court. Steward in Methodist Episcopal Church, South. Address: Law Building, Charlotte, N. C.

OSCAR S. FALKNER

Oscar S. Falkner, Democrat, Representative from Vance County, was born in Vance County. Son of Rufus N. and Margaret (Rudd) Falkner. Attended public schools of Vance County. Farmer and Tobacco Warehouseman. Member Farmers Grange; officer in Aycock Unit Vance County. Deputy Sheriff Vance County, 1892-1896; Chief of Police of Henderson, 1891 and 1916. Member Home Guards, 1898. Representative from Vance County in General Assembly of 1933. Presbyterian. Married Miss Ruth C. Clements, 1891. Address: Henderson, N. C.

WILLIAM HIRIE FARRELL

William Hirie Farrell, Democrat, Representative from Montgomery County, was born in Pittsboro, N. C., Feb. 12, 1904. Son of Robert Tilton and Lila (Dale) Farrell. Attended Pittsboro High School, 1918-1922; University of North Carolina, 1922-1924; Atlanta Southern Dental College, 1924-1928, D.D.S., Dentist. Member of North Carolina Dental Society; American Dental Association; Troy Lions Club; Delta Sigma Delta Dental Fraternity; Masons, Baptist. Married Miss Louise B. Allen, March 30, 1929. Address: Troy, N. C.

WILLIAM EATON FENNER

William Eaton Fenner, Democrat, Representative from Nash County, was born in Halifax, November 29, 1880. Son of J. H. and Clara (Ferebee) Fenner. Attended Wake Forest College two years, 1896-98; N. C. State College, 1898-99. Tobacco Warehouseman. Member Eastern Carolina Warehouse Association; President Warehouse Association; Chairman Warehouse Code Authority. Mason. Married Miss Ethyle Paschall, March, 1930. Address: Rocky Mount, N. C.

COBLE FUNDERBURK

Coble Funderburk, Democrat, Representative from Union County, was born near Pageland, S. C., January 18, 1905. Son of H. J. and Sloan (Jones) Funderburk. Attended "Pine Field" School; Pageland High School; Finished High School in Spring of 1924; Finished Furman University in Spring of 1928, A.B. Degree; Law at Wake Forest College. Lawyer. Member of Rotary Club, Baptist. Address: Monroe, N. C.

ERNEST A. GARDNER

Ernest A. Gardner, Democrat, Representative from Cleveland County, was born at Shelby, December 23, 1897. Son of Virgil A. and Florence (Nolan) Gardner. Attended Fallston High School, 1915-1918; Boiling Springs High School, 1918-1919. LL.B. Wake Forest College, 1923. Lawyer. Member House of Representatives in 1923. Baptist. Married Miss Vera Richardson, May 19, 1926. Address: Shelby, N. C.

CLARENCE DOW GARRELL

Clarence Dow Garrell, Democrat, Representative from Columbus County. Born in Tabor, September 14, 1891. Son of Henry M. and Sara Jane Garrell. Attended Columbus County Schools. Merchant and Banker. Served on Columbus County Board Commissioners, 1931 and 1932, as a member and served as that Board's Chairman through the years 1933 and 1934. U. S. N. R. F. as Gunner's Mate in 1918. Married Miss Bertha Elizabeth Johnson, March 14, 1926. Address: Tabor City, N. C.

JAMES E. GARRETT

James E. Garrett, Democrat, Representative from Richmond County, was born in Rockingham, N. C. Son of Dr. F. J. and Ida (Poole) Garrett. Attended Bailey Military Institute, 1915-1918; State College; Wake Forest College; Duke University. Lawyer. Private, Student Army Training Corp, 1918. Member of Sigma Nu Fraternity. Methodist. Address: Rockingham, N. C.

WILLIAM HARRIS GIBSON

William Harris Gibson, Democrat, Representative from Scotland County, was born in Wagram, April 23, 1908. Son of William Davis and Anna (Seals) Gibson. Educated at Wagram High School, 1925; and Wake Forest College, B.A. Degree, 1929. Athletic Director and Teacher. Member Delta Sigma Chi Fraternity. Member of Spring Hill Baptist Church. Address: Wagram, N. C.

THOMAS COWAN GRAY

Thomas Cowan Gray, Democrat, Representative from Clay County, was born in Durlap, May 16, 1903. Son of Thomas Chalmers and Nannie (Burke) Gray. Attended Iredell County and Statesville Graded and High School. Summer school at Wake Forest, studying law, in 1929. Lawyer. Member of North Carolina State Bar, Inc. Served County Attorney for Clay County, 1932-1934; chairman Clay County Democratic Executive Committee, 1932-1934; Member 20th Judicial District Bar Committee for Clay County; member Congress-

sional Committee 11th District; Chairman Clay County Re-employment Committee, November, 1933, until resigned Spring, 1934. Member Clay Lodge No. 301, A. F. and A. M.; Junior Order United American Mechanics, Council No. 217, Clay County. Elected by Clay Lodge No. 301, A. F. and A. M., to represent Clay Lodge in meeting of Grand Lodge to be held in Raleigh on April 16, 1935. Appointed Senior Deacon Clay Lodge 301, A. F. and A. M. for 1935. Presbyterian. Married Miss Viola West, August 9, 1930. Address: Hayesville, N. C.

REGINALD LEE HARRIS

Reginald Lee Harris, Democrat, Representative from Person County, was born in Roxboro, September 9, 1890. Son of William H. and Rosa Lee (Jordan) Harris. Attended Virginia Military Institute. Cotton Manufacturer. Member Board of Trustees University of North Carolina. Member House of Representatives, 1927, 1929, and 1931; Speaker of the House, 1933. Member Educational Commission, 1929-1931. Member Advisory Budget Commission, 1931-1933. Roxboro Rotary Club. Methodist. Kappa Alpha Fraternity. Married Miss Katharine Long, December 10, 1913. Six children. Address: Roxboro, N. C.

CHARLES MILLER HAUSER

Charles Miller Hauser, Democrat, Representative from Forsyth County, was born in Clemmons, N. C., in 1868. Son of Phillip A. and Margaret Elizabeth (Pledger) Hauser. Attended Reid's Academy, 1890-1893. Junior Order. Justice of the Peace, 1905-1915, in Forsyth County, and Notary Public, 1930-1935. Member of House of Representatives from Stokes County, 1923-1925. Methodist Episcopal Church; Superintendent Sunday School. Married Miss Minnie Lee Foster, May 6, 1893. Address: Winston-Salem, N. C., R. No. 3.

GEORGE ALEXANDER HEAD

George Alexander Head, Republican, Representative from Rutherford County, was born in Caroleen, N. C., March 24, 1906. Son of James and Eunice (H'D) Head. Attended Caroleen Graded School;

Henrietta-Caroleen High School; one year at Mountain Park Junior College; at present taking a course in Salesmanship with I. C. S. Clerk in store. Baptist; Teacher in Junior Department. Married Miss Ruth Beatty, October 10, 1931. Address: Caroleen, N. C.

WILLIAM MARSH HENRY

William Marsh Henry, Democrat, Representative from Transylvania County, was born in Henderson County, August 3, 1867. Son of William Blythe and Milla Delilah (Brittain) Henry. Attended public schools of Transylvania County; Rutherford College, Connelly Springs, 1886-1888. Farmer, Register of Deeds, 1898-1904; County Commissioner, 1906-1910; Mayor Brevard, 1911-1913; Postmaster, 1915-1923; Alderman, 1925-1930. Representative in the General Assembly of 1905 and 1931. Member Dumas Rock Lodge No. 267, A. F. & A. M., Brevard; Jr. O. U. A. M. Baptist; Deacon; Church Clerk; Moderator Transylvania Association, 1925-1926. Married Miss Mattie M. Williams, November 23, 1897.

JULIUS C. HOBBS

Julius C. Hobbs, Democrat, Representative from New Hanover County, was born in Sampson County, June, 1879. Son of Julius C. and Mary E. (Kerr) Hobbs. Attended Private Schools; Goldsboro Graded Schools; Oak Ridge Institute; University of North Carolina. Electrical Engineer. Secretary County Democratic Executive Committee, 1924-1926. Member of the Fraternity of Freemasons and Junior Order United American Mechanics. Presbyterian. Married Miss Maude E. Player, June, 1903. Address: Wilmington, N. C.

HUGH G. HORTON

Hugh G. Horton, Democrat, Representative from Martin County, was born at Ahoskie, N. C., December 23, 1896. Son of John A. and Oda Novella (Byrd) Horton. Attended Ahoskie High School and Winton High School; Wake Forest Law School, 1922. Lawyer. American Bar Association and North Carolina Bar Association. Mayor of Williamston, 1923. Prosecuting Attorney Martin County,

1927. Private. in 1918, 280 Field Hospital, 20th Sanitary Train, Camp Sevier, South Carolina. Skewarkee Lodge No. 90, A. F. & A. M., Williamston. Washington, N. C., Lodge No. 922, B. P. O. Elks. Sudan Temple, A. A. O. N. M. Shrine, New Bern, N. C. New Bern Consistory No. 3, Scottish Rite Masonry. Member Williamston Memorial Baptist Church, Williamston, N. C. Married Miss Bessie O. Page, November 11, 1923. Address: Williamston, N. C.

BRITTON JOHN HOWARD

Britton John Howard, Democrat, Representative from Orange County, was born near Jonesboro, N. C., June 3, 1885. Son of Allen Sugg and Emma (Thomas) Howard. Attended Broadway Normal School; Elon College; University of North Carolina. Minister. Member of Ancient Free and Accepted Masons, and the Junior Order of United American Mechanics. Member of United (Christian Congregational) Church. Married Miss Mallissa Thomas, May 10, 1916. Address: Chapel Hill, N. C.

THOMAS CRAWFORD HOYLE, JR.

Thomas Crawford Hoyle, Jr., Democrat, Representative from Guilford County, was born June 19, 1907. Son of Thomas Crawford and Lucy W. (Welfly) Hoyle. Attended Pomona High School, 1920-1921; University of North Carolina, 1924-1928; Wake Forest College. Lawyer. Greensboro Chamber of Commerce. Member North Carolina and Greensboro Bar Associations. Member of the House of Representatives of 1933. Special Counsel of the Home Owner's Loan Corporation, 1933-34. Methodist Episcopal Church. Address: Greensboro, N. C.

MRS. CHARLES HUTCHINS

Mrs. Charles Hutchins, Democrat, Representative from Yancey County, was born in Windom, Yancey County. Daughter of John Mills and Martha (Young) Griffith. Educated at Yancey Collegiate Institute. Broke the World's Record for Cross-Country Hiking; walking from Burnsville to Asheville, a distance of forty miles, in seven hours and thirty-eight minutes, April 25, 1927, shown by Fox

News-Reel. Vice-Chairman of the Democratic Executive Committee of Yancey County, 1930-1934. Member of Higgins Memorial Methodist Church; member of Ladies Aid and Missionary Societies. Married Charles Hutchins, Attorney. Address: Burnsville, N. C.

HOWELL JOHN HATCHER

Howell John Hatcher, Democrat, Representative from Burke County, was born in Carrol County, Virginia. Son of Thomas D. and Cora C. (Ingram) Hatcher. Attended Mount Airy High School, Mount Airy, N. C.; Trinity College, Durham, N. C., 1923; Trinity College Law School, 1924, LL.B., Attorney at Law, Burke County Bar and North Carolina State Bar. Member board of trustees Morganton Graded Schools for four years. Resigned to take office as member of General Assembly. 2nd Lieutenant Infantry, North Carolina National Guard, 1921-1924; 1st Lieutenant Officers Reserve Corps; U. S. Army, 1st Lieutenant; 105th Engineers, National Guard of North Carolina, and of the United States, and assigned to duty with Co. B of Morganton at present time. Mason; Jr. O. U. A. M.; Knights of Pythias; Modern Woodmen. Secretary Masonic Lodge at Morganton for five years. Athletic Director and Coach Georgia Military Academy, Atlanta, Georgia, two years following graduation from college. Vice President Morganton Kiwanis Club, 1933; President Morganton Kiwanis Club, 1934; Lieutenant-Governor Carolinas District Kiwanis, 1935. First Methodist Church South, of Morganton; member Board of Stewards since 1926; Chief Usher since 1929. Married Miss Faith Adair, Gainesville, Georgia, January 27, 1927; one child, a boy three years old, Howell John Hatcher, Jr. Address: Morganton, N. C.

CLARENCE EDWIN HYDE

Clarence Edwin Hyde, Republican, Representative from Cherokee County, was born at Bryson City, N. C., October 1, 1908. Son of William Allen and Rosa Lee (Grant) Hyde. Graduated Mars Hill College, 1927; attended Wake Forest College three years. Lawyer. Passed Bar in 1931. Mayor Town of Andrews, 1933-1934. Pi Gamma Sigma Fraternity, Wake Forest, N. C. Visor, 1930-1931. Baptist. Address: Andrews, N. C.

CYRUS CONRAD JOHNSTON

Cyrus Conrad Johnston, Democrat, Representative from Iredell County, was born in Mooresville, N. C., July 2, 1891. Son of W. C. and Margaret (Sloan) Johnston. Attended Oak Ridge, 1910; Trinity Park, 1911; Trinity College. Engaged in Hardware and Cotton Business. Member of Hardware Association; Mason; Shriner. Member of City Council, ten years. Mayor, four years. In World War, 1917-1918. State Commander American Legion, 1931. Married Miss Elizabeth Rankin, June 15, 1927. Address: Mooresville, N. C.

CHARLES ANDREW JONAS

Charles Andrew Jonas, Republican, Lincolnton, was born in Lincoln County, August 14, 1876. Son of Sepsus and Martha (Seronec) Jonas. Educated in Ridge Academy, Lincoln County, 1895-97; Fallston Institute, Cleveland County, 1897-99; Ph.B., University of North Carolina, 1902; University of North Carolina Law School, 1905. Lawyer. Member North Carolina Bar Association. City Attorney Lincolnton, 1909-12; Postmaster Lincolnton, 1907-1909 (resigned); Board Trustees Lincolnton City Schools; State Senator, 1915 and 1917. Member State House of Representatives, 1927. Member Board of Trustees of University of North Carolina since 1917. Assistant United States Attorney, Western District of North Carolina, 1921-1925. Republican National Committee from North Carolina since September, 1927. Odd Fellow; Jr. O. U. A. M.; K. of P. Methodist; teacher of Men's Class, First Methodist Church; member Board of Stewards eighteen years. Delegate to General Conference at Jackson, Miss., 1934; has been Charge Lay Leader, also District Lay Leader, and many times Delegate to Annual Conference. Rotary Club; Lincolnton Professional Club. Member of Congress from old Ninth District, 1929-31; United States Attorney Western District, 1931-1932. Married August 23, 1902, to Miss Rosa Petrie. Address: Lincolnton, N. C.

BAXTER C. JONES

Baxter C. Jones, Democrat, Representative from Swain County, was born in Jackson County, August 6, 1887. Son of Neson P. and Emma S. (Woodard) Jones. Attended Cullowhee State Normal, 1909-1914, inclusive, and graduated with diploma; University of North

Carolina, 1917-19. Lawyer. County Attorney Swain County for past four years and holds this position at present. Has been Noble Grand and member of Grand Lodge. Served in World War, in the United States Navy, 1918-1919. Mason and Odd Fellow. Representative from Jackson County in the 1915 Session of the Legislature. Baptist; Sunday School Teacher. Married Miss Emma May DeHart, January 5, 1935. Address: Bryson City, N. C.

WALTER D. KELLY

Walter D. Kelly, Republican, Representative from Sampson County, was born in Sampson County, November 28, 1871. Son of Alexander and Julia (Herring) Kelly. Attended Public Schools of Sampson County. Merchant and Farmer. Member of Road Commission of Sampson County for eight years. Missionary Baptist; Trustee of Clinton Baptist Church for past four years. Married Miss Laura Jane Crumpler, December, 1896. Address: Clinton, N. C.

NOAH BENJAMIN KENDRICK

Noah Benjamin Kendrick, Democrat, Representative from Gaston County, was born in Cleveland County, November 22, 1869. Son of Larkin S. and Mary Katherine (Putnam) Kendrick. Attended Country school. Brick Manufacturer. Charlotte Chamber of Commerce. Knights of Pythias; thirty-second degree Mason. Representative from Gaston County in 1909 and 1911 sessions of the Legislature. Cherryville Baptist Church, Clerk.

LOOMIS FRANKLIN KLUTZ

Loomis Franklin Klutz, Republican, Representative from Catawba County. Was born at Maiden, N. C., May 27, 1888. Son of Dr. P. J. and Luella (Carpenter) Klutz. Attended South Fork Institute, 1900-1903. Catawba College; Washington & Lee, B.A. Degree, 1911; received certificate of Highest Honor in Debating in 1911; received Improvement Medal in Debating from Catawba College in 1907. Attended Trinity College Law School and Wake Forest College Law School; Assistant in English and Instructor in Debating at Trinity

College, 1912-13. Lawyer and Cotton Grower. Member N. C. Bar and Catawba County Bar Association. County Attorney for Alexander County, 1914-1918; County Attorney for Catawba County, 1918-1922; Government Attorney Alexander County and Catawba County during World War. Solicitor for Catawba County, 1918-1922. Attorney for Highway Commission for Catawba County from 1919-1929. City attorney for the town of Maiden since 1922. Appointed by Governor McLean delegate to Pan-American Congress held in New York City. Mason; Eastern Star; White Shrine; Royal Arch. Junior O. U. A. M.; Secretary of Taylorsville Chapter Eastern Star. Worthy Patron of Maiden Chapter Eastern Star. Worthy Patron and Associate Patron of Newton Chapter Eastern Star. Grand Sentinel of the Grand Chapter of North Carolina Order of Eastern Star. Author of "A Post Card Description of North Carolina"; also, "Description of Catawba County." Chairman of County Republican Executive Committee and member of the State Republican Executive Committee. Representative in General Assembly of 1925, 1927 and 1929. Elder of Grace Reformed Church; Teacher of Ladies' Bible Class of Grace Reformed Sunday School. Married, September 28, 1922, Mrs. Maggie Lou Turner, formerly Miss Cline. Two children, Mary Ella and Sarah. Address: Newton, N. C.

G. WILLIE LEE

G. Willie Lee, Democrat. Representative from Johnston County, was born in Pleasant Grove Township, Johnston County, January 4, 1889. Son of Wm. A. and Edith (Carroll) Lee. Attended Public Schools of Johnston County, 1897-1907. Farmer. Member Democratic Executive Committee, Baptist, Superintendent Sunday School since 1929. Chairman Board of Trustees Cleveland High School. Married Miss Mary Stephenson, January 9, 1910. Six children. Address: Pecan Grove Farms, R. F. D. No. 1, Willow Springs, N. C.

LOVIRA WRIGHT LEGGETT

Lovira W. Leggett, Democrat. Representative from Halifax County, was born at Louisville, Ky., August 26, 1887. Son of Dr. Kenelm and August (Wright) Leggett. Attended school at Buies Creek, 1898; Oak Ridge Institute, 1900-1901; Trinity School (Chocowinity)

1901-1905; Wake Forest College, 1905-1909; Summer Law School, 1910; two years medicine and two years law at Wake Forest College. Lawyer. Member Scotland Neck Lodge, No. 470, A. F. and A. M., and William R. Davie Chapter, Rose Croix, No. 4. Representative from Halifax County in General Assembly of 1925. Married Miss Sallie Hyman, 1914. Address: Hobgood, N. C.

— — —

HARRY R. LINDSEY

Harry R. Lindsey, Democrat, Representative from Rockingham County, was born in same county November 29, 1886. Son of Jas. R. and Catherine E. (Rateliff) Lindsey. Attended Public Schools; High School, 1892-1904; Business and Night Schools, 1906. Insurance and Merchant. Clerk Recorder's Court, Leaksville Township, 1927-1929, 1932-1934. Member Board of Conservation and Development. Postmaster at Draper, N. C., 1914-1922. Member of Odd Fellows and Woodmen. Has filled every office in local lodge of Odd Fellows. Secretary of Sunday Schools for many years. Married Miss Margaret Odette Gregson, August 1, 1909. Address: Draper, N. C.

— — —

WILLIAM L. LUMPKIN

William L. Lumpkin, Democrat, Representative from Franklin County, was born at Youngsville, N. C., May 14, 1903. Son of J. S. and Lena (Parker) Lumpkin. Attended Youngsville High School and Franklinton High School; Wake Forest College, 1920-1923; Wake Forest Law School. Lawyer. Louisburg Kiwanis Club; City Attorney town of Franklinton. Baptist; Deacon; President Franklin County Baraca-Philathea Union, 1924. Representative in the General Assembly, 1929, 1931, and 1933. Married Miss Margaret B. Ray, 1922. Address: Louisburg, N. C.

— — —

MARTIN McCALL

Martin McCall, Democrat, Representative from Robeson County, was born in Edinburgh, Scotland, N. B., December 25, 1886. Son of Alexander C. and Sarah W. (Hay) McCall. Attended James Gillispie School, 1891-1896; George Heriot School, 1896-1904; Heriot-Watt

College, Brewing and Chemistry, Edinburgh, Scotland, N. B., 1905-1907. Farmer. President Robeson County Taxpayers League, 1932-1933. Member of Knights of Pythias and Grange, Commander Knights of Pythias, 1926. Master Subordinate Grange, 1931. Member of Philadelphus Presbyterian Church. Married Miss Sophia Brown, October 12, 1911. Became Naturalized Citizen at Raleigh, N. C., November 19, 1923. Address: Red Springs, N. C.

RALPH W. McDONALD

Ralph W. McDonald, Democrat, Representative from Forsyth County, was born in Onalua, Ill., March 1, 1903. Son of G. L. and Lillie (Sanders) McDonald. Attended Public High School, 1915-1919; Hendrix, A.B., 1923; Duke, A.M., 1927; Duke Ph.D., 1933. College Professor of Educational Psychology. Former Head of Department of Psychology and Education, Salem College. National Ed. Assn., North Carolina Educational Association; Southern Society on Philosophy and Psychology; National Society College Teachers of Education; Piedmont School Masters Club; North Carolina College Teachers; North Carolina Higher Education Association, and other minor organizations. Phi Beta Kappa; Kappa Delta Pi; Pi Gamma Mu; Chapter President Kappa Delta Pi, 1933. Author of "Necessity and Means for Equitable State School Aid" (Taxation), 1927; "A study of the learning of American History in High Schools"; and writer of magazine articles on various subjects in education. Methodist Episcopal, South; Superintendent Sunday School Centenary Church, Winston-Salem, N. C., 1929-1932; Teacher Young Men's Bible Class, same church, since 1932. Married Miss Athleen Taylor, June 12, 1923.

LAURIE McEACHERN

Laurie McEachern, Democrat, Representative from Hoke County, was born in Marlow, Georgia, May 28, 1896. Son of John F. and Margaret G. (Baker) McEachern. Attended Warrenton High School, 1910-1913; Washington and Lee University, 1913-1917. Farmer. President Raeford Kiwanis Club, 1930. Representative in the General Assembly of 1931 and 1933. Presbyterian. Address: Raeford, N. C.

MALCOLM McQUEEN

Malcolm McQueen, Democrat, Representative from Cumberland County, was born at Red Springs, N. C., November 30, 1904. Son of Peter and Catherine (Tatum) McQueen. Attended White Oak Academy, Class of '23; Davidson College, 1923-1925; Wake Forest College, 1926-1927. Lawyer; Solicitor Cumberland County Court, 1930-1932; Judge Cumberland County Court, 1932-1933. Pi Gamma Sigma Fraternity at Wake Forest College; K. of P.; Loyal Order of Moose, Presbyterian. Married Miss Mary R. Murphy, November 30, 1925. Address: Fayetteville, N. C.

P. W. MEEKINS

P. W. Meekins, Democrat, Representative from Caldwell County, was born in Manteo, N. C., in 1902. Son of Theo. S. and Rosa P. (Midgett) Meekins. Attended Manteo High School, 1915-1919; University of North Carolina, 1919-1921; Emerson Institute, Washington, D. C., 1922; Wake Forest Law School, 1923-1925, Bachelor of Laws. Lawyer. Caldwell County Bar Association; North Carolina State Bar Association. City Attorney, Manteo, N. C., 1930-1931; County Attorney, Dare County, 1927-1931; Prosecuting Attorney, Dare County Recorder's Court, 1929-1931. Phi Beta Nu Law Fraternity. Methodist.

CLARENCE EDWIN MITCHELL

Clarence Edwin Mitchell, Democrat, Representative from Wake County, was born November 20, 1886. Son of James Wesley and Mary Ann (King) Mitchell. Attended Raleigh Public Schools. Printer, Proprietor of Mitchell Printing Company, Raleigh, N. C. Member of Chamber of Commerce and Kiwanis Club of Raleigh. President of Traveler's Aid Society of Raleigh. Member of Advisory Board of the Associated Charities of Raleigh; Raleigh Merchants' Association; N. C. Master Printers Association; The Tar Heel Club; Hiram Lodge, No. 40, A. F. and A. M., Scottish Rite Mason, Sudan Temple A. A. O. N. M. S. of New Bern, N. C.; Seaton Gales Lodge of Odd Fellows. Capital City Council, Jr. O. U. A. M.; Capital Chapter No. 162, Order of the Eastern Star; Past President Raleigh Shrine Club, Past Patron Capital Chapter 162, Order of the Eastern Star; Present

Grand Sentinel of the Grand Chapter of North Carolina Order of the Eastern Star. Baptist. Tabernacle Baptist Church; Deacon; Former Superintendent Southside Baptist Sunday School and one of the organizers. Married on July 4, 1905, to Miss Mary Louise Miller. Address: Raleigh, N. C.

JASPER LEE MOODY

Jasper Lee Moody, Democrat, Representative from Chatham County, was born in Chatham County February 15, 1897. Son of Thomas Jasper and Ella (Dunlap) Moody. Attended Ronlee High School; School of Law, of Chicago, Illinois; Wake Forest Law School. Lawyer. Junior Order of United American Mechanics; Patriotic Sons of America. Baptist. Married Miss Lucy Baldwin, April 4, 1924. Address: Siler City, N. C.

ROBERT BRUCE MORPHEW

Robert Bruce Morphew, Democrat, Representative from Graham County. Was born in Robbinsville, N. C., in 1901. Son of Thomas Arthur and Lillian (Slaughter) Morphew. Graduated from Robbinsville High School, 1919; attended Cullowhee Normal School, 1920; B.A.; Tusculum College, 1925; Duke University, 1926-27; Summer School, Wake Forest, 1927. Lawyer. Sigma Nu Phi, legal fraternity. Member of N. C. State Bar and District Bar. United Order of American Mechanics. National Guard, 1924-26, Troop D, Cavalry, at camp during summer, corporal. Representative in the General Assembly of 1931 and 1933. County Attorney, 1934. Address: Robbinsville, N. C.

JOHN HENRY NORWOOD

John Henry Norwood, Democrat, Representative from Stanly County, was born in Norwood, N. C., June 11, 1872. Son of John and Sallie Ann (McSwain) Norwood. Attended Common Schools of Stanly County and Norwood High School; Summer Law School, 1913, Wake Forest College and the University Summer Law School, 1914. Lawyer. Building and Loan. Retired Postal Employee. Member Albemarle Rotary Club; National Association Railway Mail

Clerks; National Association of Rural Carriers. Taught in County Schools for ten years before the days of Graded Schools. Was in the Government Service thirty-three years and now retired. Past Mayor and City Clerk of Norwood, N. C. Member of the Board of Commissioners. Member of Woodmen of the World; Knights of Pythias; Moose; Junior Order United American Mechanics; Mason; Knight Templar; Royal Arch and Member Oasis Temple A. A. O. M. Shrine; Standy County Pomona Grange; President of Standy County Shrine Club; Clerk Woodmen Camp, Norwood, for twenty-five years; Past Master Pee Dee Lodge, No. 450, Norwood, N. C., and now Secretary; Odd Fellows and Worthy Patron of Norwood Chapter No. 164, Order Eastern Star. State Secretary North Carolina Rural Letter Carriers' Association eight years in succession; President for one term; National Delegate five years to National Conventions. In 1930 was one of a committee of five selected from the membership in the United States by the National President to formulate new laws and regulations for the association. The committee was known as the "Research Committee." It met in Los Angeles, California, and made the report. Methodist; Steward; Head Usher; Trustee Church Property; Recording Steward. Married Miss Hattie Rosanna Crump, November 13, 1895. Address: Norwood, N. C.

THOMAS O'BERRY

Thomas O'Berry, Democrat, Representative from Wayne County, was born in Goldsboro, February 20, 1886. Son of Nathan and Estelle (Moore) O'Berry. Attended Goldsboro Graded School; Horner's Military Academy; B.S. University of North Carolina, 1907. Member D. K. E. College Fraternity. Lumber manufacturer and Insurance Agent. Represented North Carolina Pine Association, Hoover's Standardization Committee, 1924; Vice President North Carolina Pine Association, 1920-1924. N. R. A. Compliance Board for North Carolina, 1934. Member House of Representatives, 1933. Presbyterian. Married Miss Annie Land, December 14, 1910. Address: Goldsboro, N. C.

JOHN HILL PAYLOR

John Hill Paylor, Democrat, Representative from Pitt County, was born in Laurinburg, N. C., October 22, 1896. Son of James Monroe and Elizabeth Ann (Hill) Paylor. Attended Laurinburg High School, Laurinburg, N. C.; University of North Carolina, 1915-1916, 1916-1917, 1917-1918; LL.B. Degree, University of North Carolina, 1921. Lawyer. Member North Carolina State Bar; Pitt County Bar; North Carolina Bar Association. Entered United States Army August 26, 1918; qualified for Commission as Second Lieutenant but Armistice declared before it was issued; honorably discharged December 16, 1918. Member of Farmville Lodge No. 517, A. F. and A. M.; Greenville Chapter No. 50, R. A. M.; Bethlehem Commandery No. 29, K. T., Greenville; Sudan Temple, A. A. O. N. M. S., New Bern, N. C.; Farmville Post American Legion, No. 151, Farmville, N. C.; Worshipful Master Farmville Lodge 517 A. F. & A. M., 1925-1926; Worshipful Master Farmville Lodge 517 A. F. and A. M., 1934; First Post Commander Farmville Post American Legion No. 151, when organized in December, 1922, and held same office in 1923, 1924, 1926, and 1927; District Commander Fifth District American Legion, 1931. Member of Morton Memorial Presbyterian Church, Farmville, N. C.; Elected Elder April 3, 1922, and served continuously since that date; Superintendent Sunday School since 1924. Married to Miss Alice Katherine Flynn, June 11, 1921; two children, John Hill Paylor, Jr., and Robert Flynn Paylor. Address: Farmville, N. C.

ALBERT BALLARD PALMER

Albert Ballard Palmer, Democrat, Representative from Cabarrus County, was born in Port Republic, Rockingham County, Virginia, February 16, 1885. Son of John W. and Catherine (Funkhouser) Palmer. Attended Mt. Vernon Academy, Port Republic, Virginia; Piedmont Business College, Lynchburg, Virginia, 1905; Elon College, N. C., 1905-1907; Baltimore University School of Law, 1908-1909, Baltimore, Md.; Baltimore Law School (Now University of Maryland), 1910-1911, LL.B. Lawyer, North Carolina Bar Association. Past President of Cabarrus County Bar Association; Past Secretary 15th Judicial District Bar Association. Judge Recorder's Court, Concord, N. C., 1916-1918; Judge Recorder's Court, 1926-1928.

Served as Member of Local Board during the World War; legal adviser, B. P. O. Elks; Past Exalted Ruler of the Benevolent and Protective Order of Elks of the United States of America; Past District Deputy of the Grand Exalted Ruler of the Grand Lodge of the Benevolent and Protective Order of the Elks. Past President of the Concord Kiwanis Club. For several years Dictator of the Loyal Order of Moose. State Senator, Twentieth Senatorial District, 1919. Methodist Episcopal Church. Address: Concord, N. C.

ULYSSES S. PAGE

Ulysses S. Page, Democrat, Representative from Bladen, was born in Robeson County May 23, 1894. Son of Ellis E. and Elizabeth (Britt) Page. Attended Lumberton Public Schools. Farmer and Merchant. Four years in United States Navy, 1910-1914. Formerly Chief Police of LaGrange, Mount Olive and Dunn. Seventh Degree Grange. Methodist. Married Miss Lemoyne Rouse, December 10, 1914. One daughter, Ottalee Lemoyne. Address: Fayetteville, N. C., Route No. 7.

CHARLES AUGUSTUS PETERSON

C. A. Peterson, Republican, Representative from Mitchell County, was born at Relief, N. C., in 1882. Son of Solomon and Julia (Edwards) Peterson. Attended Bowman Academy, Bakersville, N. C., 1900; Dwight Institute, Erwin, Tenn., 1901; Tennessee Medical College, 1903-1906; N. C. Medical College, Degree of M.D., 1907; Post Graduate Course at New York Post Graduate Medical School and Hospital; Tulane University. Physician and Surgeon. Member North Carolina State Medical Society; Southern Medical Association; American Medical Association. President Bank of Spruce Pine, N. C., 1916-1922; President Board of Trade Spruce Pine, 1920. U. S. Pension Examiner since 1915. Member Oasis Temple; Knights Pythias; Jr. O. U. A. M. Past President Mitchell County Medical Society; Past President Tri-County Medical Society. Past Master Vesper Lodge, A. F. and A. M. Representative in the General Assembly from Mitchell County for the session of 1923 and the special session of 1924. Married Miss Nora McCall in 1908. Address: Spruce Pine, N. C.

RUPERT TARPLEY PICKENS

Rupert Tarpley Pickens, Democrat, Representative from Guilford County, was born in Lexington June 28, 1904. Son of Rupert Tarpley and Annie Blanche (Armfield) Pickens. Attended High Point High School, 1917-1921; University of North Carolina, 1925, A.B.; University of North Carolina Law School, 1925-1927. Lawyer. Member of High Point Bar Association. Member of Phi Beta Kappa National Scholarship Fraternity; First Methodist Protestant Church, High Point; Member of Board of Stewards, 1930. Married Miss Ida Catherine Mumyan, June 16, 1928. Address: High Point, North Carolina.

HORACE S. RAGAN

Horace S. Ragan, Republican, Representative from Randolph County, was born in Guilford County, November 12, 1874. Son of Amos and Martha (English) Ragan. Attended preparatory schools in Guilford County and Randolph County, 1880-1886; Trinity College, Farmer. Member of Board of County Commissioners, Randolph County, 1924, to December 6, 1934. Member of Friends' Church; Member of the Board of Trustees at the present time. Married Miss Lena Freeman, January 2, 1906. Address: Archdale, N. C.

EDWIN ALBERT RASBERRY, SR.

Edwin Albert Rasberry, Democrat, Representative from Greene County, was born in the same county December 19, 1885. Son of Jacob Robert and Sarah (Speight) Rasberry. Attended Greene County Schools and Whitsett Institute. Farmer. County Commissioner, 1914-1922. County Sheriff 1922-1930. County Cotton and Tobacco Commissioner, 1933-1934. Mason, Junior Order, Baptist. Married Miss Kathrine Lee Cobb, December 31, 1913. Two children, Edwin A. Rasberry, Jr., eighteen years of age, and Mary Frances Rasberry, thirteen years of age. Address: Snow Hill, N. C.

J. FRANK RAY

J. Frank Ray, Democrat, Representative from Macon County, was born at Franklin, N. C., September 10, 1893. Son of J. Frank and Josephine (Foms) Ray. Attended Franklin High School; Emerson Institute (one term of Summer School), Washington, D. C.; Georgetown and National University Law School, 1919-1922, LL.B. Degree, Lawyer. Member of North Carolina State Bar. Mayor of Franklin, May, 1933, to November 6, 1934. In United States Army August 6, 1917, to December 28, 1918. Mason; Junaluska Lodge No. 145, Methodist. Married December 7, 1929. Address: Franklin, N. C.

ROBERT H. ROUSE

Robert H. Rouse, Democrat, Representative from Lenoir County, was born in Kinston, October 15, 1891. Son of N. J. and Mattie (Rountree) Rouse. Educated at Kinston Public Schools; Warrenton High School; University of North Carolina, and University of Virginia. Lawyer. Member of North Carolina Bar Association and American Bar Association; Kappa Sigma Fraternity; A. E. F., 1917-1919; First Lieutenant; Past Post Commander American Legion Kinston. Past President Kinston Rotary Club. Member State Democratic Executive Committee since 1928. Representative from Lenoir County in General Assembly of 1933. Disciple. Married Miss Lucille Dixon, April 14, 1920. Address: Kinston, N. C.

THOMAS SAMPSON ROYSTER

Thomas Sampson Royster, Democrat, Representative from Granville County, was born at Oxford, November 16, 1905. Son of General Beverly S. and Mamie (Hobgood) Royster. Attended Oxford Grammar School, 1912-1919; Oxford High School, 1919-1923; University of North Carolina Law School, 1927-1928; Wake Forest Law School, 1929. Lawyer. North Carolina and Granville County Bar Associations. Member of Kiwanis International; Kappa Sigma Fraternity. Baptist. Married Miss Katherine Watkins, May 21, 1930. Address: Oxford, N. C.

WILLIAM F. SCHOLL.

William F. Scholl Democrat, Representative from Mecklenburg County, was born in Scotland County, February 25, 1897. Son of Sebastian and Ellen (Garner) Scholl. Lawyer. Member of Mecklenburg County Bar Association and North Carolina Bar Association. County Attorney, Caldwell County, 1923. Secretary County Board Elections, Caldwell County, 1921-1923. Sergeant, U. S. A., 1918-1919. Member of American Legion; Former Post Commander Dysart Kindall Post, 1919 and 1920. Presbyterian; member of Myers Park Presbyterian Church, Charlotte. Married Miss Rebekah McLean of Gastonia; three children. Address: Charlotte, N. C.

RICHARD ENNIS SENTELLE

Richard Ennis Sentelle, Democrat, Representative from Brunswick County, was born in Waynesville, July 27, 1875. Son of Rev. R. A. and Rebecca Adeline Sentelle. Attended Bethel Academy; Clyde High School (Graduated in 1896); A.B., Wake Forest College, 1901. Lawyer. County School Superintendent. Ordained Minister of the Gospel. Farmer. Member of North Carolina Education Association; North Carolina State Bar Association; North Carolina Cotton Growers' Association. Institute Conductor for State Department of Education for several years. Director Summer School, Chowan College, 1917. Member House of Representatives from Wake County in the Session of 1905. Member of faculty, State College Summer School in Raleigh, several years. President Brunswick County Unit of N. C. Education Association for several years and serving now. Served as Director of Army Y. M. C. A. work at Oteen, N. C., in 1919. Mason; Junior Warden; Councillor Jr., O. T. A. M.; Elk (not active); Pythian (not active); Odd Fellows; Farmers' Union; Order of Eastern Star. Held highest offices in Odd Fellows' lodges and one or two district offices; Worthy Patron in Eastern Star. Taught three short-term public schools in Haywood County before entering college. Principal Wakefield School in Wake County from 1901 to 1905. City Superintendent of Schools in Elizabeth City, 1905-1906; City Superintendent of Schools, Lumberton, N. C., 1906-1918; County Superintendent of Schools in Edgecombe County, 1918, and again from 1920-1926; County Superintendent of Schools in Brunswick County from 1928 to present time. School furniture Salesman, 1926-1928. Rap

tist Church; held offices of Deacon, Clerk, and Treasurer. Ordained as a Minister of the Gospel in Lumberton First Baptist Church in 1907. Licensed to preach by Elizabeth City First Baptist Church in 1906. Served as Moderator of Roanoke Baptist Association in 1925. Superintendent of Southport Baptist Sunday School at present time. Married Annie Jane Terrell, of Canton, N. C., August 22, 1897. Address: Southport, N. C.

WILLIAM McDOWELL SHERARD

William McDowell Sherard, Democrat, Representative from Henderson County, was born in Moffattsville, S. C., August 7, 1869. Son of David Joseph and Margaret (Woodside) Sherard. Attended Moffattsville Academy, 1876. Realtor and Dealer in Stocks and Bonds. Member North Carolina Real Estate Board. President Chamber of Commerce, Hendersonville, 1927-28. Mayor of Hendersonville, 1929-32. City Commissioner, 1933-1934. Kedron Lodge No. 387, A. F. M., Hendersonville. Hendersonville Chapter No. 86, Royal Arch Masons; Greenville Commandery No. 4, Knights Templar, Greenville; Hejaz Temple, A. A. O. N. M. S., Greenville. Thirty-second Degree Shriner (Scottish Rite). Served through each office in Masonry (eight years Worshipful Master). President Southern Textile Association, 1915-1916. President first Southern Textile Exposition held in the South at Greenville, S. C., October 15th to 22nd, 1915. Director and Chairman of Finance Committee, State Trust Co., Hendersonville. Member of First Baptist Church, Hendersonville. Married Miss Grace Greenwood Cochran, October 22nd, 1892. Address: Hendersonville, N. C.

FRED O. SINK

Fred O. Sink, Democrat, Representative from Davidson County, was born in same county August 10, 1875. Son of Robert O. and Minnie (Moyer) Sink. Attended public schools. Newspaper publisher. North Carolina Press Association. Member Kiwanis Club of Lexington. Chairman City School Commissioners, 1922-1926; Mayor of the City of Lexington, 1926-1930. Thirty-second Degree Mason. Member Lexington Lodge No. 473; Member Knights of Pythias; National Representative, Junior Order United American Mechanics and Recording Secretary of Lexington Council No. 24; State Secretary,

Patriotic Order Sons of America. Member of Methodist Episcopal Church of Lexington; Board of Stewards and Trustees. Married Miss Mary Wilson Cecil, August 13, 1909.

S. GILMER SPARGER

S. Gilmer Sparger, Democrat, Representative from Stokes County, was born in Mount Airy, December 15, 1904. Son of George W. and Jessie (Gilmer) Sparger. Educated in Mount Airy Public Schools, 1911-1919; Jamestown High School, 1920-1923; Guilford College, 1923-1925; Duke University, 1925-1928. Lawyer, Mason. Member of Tau Kappa Alpha (Forensic Fraternity). Senator from the Twenty-third Senatorial District in the General Assembly of 1933. Methodist. Married Miss Helen Fulton, November 26, 1930. Address: Danbury, N. C.

HERSCHEL SPRINKLE

Herschel Sprinkle, Republican, Representative from Madison County, was born at Mars Hill, October 12, 1891. Son of Alfred F. and Julia (Callahan) Sprinkle. Attended public schools; Mars Hill College; Wake Forest College, 1913-1914; Massey's Business College, Richmond, Va., 1916. Wholesale Grocer, Alderman of Marshall, 1919-1920; 1929-1932. Sixteen months in World War, Quartermaster Corps and Heavy Field Artillery; discharged as First Sergeant. Mason; Master French Broad Lodge No. 292. County Chairman 5-10 Year Farm Program; Chairman Madison County Republican Executive Committee, 1930-1931; Chairman Red Cross two years; Chairman Madison County Farm Loan Committee. Master Masonic Lodge, 1933, Marshall, N. C. Member House of Representatives, 1933. Presbyterian. Married Miss Stella Shelton, March 2, 1919. Address: Marshall, N. C.

CHARLES WAYLAND SPRUILL

Charles Wayland Spruill, Democrat, Representative from Bertie County, was born at Quitsna, April 6, 1889. Son of Charles Wayland and Annie E. (Tadlock) Spruill. Attended Oak Ridge Institute, 1904-1906; State College, 1908-1909. Merchant, Farmer, and

Manufacturer. Member Bertie County Road Commission, 1920-1921, 1925-1930. Chairman Snake Bite Township; Trustee Republican High School, and Lewiston-Woodville High School. President Lewiston Tel. Co.; Vice President Bank of Roxobel; Director Harrington Manufacturing Co. Shriner and Junior Order. Member House of Representatives of 1933. Baptist. Married Miss Ruth Bazemore, November 26, 1913. Address: Windsor, N. C.

HARRY STELL

Harry Stell, Democrat, Representative from Washington County, was born in Chesterfield County, Virginia, February 8, 1880. Son of George W. and Frances (Norfleet) Stell. Attended Private Elementary School, Norfolk, Virginia. Retired Ocean Marine Engineer. Member of Engineer's Beneficial Association, Norfolk, Virginia. Mayor of Town of Plymouth. Member of Board of Councilmen, Plymouth. Member of Washington County Democratic Executive Committee. Member Masonic Fraternity, Perseverance Lodge, Plymouth, N. C.; New Bern Consistory, No. 3, New Bern, N. C.; Sudan Temple, A. A. O. O. Mystic Shrine, New Bern. Served as Master Perseverance Lodge, Plymouth, 1925 and 1926. Member Baptist Church, Plymouth, since 1901. Was Marine Engineer for nineteen years. Saw service on both inland waters and on ocean traffic. Retired from that trade in 1919 and went into business in Plymouth. Retired from business several years ago on account of ill health. Since that time has given practically all his time to public matters in connection with the town and county where he now lives. Has made his home in Plymouth since 1901. Married Miss Jimmie Midgett, Plymouth, March 19, 1902. Address: Plymouth, N. C.

LUKE L. STEVENS

L. L. Stevens, Democrat, Representative from Camden County, was born at Indiantown, November 5, 1878. Son of Benjamin W. and Nancy (Leary) Stevens. Attended Sandy Hook Public School; Shiloh High School Academy; Graduated Class 1901 "cum laude" University of North Carolina, Ph.B. Degree. Superintendent Abbeville Schools (Stanly County), 1901-1902. Teacher Horner Military School, 1902-1904. Head English Department Staunton Military

Academy, 1905-1920. Superintendent Camden County, North Carolina, Public Schools, 1921-1931. Elected to N. C. General Assembly, 1933, from Camden County. Mason. Baptist. Author of Eleven "Blue and Gold" Annuals of the Staunton Military Academy. Married Miss Vivian S. Bartlett, June 6, 1920. Address: Indiantown, N. C.

THOMAS CLARENCE STONE

Thomas Clarence Stone, Democrat, Representative from Rockingham County, was born in Stoneville, January 19, 1899. Son of Robert Tyler and Mary (Hamlin) Stone. Attended Stoneville High School and graduated in 1914. Graduated at Davidson College in 1919 with B.S. Degree. Secretary and Treasurer of Stoneville Grocery Company (Wholesale Grocers) and operator of own insurance agency. Formerly Town Commissioner and Mayor of Stoneville. Joined S. A. T. C. at Davidson College in October, 1918; Discharged 1918; Supply Sergeant in R. O. T. C. at Davidson College. Member of Oasis Temple Shrine. Business Manager of "Davidsonian" while at Davidson. Past President of the Rockingham County Clubs of Young Democrats and has been a member of the Rockingham County Democratic Executive Committee. Presbyterian; Deacon. Married Miss Jane Kane, of Gate City, August 25, 1925. Address: Stoneville, N. C.

WILLIAM ADDISON SULLIVAN

William Addison Sullivan, Democrat, Representative from Buncombe County, was born in Salisbury, January 6, 1899. Son of Hezekiah Holmes and Ada Lee (Lowry) Sullivan. Attended Asheville High School, 1915-1917; Patton, 1918; University of North Carolina, 1919-1921; Wake Forest College, 1922. Lawyer. Member Buncombe County and North Carolina Bar Associations. Police Court Judge, Asheville, 1923-1928. Representative in the General Assembly of 1933. Methodist. Married Miss Leola Pearson, June 5, 1925. Address: Asheville, N. C.

DEAN SWIFT

Dean Swift, Democrat, Representative from Watanga County, was born in Sherwood, October 22, 1893. Son of George and Jane (McBride) Swift. Attended Appalachian Training School, 1914-1918; Student in Appalachian State Normal College. Teacher, Corporal in United States Army, September 27, 1917-July 16, 1919. Mason; Grand Master, 1930-1931. Baptist; Clerk. Married Miss Crette Hagaman, September 13, 1921. Address: Sherwood, N. C.

CHARLES WALLACE TATEM

C. W. Tatem, Democrat, Representative from Tyrrell County, was born in Columbia, September 25, 1876. Son of Cammillas Etheridge and Ellen E. (McClees) Tatem. Attended Columbia Academy, 1885-1891; Trinity School, 1892-1893. Civil Engineer. Representative in the General Assembly of 1927, 1929, 1931, and 1933. Married Miss Ella Gertrude Wynne, September 24, 1896. Address: Columbia, N. C.

JAMES ALVIN TAYLOR

James Alvin Taylor, Democrat, Representative from Currituck, was born at Currituck, April 3, 1898. Son of Zion B. and Civility Virginia (Boswood) Taylor. Attended Poplar Branch High School and private schools. Register of Deeds from 1922-1932 (resigned on account of ill health) in Currituck. Students Army Training Corps, University of North Carolina, three months, 1918. Mason; Junior Order United American Mechanics; Past Councillor. Methodist. Author of short poem, "Awake, Arise, All Ye Neutrals," which was set to music. Married Miss Ethel Louise Nelson, November 23, 1923. Address: Maple, N. C.

FRANCIS EDGAR THOMAS

Francis Edgar Thomas, Democrat, Representative from Anson County, was born at Diamond Hill, Anson County, December 25, 1871. Son of John William and Susan (Liles) Thomas. Attended Polkton High School; Wake Forest College, LL.B., 1902; University of North

Carolina Law School, Lawyer. Representative in the General Assembly of 1913, 1915, 1931, and 1933. Baptist. Married Miss Lucy Josephine Hawkins, 1910. Address: Wadesboro, N. C.

FREDERICK SHEPHERD THOMAS

Frederick Shepherd Thomas, Democrat, Representative from Harnett County, was born in Duke, N. C., April 26, 1905. Son of Edward Raglan and Ophelia (Langston) Thomas. Attended Trinity Park School; Durham High School, 1923-1924; Duke High School; Duke University, '29; N. C. State College, '30; Druggist. Member of Phi Delta Theta Fraternity, Episcopalian; Member of St. Stephens Church, Erwin; Senior Warden, 1934. Address: Erwin, N. C.

EMERSON McLEAN THOMPSON

Emerson McLean Thompson, Democrat, Representative from Wake County, was born in Bennettsville, S. C., November 8, 1899. Son of Samuel Oliver and Sara Elizabeth (Stuart) Thompson. Attended Trinity Park School, Durham, N. C., 1919-1920; Trinity College, Class 1925, A.B. High School Teacher. Member of North Carolina Education Association and Raleigh Classroom Teacher's Association. Member of Mason; Junior Order United American Mechanics; Lambda Chi Alpha (Social College Fraternity); Iota Gamma Pi, Science Fraternity. Member of Methodist Episcopal Church, South; Sunday School Superintendent, 1929-1932; Board of Stewards, 1929-1934. Married Miss Grace Neathery, August 15, 1927. Address: Garner, N. C.

PAUL HERMAN THOMPSON

Paul Herman Thompson, Democrat, Representative from Robeson County, was born in Fairmont, May 14, 1904. Son of Chas. B. and Alice (Ivey) Thompson. Attended Fairmont High School, 1917-1921; University of North Carolina School of Pharmacy, Ph.G., 1923; Phar. D., 1924. Druggist and Farmer. Commissioner Town of Fairmont (Chairman Finance Committee), 1930-1934. Scottish Rite Mason, 32d Degree, Baptist; Treasurer, 1932-1934. Married Miss Magenta Lassiter, in 1929. Address: Fairmont, N. C.

WM. H. THORNE

Wm. H. Thorne, Democrat, Representative from Halifax County, was born in Airlie, September 10, 1867. Son of Wm. H. and Martha Jane (Alston) Thorne. Attended John Graham High School, Warren County, N. C.; Trinity College. Farmer. Member of State Senate, 1905, Methodist; Superintendent of Sunday School forty years; Steward thirty years. Married Miss Elizabeth Thompson Alston, October 23, 1907. Address: Airlie, N. C.

EDWARD T. TONISSEN

Edward T. Tonissen, Democrat, Representative from Mecklenburg County, was born in New York City, March 25, 1885. Son of John G. and Julia (Reiners) Tonissen. Attended Jersey City High School and Egan's Business College, Hoboken, N. J. Sales Manager, Southern Division, Consolidated Cork Corporation, Brooklyn, N. Y. Boxing Commissioner, City of Charlotte, 1927. Member of Elks and Masons. Lutheran. Married Miss Elva Risk, November 15, 1922. Address: 223 Colonial Ave., Charlotte, N. C.

GEORGE RANDOLPH UZZELL

George Randolph Uzzell, Democrat, Representative from Rowan County, was born in Salisbury, November 23, 1903. Son of Harry M. and Geneva (Wright) Uzzell. Attended Salisbury graded schools, 1910-1915; Raleigh graded schools, 1915-1919; Salisbury High School, 1919-1921; Davidson College, 1921-1923; passed State Bar Examination, January 25, 1926. Lawyer. Knights of Pythias; Winona Council No. 18, Jr. O. U. A. M.; Pi Gamma Sigma, Wake Forest College, Chancellor Commander Salisbury-Rowan No. 100, Knights of Pythias, 1927-1929; Financial Secretary Winona Council No. 18, Jr. O. U. A. M., 1929-1930; Woodmen of the World; Patriotic Order Sons of America; present District Deputy for the 9th District; President of the Patriotic Order Sons of America. North Carolina Bar Association; Rowan County Bar Association. Member of House of Representatives of 1931. Teacher of Men's Bible Class for past three years; former Superintendent of Adult Department of Sunday School; Baptist; Deacon, 1929. Married on November 23, 1934, to Ruth Harrison, of Spencer. Address: Salisbury, N. C.

JOSEPH NEWSOME VANN

Joseph Newsome Vann, Democrat, Representative from Hertford County, was born in Hertford County May 26, 1881. Son of Albert C. and Annie Newsome Vann. Attended Winton School 1898-1899, and Wake Forest College 1901-1903. Merchant and Farmer. County Commissioner, 1920-1927; Chairman of Board four years; City Council, 1915-1916. Mason and Shriner. Presbyterian; Treasurer and Superintendent of Sunday School. Married Miss Agnes Wooten, January 18, 1913. Representative in General Assembly of 1933. Address: Ahoskie, N. C.

THOMAS C. WADE

Thomas C. Wade, Democrat, Representative from Carteret County, was born in Morehead City, July 18, 1875. Son of Samuel E. and Sarah A. (Willis) Wade. Attended local High School. Realtor and Insurance Agent. Clerk Superior Court for twelve years, 1905-1917. Sheriff of Carteret County six years, 1922-1928. Cashier Bank of Beaufort. Cashier Bank of Morehead City. Mason. Married Miss Adelaide Willis. Address Morehead City, N. C.

D. L. WARD

D. L. Ward, Democrat, Representative from Craven County. Was born in New Bern, June 23, 1903. Son of D. L. and Carrie Louise (Schollenberger) Ward. Attended New Bern Public School. University of North Carolina, 1920-24, A.B.; Wake Forest Law School, 1924-26. Lawyer; County Solicitor, 1925-30; State Board Conservation and Development, 1930-34. Member of Elks, Junior Order, Episcopalian. Married Leah Duval Jones, New Bern, N. C., December 10, 1932. Address: 95 East Front Street, New Bern, N. C.

W. P. WARDEN

W. P. Warden, Democrat, Representative from Alleghany County, was born in Stratford, N. C., in 1867. Son of William and Pollie (McMillan) Warden. Attended Common Schools of Alleghany County and Academy of Sparta. Farmer. Address: Sparta, N. C.

JOSEPH H. WARREN

Joseph H. Warren, Democrat, Representative from Caswell County, was born at Prospect Hill, April 1, 1907. Son of Frank R. and Eudora Ida (Satterfield) Warren. Educated at Aycock High School. Farmer. Notary Public. Justice of the Peace. Presbyterian. Address: Prospect Hill, N. C.

FRANK WEBB WILLIAMS

Frank Webb Williams, Democrat, Representative from Pasquotank County, was born in South Mills, N. C., April 19, 1899. Son of Daniel E. and Mamie Elizabeth (Webb) Williams. Attended South Mills High School; Wake Forest College, 1916-1918; University of North Carolina, 1920-1922. Lumber Dealer and Farmer. Private S. A. T. C., State College, September to November, 1918. Member of Benevolent Protective Order of Elks. Member of Ebenezer Baptist Church, South Mills. Married Miss Pauline Menzel, April 19, 1924. Address: Elizabeth City, N. C.

JOHN FERNANDO WHITE

John Fernando White, Democrat, Representative from Chowan County, was born in Edenton, April 16, 1902. Son of Sidney Johnson and Mary Christian (Goodwin) White. Attended Wake Forest College, 1922-1925; University Law School, 1925-1926. Lawyer, Judge Chowan County Court, 1928-1930; Delegate Democratic State Convention, Raleigh, 1930. Member 115th Ambulance Company of the 4th Corps Area, Edenton, 1927-1928, rank, Sergeant. Member of Houses of Representatives of 1931. Baptist. Married Miss Carolyn Juanita Bunch, March 16, 1930. Address: Edenton, N. C.

ORVILLE LINWOOD WILLIAMS

Orville Linwood Williams, Democrat, Representative from Hyde County, was born in Fairfield, October 1, 1889. Son of W. A. and Mary (Armstrong) Williams. Attended Elementary and High Schools of Hyde County; I. C. College; Wake Forest College and the University of North Carolina. Lawyer. Member of State and

American Bar Associations and the North Carolina State Bar. President The Bank of Hyde, 1922. Attorney for the Englehard Banking & Trust Company since 1926. President The Knights of Hyde since 1931. Clerk Superior Court of Hyde County, 1918-1926. Attorney for Hyde County, 1927-1929. Member of Legal Advisory Board during World War. Independent Order of Odd Fellows; Thirty-second Degree Mason. Noble Grand, Bayview Lodge No. 233, I. O. O. F.; Master Atlantic Lodge No. 294, A. F. and A. M., Swan Quarter. Licensed to practice law by North Carolina Supreme Court of Appeals; and the Supreme Court of the United States. Chairman of Hyde County Democratic Executive Committee. Member of Christian Church; Teacher Bible Class since 1922; President Hyde County Sunday School Association, 1925-1929. Married to Miss Carrie MacNeill of Scotland County, December 23, 1915; to this union a son and daughter were born. Mrs. Williams died March 29, 1922. Married Miss Jamie MacNeill, sister of first wife, June 18, 1924. Address: Swan Quarter, N. C.

R. V. WILSON

R. V. Wilson, Democrat, Representative from McDowell County, was born in Burke County, August 27, 1883. Son of James F. and Harriet L. (Kincaid) Wilson. Attended Rutherford College, 1904. Farmer. Member of McDowell County Highway Commission, 1928-1931. Mystic Lie Lodge No. 237, A. F. and A. M., Marion, N. C. Oasis Temple, Charlotte, N. C. Methodist Episcopal Church, South. Married Miss Pearl Beck, October 14, 1915. Address: Nebo, N. C.

PRESTON WOODALL

Preston Woodall, Democrat, Representative from Johnston County, was born in that county, May 4, 1874. Son of William Ransom and Mary (Creech) Woodall. Attended Public Schools of Johnston County and Turlington Institute, Smithfield. Merchant and Farmer. Formerly Vice President Commercial National Bank and President Citizens Bank & Trust Co. of Benson; Member Town Board; County Welfare Board since organization. Member of Kiwanis Club. Presbyterian; Elder since 1916. Representative in the General Assembly of 1931 and 1933. Married Miss Emma C. Woodall, April, 1888. Address: Benson, N. C.

CHARLES ROBBINS ZICKLER

Charles Robbins Zickler, Democrat, Representative from Alexander County. Son of Edward and Loreta (Robbins) Zickler. Born in Galveston, Texas, March 17, 1878. Attended Public Schools of Galveston and Southern Dental College, Atlanta, 1901. Dentist and Fruit Grower. Mason. Methodist. Married Miss Nell Parrott, August 18, 1903. Address: Taylorsville, N. C.

