


THE KNIGHTS TEMPLAR


The Knights Templar were formed in 1118 to defend Jerusalem and had a reputation second to none until 1306 when King Phillip of France who had wanted to join this rich and powerful Order, to whom he owed a large sum of money, had been refused. His envious and jealous response to being unable to join and to continue owing the money, was to trump up charges against the Templars claiming they were blasphemous, devil worshippers - especially of worshipping a strange head - and sexual deviants, the Order consequently being persecuted, prosecuted and dissolved. In 1144 The Hospitallers of St John of Jerusalem, something of an offshoot of Knights Templar, were created to protect Christian pilgrims travelling to Jerusalem, faring better until they disbanded in 1540.


TEMPLE BRUER: FOUNDATION OF THE PRECEPTORY

Bruer comes from the French word 'bryere', meaning heather or heath. Although the heath would have been grazed by farm animals from nearby villages, it was an empty enough space for local lords to find about 4,000 acres to donate to the Templars. In the 14th century, after taking over the assets of South Witham, Temple Bruer was thought to be the second most wealthy preceptory in England, Willoughton being the first. Today it is one of the few Templar sites in the country where Templar remains can be seen.

The surviving preceptory tower at Temple Bruer was built about 1200 as the SE tower of a large church, whose main structure was a round nave with eight piers built about 1160. This circular design was copied from the Church of the Holy Sepulchre in Jerusalem, itself built on the traditional pattern of a Roman temple. The towers enabled a look out to be kept, especially on the Ermine Street to the west. Try it for yourself and think of walking along Ermine Street to get the opposite view. There are two information boards at the preceptory. Access is signposted through Temple Farm: please drive through to the car park near the tower.


THE ROUND CHURCH, CAMBRIDGE

View of interior shows some of the eight pillars with their Norman decoration.
(Temple Bruer preceptory church had eight pillars.)

The domestic quarters were approximately on the site of the present farmhouse, whose internal structure incorporates some medieval masonry. Near this house were farm buildings, including a dovecote. In a cultivated field to the west of the tower is the site of the gatehouse and outbuildings, probably stables round a courtyard. There is a tradition that this was the jousting field. A mound that formerly existed further out, south of the Welbourn road, may have been the base of the windmill mentioned in 1540.

To the south-east of Temple Farm stood a peasant village in the dry valley on either side of the modern public road leading eastwards. At the Inquest of c1185 37 peasant households were cultivating about 560 acres of land, and they would have had common rights on the heath as well. In order to encourage them to move out of existing villages to colonise the heath, their rents were relatively low. Although their unpaid (boon) work for the Templars was only four days a year, they represented a convenient supply of paid labour for the manorial farm.

In 1185 hereditary surnames were still uncommon among ordinary families, but there were several at Temple Bruer (see list below). Chelde, Hoggelambe, and Winterhard are recognisable as those of families of some substance who had given land to other monastic orders. Some other second names in the list were perhaps to become hereditary surnames, filius Ricardus, for example becoming Richardson.

The eight place names used as second names are all local, suggesting that tenants could be found within relatively short distances of Temple Bruer. The occurrence of shepherd and weaver as second names points to some emphasis on sheep-farming.

The spellings in the list do not necessarily follow faithfully the way in which the names were pronounced, because they have been put into Latin or French forms so they could be written down in an official document: Iohannes de Barnebi would probably be John to his neighbours, or John of Barnby to distinguish him from Iohannes films More.

BENEFACCTIONS AT TEMPLE BRUER

The founder of Temple Bruer in the mid-12th century was William, Lord of Ashby (de-la-Launde), who joined the Templars as a 'pensioner', that is, one enjoying what would now be called serviced accommodation in his old age. His first donation was probably around 1150, and his second charter, dated as earlier than 1169 added to it all the heathland remaining to him 'between the road that leads from Sleaford to Lincoln and the other road that leads from Stamford to Lincoln' (Ermine Street).

This definition gave rise to a dispute with a later Lord of Ashby, which was compounded by agreements in 1221 and 1247/8 that the Templars might pasture several hundred sheep and other animals on the west part of Ashby parish. These sheep must have been only a fraction of the manorial flock kept principally for their wool.

In 1259, Henry III granted the right to hold a weekly market on Thursdays, instead of Wednesdays as formerly. There was also a fair held on 24th-26th July. This does not mean that Temple Bruer was a town: indeed Navenby, Nocton, Blankney, Ruskington and Welbourn, all nearby villages, had markets competing for trade in the middle ages.

The boundaries of Temple Bruer, as they appear for the first time on 19th century maps, support the evidence that the area around the preceptory was carved out of Ashby parish. Brauncewell probably gave up its westernmost portion and it is possible that Wellingore lost a little territory too, where Griffin's Farm and the private airstrip are now situated.

Similarly, the northern portion of the present Temple Bruer parish, long referred to as Temple High Grange, but also Lingo (ling = heather) Grange or St Thomas's Grange, was


very likely taken entirely out of Scopwick parish. It lay in the ancient wapentake (administrative district) of Langoe in which Scopwick was situated, whilst Temple Bruer belonged to Flaxwell, like Ashby its parent parish. The D'Eyncourts gave 320 acres and a sheep fold from their Scopwick manor and this sheep fold may have been the site of the farmstead at Temple High Grange.

Just beyond the southern end of Temple Bruer parish lie two farms called Maiden House and Byard's Leap. Maiden House is in Fulbeck parish and is reputed to have been a Templar property, according to White's Directory of Lincolnshire (1856), and it had the status of an extra-parochial place at that date.

Similarly Byard's Leap was an extra-parochial area of about 250 acres, which could easily have been shaved off Cranwell parish, where the Inquest noted several gifts of land. The well-known stone at Byard's Leap is more likely to be a boundary stone than anything fanciful to do with a witch and the leap of a horse called Byard, which is the usual folk lore explanation of the name. The tradition that the Templars held tournaments here might have something to do with the exploits of a memorable horse.


These four extra-parochial areas, Temple Bruer, Temple High Grange, Byard's Leap and Maiden House totalled over 4,000 acres, an area larger than many Lincolnshire parishes. They paid no tithes to the churches of the parishes to which the land had once belonged, and there is some evidence that the lay inhabitants used the preceptory church as their parish church. Temple Bruer and Temple High Grange were joined together in 1879 to become a new civil and ecclesiastical parish after their present church had been built in 1873 by Henry Chaplin.

In addition to this inner estate Temple Bruer was the headquarters of an outer estate of properties rented out to tenants. This stretched over a wide, but only vaguely defined area, from Brandon and Carlton-le-Moorland to the west, across to Billingham and Heckington in the east, and Grantham and Ingoldsby southwards.


FORMER KNIGHTS TEMPLAR ESTATES

AT TEMPLE BRUER c1820
based mainly on O.S. Drawings


LATER DAYS

The Crown accounts kept after the arrest of the Templars give an indication of the very large scale of the estate operation at Temple Bruer. For instance, in 1311/12 income included rents from some of the outlying properties in cash, wax, or pepper, also hundreds of poultry and eggs given in small numbers of peasant tenants. Wages had been paid to 18 shepherds, 17 ploughmen, five other land workers including a gardener, a smith, a carpenter and the bailiff. The presence of a miller suggests the existence of a windmill, since there was no running water: this is a very early date for such an innovation. Maintained in the house were eight pensioners, plus the servant of one of them and the daughter of another. The Bishop of Lincoln was being paid for the expense of nine men lodged in various monasteries where they were working off penances.

Farm produce had been sold, as part of the normal turnover of the farm. At the

Grange, presumably Temple High Grange, stock included four cart horses, 22 oxen, 32 cows, and about 50 pigs and 4,500 sheep. In store were 2,681 fleeces, 89 lambskins, seven stones of butter and 113 stones of cheese. Seventeen women had been employed to produce this cheese from sheep's milk. William of Spanby, the clerk, had delivered a large number of items to Ebulo de Montibus, knight, who held the king's writ for this purpose in this area. A suggestion of asset-stripping is seen in the delivery of two iron-shod ploughs, six wagons and nine other (wooden) ploughs and their gear, which had been sold. An inventory of articles in the farmhouse was drawn up indicating that it contained at least the following rooms: hall (ie dining hall, main room), pantry, buttery, brewhouse, kitchen, mealhouse, dairyhouse, forge house and carpenter's shop.

At the Dissolution, Henry VIII sold Temple Bruer to the Duke of Suffolk, (husband of Lady Katherine Willoughby), who in 1541 entertained the king and Catherine Howard at the preceptory. In 1540 the valuation mentioned a farm site, recently the preceptory, with orchards, gardens and houses, a rabbit warren, 2,000 acres of sheep ground and a windmill. The property passed through many hands but remained in a block until Lord Londesborough's sale of 1935 led to the farms going into separate ownership.

LIST OF TENANTS OF THE KNIGHTS TEMPLARS AT TEMPLE BRUER

Those marked * were of Anglo-Saxon or Scandinavian type, those marked (h) were probably hereditary.

Hugo Belle (h)
Willelmus (William) de Riskintune (Ruskington)
Willelmus de Schinende (Skinnand)
Radulfus filius (son of) Torstan*
Rogerus de Blanckennia (Blankney)
Ailif* vidua (widow)
Hugo de Welleburne
Deuleward (Dieu le garde, or God guards him)
Johannes filius More
Thedbert
Hosmund*
Acardus
Pigot
Ingefrit* (in Domesday Book)
Iohannes de Barnebi (Barnby-le-Willows, Notts?)
Walterus Seler (cellerar?)
Iohannes Colbund* (h)
Galfridus Chelde (h)

Thomas opilio (shepherd)
Aliz de Brancewelle
Hugo filius Ricardi
Gafridus filius Toui (Tovi*)
Siford* textor (weaver)
Reginaldus filius Pain
Gamel*
Anneis vidua
Ferethe
Wakert Winterharde (h)
Edwardus*
Hugo de Bilinghe
Rogerius filius Haldan*
Suanus* Hoggelamb (h)
Rogerus filius Hugonis
Fulco filius Maurici
German de Cathorp
Thomas Camerarius, (Chamberlain)

Source: B A Lees(ed), Records of the Templars in the 12th century, 1935, pp 94-5
and pages clxxxii-iv.

On 14th February 1879, at the old masonic rooms, Newland, Lincoln a small meeting was held which was to have momentous results. There were presents Charles John Hayward who was elected to take the chair, Frederick Watson elected as temporary registrar, and George May Lowe M.D.

They met to discuss the feasibility of establishing a Preceptory of Knights Templar in Lincoln a bold and imaginative proposal considering that this could be achieved only at substantial expense and in almost complete isolation save for a somewhat tenuous link with Great Priory, for it would be the first Preceptory in the whole of the old masonic Province of Lincolnshire, at that time the second largest county in England. A letter was composed outlining these intentions, and copies were sent to all known members of the Order residing within a reasonable distance. Several replied expressing interest and promising support. The prospect of a future supply of suitable candidates to maintain the Preceptory must have been a matter for some concern; Freemasonry was as yet relatively undeveloped in Lincoln which then maintained only two Craft Lodges (Witham Lodge, No. 297, and St. Hugh Lodge No. 1386, warranted respectively on 23rd September 1793 and 16th December 1871), one Royal Arch Chapter, (the Chapter of Concord No. 297, warranted on 5th May 1869), and one Mark Lodge (Remigius No. 117, warranted on 5th September 1870).

When the necessary minimum number of Founders (seven) was forthcoming it was decided to proceed to prepare a petition for a new Preceptory under the style and title of Temple Bruer in reference to the old historic Commandery of Knights Templar which stood on the heathland a few miles south of Lincoln, and of which substantial remains, partly ruinous, were still in existence. All the petitioners had themselves been installed at various times in the same Preceptory: the Antient York Conclave of Redemption, at Hull. They were as follows, the date of Installation being appended:

1. Frederick Watson, engineer's clerk, (1st May 1868)
2. Richard John Ward, solicitor, (21st November 1870) constable designate.
3. William Watkins, architect, (14th February 1871) first Preceptor.
4. Charles John Hayward, chemist, (29th September 1871) first marshal.
5. George May Lowe M.D., physician, (4th May 1876).
6. Alfred Kirk, Bank manager, (22nd November 1872).
7. Henry Edward Turnour M.D., physician, (20th March 1874) of Market Rasen.

The petition was favourably received, and a warrant dated 4th, April 1879 was issued by Lord Skelmersdale, the Great Prior, on behalf of the Grand Master, H.R.H. Albert Edward Prince of Wales. It was countersigned by Alexander Staveley Hill, Chancellor, and Raymond H. Thrupp, Registrar and bears the seal of the Order. The original warrant, still preserved in good condition, is in regular use. It is written entirely in Latin, but an official English translation is attached to the early minutes of the Preceptory. No by-laws were drawn up, but a scale of fees and subscriptions was adopted by resolution, and it was also resolved to meet on the first Friday in every quarter.

The Provincial Prior for Lancashire, V.E.Kt. Clement Robert Nuttall Beswicke-Royds was appointed consecrating officer for the consecration and inauguration of the Preceptory, and duly carried out the ceremony on Thursday 12th. June 1879. William Watkins was installed as first Preceptor and invested the first officers as follows: (it is noteworthy that they differed somewhat from those of today)

R.J. Ward as Constable (One only appointed), C.J. Hayward as Marshal, G.M. Lowe as prelate, F. Watson as registrar and almoner, A. Kirk as sub-Marshal, H.E. Turnour as Captain of the guards, and R.J. Ward and C.J. Hayward as auditors, F. Watson was elected treasurer. William Strangward, the assistant janitor of the Chapter of Concord, was elected a serving brother, and by dispensation, was obligated as such: he was to give the new Preceptory thirty years' service in that capacity. Thomas Marshal Wilkinson, surgeon, of Lincoln, was approved by ballot and installed a Knight Templar, and was thereupon invested as standard bearer. At the conclusion of what must have been a long and complicated ceremony the consecrating and installing officer, the distinguished visitors, and all concerned were accorded a hearty vote of thanks, and an Installation Banquet was held at the Albion Hotel. The new Preceptory was small in numbers and grew slowly; the usual attendances were not more than seven or eight, including the guard; the finances were somewhat precarious, and all the heavy initial expenses had to be shared between very few - it is pleasant to record that the consecrating officer declined to accept the expenses proffered to him - but a loan fund was set up and several of the founders advanced sums on loan to the Preceptory amounting to £25 in all. This figure should be multiplied by at least ten to be comparable with present day (1978) money values.

The Installation Fee (K.T.) was fixed at five guineas, (K.M. one guinea); the Joining Fee at one and a half guineas (K.M. seven shillings and sixpence); and the annual subscription, to include the K.M. degree, was half a guinea payable in advance. Although these sums seem relatively small, multiplied by ten they become more realistic at today's (1978) values, and they were quite formidable. From time to time some of the early members had to be excluded for non-payment of dues.

The resolution to meet on the first Friday in every quarter was liberally interpreted: for example in the years 1878 to 1880, the day of the week on which the Preceptory met was by no means exclusively Fridays; seven meetings were held on a Monday, twenty-two on Tuesday, ten on Wednesday, fifteen on Thursday, fifteen on Friday and three on Saturday, apart from a few instances when the day of the week was not recorded. It does not seem to have been considered necessary to apply for a dispensation to alter the due date, and indeed until the Preceptory belonged to a Province and possessed approved by-laws, it is difficult to see how dispensations could readily have been obtained. The dates were simply decided to meet the convenience of the small membership; visitors were rare and nobody else was likely to be concerned. The business often comprised only the opening, the reading of the brief muster roll and a portion 'of the Constitutions' (sic), the minutes and the closing.

With the assistance of a visiting past preceptor from Hull E. Kt. W. Watkins was able to install Richard John Ward, solicitor, as his successor and the second Preceptor of Temple Bruer Preceptory on 9th, October 1880, the meeting having been postponed from the first Friday in June 1880 as the preceptor elect was unavailable. Only seven members were present, including the visitor and the guard, and of these seven only two had reached the rank of Preceptor. The death of Kt. C.J. Hayward in 1880 created a curious problem; he had advanced £10 for the loan account, and it was felt that this sum should be repaid forthwith to his widow, but the treasurer reported a balance of eleven shillings and sixpence in the almoner's fund, while the Preceptory account was in debt to the Bank to the extent of fourteen shillings and fourpence. The six members present rose to the occasion; each donated £1.13. there and then so that repayment was made in full the following day.

On 17th, June 1881 Dr. G.M. Lowe was installed as third Preceptor and thereafter the Preceptory always had available at least two members of Preceptor's rank to carry out the ceremony.

By 14th June 1882 the affairs of the Preceptory had taken a turn for the better £5 of the loan account was repaid (to Dr. G.M. Lowe) and there was a small working balance in hand.

Frederick Watson was installed as the fourth Preceptor: seven members were present but eleven officers were appointed: William Rainforth (installed on 25th November 1881) was appointed Almoner, Registrar and Treasurer, and indeed held the offices of Registrar and Treasurer jointly until 1910, after which he continued in office as Treasurer only until 1924: an astonishing record of service. For the first time two standard bearers appear in the list of officers. The new Preceptor Frederick Watson presented a handsome baton to the Preceptory and an Installation Banquet was held at the Albion

Hotel.

In 1883 a further loan was repaid, leaving a working balance of £1.14.9. In this year Alfred Kirk was installed as the fifth Preceptor, and the indefatigable William Rainforth added to his offices of Almoner, Registrar, and Treasurer that of Marshal too.

On Tuesday 1st, July 1884 T.M. Wilkinson was installed as the sixth Preceptor and appointed William Rainforth as Constable; but later that year sadly Dr. G.M. Lowe resigned his membership (there appeared to be no machinery for the creation of honorary members) and Dr. Turnour was excluded for non-payment of dues. All the original Founders had now occupied the chair except Dr. Turnour and C.J. Hayward who died in 1860, and future Preceptors were drawn from candidates installed in Temple Bruer Preceptor itself. The last of the loan account was finally repaid, and in 1887 the masonic hall moved to Mint Street.

In 1889 it was resolved to request the Provincial Prior for East Anglia, Captain N.G. Phillips, to receive the Temple Bruer Preceptory under the banner of the province of East Anglia, to which he consented. There is no record of Great Priory being consulted about the arrangements at all. A copy of the by-laws of the Prudence Preceptory No. 16 at Ipswich was presented to the Temple Bruer Preceptory who decided to adopt them, with those things having been changed which needed to be changed, and the Preceptory then had by-laws of their own for the first time.

1890 was memorable for two events: H.C. Cousans was appointed Great Prior's Banner Bearer, the first Great Priory honour received by any member of the Preceptory; and, by arrangement with the City Corporation the Provincial Priory of East Anglia, to which the Preceptory now belonged, met in Lincoln at the Guildhall.

In 1891 it was resolved to work the degree of Knight of Malta in Lincoln: an ambitious project considering that the average attendance was still only about five to seven members. There had however been a steady improvement in the financial position of the Preceptory, which now had £15.11.8 in hand, with a balance of £4.11.6 in the Almoner's fund; it was clear of debt, and was indeed able to assist the Witham Lodge by a loan of £10 for their new Lodge premises.

Provincial Priory of East Anglia was held in Lincoln on 14th, November 1897, and again on 14th, June 1900.

In 1901 the Witham Lodge cleared by a second instalment of £5 the loan made to them, and enquired whether the Preceptory would agree to the use of electric light in place of gas at Mint Street: this was agreed, although there were some misgivings expressed that additional costs would be involved.

In 1902 it was resolved to donate £5.5.0 towards the restoration of Eagle Church, which had been granted by King Stephen to the Knights Templar, and was held by them for several hundred years.

The great services rendered to the Order by E.Kt. W. Rainforth was recognised by Great Priory in 1902 by his appointment as Great Captain of the Guard. On the 29th October of the same year he attended a meeting of Provincial Priory of East Anglia at Norwich; neither the Provincial Prior nor the Sub-Prior was able to attend, and E.Kt. Rainforth found himself the senior Past Great Officer present, and was called upon to preside.

The constraining effect of the adoption of official by-laws and the inclusion in a Province was notable in 1906 when a dispensation was sought and obtained to change the date of a meeting.

In 1907 Provincial Priory of East Anglia was once again held in Lincoln, and the Preceptory lost by resignation two very distinguished members: W. Watkins and J. Sutcliffe.

In 1908 V.E.Kt. Major the Hon, George Edward Heneage Second Great Constable was elected a Joining member, and the congratulations of the Preceptory were expressed to William Rainforth who had served as Registrar (as well as long service in other offices) for twenty-six years. The gratitude of the Preceptory for long and faithful service was marked by the presentation of a 'piece of plate' - a silver rose bowl, which he richly deserved. It is to be regretted that this delightful custom has since fallen into desuetude.

About this time the health of William Strangward, who had served as outer guard since the consecration, was causing concern. A grant of £2.20 had been made to him during an illness in 1904, and he had made quite a good recovery, but he relapsed in 1909 and a further grant of £3 was made to him: within a few weeks however he died. His rate of remuneration (5/- per meeting) had remained unchanged throughout the three decades of his service to the Preceptory. He was replaced by Companion Charles Jones.

The average attendance was slowly increasing, but was still only about eight to ten, with rather more at Installations and special occasions.

From about 1905 two constables were appointed annually instead of one. At various times during the long history of the Preceptory official visits were paid to 'the shrine of the Order' - the ruins of Temple Bruer itself. One such memorable visit took place on 2nd June 1910 'in motor cars' when the ruins were inspected, photographs taken, and a lecture delivered by E.Kt. W. Watkins. On return to Lincoln the members were hospitably entertained by the Preceptor, Charles Pratt, to tea 'and other refreshments', later proceeding to Mint street where the new Preceptor was duly installed. It must have been

quite a day. E.Kt. W. Rainforth retired from office as Registrar after twenty-eight years service.

In October 1910, in commemoration of the founding of Provincial Priory of Lincolnshire at Grimsby on 19th July 1910, and the Installation of V.E.Kt. The Hon. George Heneage (later Lord Heneage) as the first Provincial Prior and E.Kt. W. Rainforth as subprior, E.Kt. W.M. Wormal and E.Kt. R.O. Wormal presented to the Preceptory a group of seventy engravings, framed in oak, depicting the succession of Grandmasters of the Order of St. John from the eleventh century. On 1st December 1910 the first regular meeting of the Temple Bruer Priory of Malta was held, and those qualified were duly installed as Past Priors. The banners and table covers were borrowed for the occasion from the Sutcliffe Preceptory and Priory which had been formed that year, and later in the same year the Temple Bruer Preceptory purchased five Malta Banners and two table covers for the degree, at a cost of £7.16.0.

There is a curious note in the minutes of 6th June 1912: the death of Kt. George Dawson is recorded, and it was reported that it was his last wish to be buried in his Knight Templar costume 'which was accordingly done'.

In 1914 a member of the Preceptory having paid £4.4.0 was declared to be a life member, which seems to have been a unique privilege, and the first honorary member was elected.

An estimate of £20.15.0 was accepted for a Preceptory altar and fittings: which raises the interesting question as to what had been used hitherto for the past thirty years or so.

In 1915 - possibly as a result of wartime service - Charles Jones disappeared without comment from the office of outer guard, and was replaced by W. Phillips. In 1916 'the new ritual authorised by Great Priory' was adopted, and a grant of two guineas was made to the widow of Companion Strangward.

William Rainforth, whose remarkable services to the Order have already been described, died in 1924.

In 1925 it was noted that the Preceptory had been in debt to the bank for several years, and the subscription was raised from 10/6 to 12/6 with increases in the installation and joining fees: this proved insufficient, and the subscription was further increased to £1 in 1930.

New by-laws were adopted and printed in 1932, and this appears to have drawn attention to a curious omission: J.W. Phillips was duly obligated as a serving brother: he had been carrying out the duties of the office (outer guard) for the past seventeen years.

Robert Humphreys, a very distinguished mason, was installed in the Chair of the Preceptory in 1933; the regular collection of Alms was instituted in 1935. In 1936 Captain H.F.C. Crookshank M.P., H.M. Minister for Mines was elected a joining member and in the following year (1937) Lord Heneage, a senior member of the Preceptory was appointed Provincial Grandmaster in the Craft.

The outer guard (J.W. Phillips) suffered a long illness during the winter of 1937-38 and retired on medical advice: he was replaced by Companion Harold Theophilus Gravells, the newly appointed tyler of the Lincoln Lodges, who was duly obligated as a serving brother, by dispensation.

In 1940 it was reported that the Preceptory had completed sixty years continuous working.

As far as the Preceptory was concerned the impact of the Second World War was far greater than that of the first. The requirements of National Service in all its forms, the problems of 'blackout' for premises, and the difficulties of travelling particularly in winter with masked headlights and increasingly severe petrol rationing, made it necessary to cancel the meetings scheduled for October and December 1939. There was grave uncertainty as to what was likely to happen, and in March 1940 it was decided to re-elect the Eminent Preceptor for a further year, and to retain all the officers unchanged. The meeting scheduled for June 1940 was cancelled, but the members were able to meet on 3rd October. A general discussion took place about the situation, and it was decided that it was not practicable to hold a meeting in December 1940; but the full range of meetings was in fact held in 1941. The death of Frank Barnett, Provincial sub-prior was reported, and E.Kt. W.J. Wilkinson, the Marshal of Temple Bruer Preceptory was appointed in his stead. Unfortunately his health was seriously failing, and increasing illness dogged his efforts to carry out his new duties. He died in 1943.

The meeting of December 1942 had to be cancelled.

In March 1944 John Gerald Turton Eccles was installed in the Temple Bruer Preceptory; the son of a member, he was destined ultimately to preside over the Province as its Provincial Prior. The Chaplain, Canon C.E. Bolam, who was leaving Lincoln to reside in New Zealand, expressed the wish that his regalia might be preserved for the future use of the Preceptory and his Provincial regalia for the use of the Province and made a generous gift of these items which are still in regular use.

The December meeting was again cancelled, but thereafter a full programme was worked without interruption but with some adjustment of dates where circumstances required. On no occasion were more than two consecutive meetings cancelled so that some meetings were held every year throughout the war despite the difficulties.

In December 1945 notice was received of the impending formation of the Heneage Preceptory at Grantham, and every assistance was afforded them, including the holding of an emergency meeting to admit and qualify two potential founders.

The end of the Second World War found the Preceptory faced with a number of difficulties. Candidates had been rather restricted during wartime, and the Preceptory had always insisted that admission should be by invitation solicitation was regarded askance and might well be counterproductive in effect. For a long period (1879-1910) Temple Bruer had been the only Preceptory in Lincolnshire, and its members were drawn from the length and breadth of that large county; rehearsals were difficult to arrange, additional meetings almost impossible. As additional Preceptories were consecrated (Sutcliffe 190 on 23rd April 1910, Heneage 301 on 18th March 1946, All Saints 320 on 25th July 1948, Carmelite 349 on 23rd April 1956, and finally St. Paul's 466 on 4th December 1975,) it was confidently anticipated that future candidates would seek their local preceptories and the proportion of members resident in Lincoln would progressively increase. Unfortunately this object has not even yet been achieved; today only about 40% of the members reside locally; out of town members naturally wish to propose their own local friends and to share the travelling with them.

The Preceptory has always sought to admit as members not only those Christian masons who complied with the rather stringent qualifications demanded by Great Priory (recently somewhat relaxed) but also senior dedicated masons who had given ample proof of their loyalty and devotion, and expected its invitations to be regarded as an honour and a recognition of good service to Masonry over a period of years.

The effect of this policy had been to raise progressively the age of candidates, and the average age of members to an unacceptable level: many were over seventy and several severely handicapped. Canon Swanzy and Canon C.E. Bolam were almost completely blind; E.Kt. C.C. Watson, treasurer for many years was totally deaf, so that any question on the Preceptory accounts, which were meticulously kept, raised insuperable difficulties of communication; any requests for expenditure fell literally upon deaf ears. It was difficult to maintain a high standard of ritual work in such circumstances, and great credit is due to the late V.E.Kt. J.G.T. Eccles who worked untiringly to introduce by degrees younger and more vigorous candidates and to raise the standard of work in the Preceptory. The response took some time to get under way, but ultimately a great improvement in the situation has come about although the mortality rate among the members is naturally high and numbers have been slow to increase.

The Preceptory owes a great deal to the zeal and leadership of J.G.T. Eccles, W.W.R. Adair and R.L. Ringrose.

In June 1948 the Guard, Companion H.T. Gravells presented to the Preceptory a sceptre renovated by himself from materials retrieved from the ruins of Ypres during his active service there, in a casket made for it by Bro. George Dawson of Excalibur Lodge No. 2959.

Our present Provincial Prior, V.E.Kt. W.W.R. Adair was installed a knight of the Order on 2nd December 1948: since the inception of the Provincial Priory of Lincolnshire in 1910 all the Provincial Priors and about half the sub-priors have been members of Temple Bruer Preceptory.

In 1949, V.E.Kt. H.F.C Crookshank resigned owing to heavy Parliamentary and masonic duties; J.A. Nissler retired after 17 years service as registrar and frater. H.T. Gravells was unable to continue in office owing to ill health: Charles Brown was duly obligated as a serving brother in his place; he in turn relinquished office in 1962, and was unfortunately killed in a road accident a few months afterwards.

He was succeeded by W.L. Woods the present outer guard.

The Provincial Prior Lord Heneage, died in 1954, and was succeeded by V.E.Kt Crookshank, later the Rt. Hon. Viscount Crookshank G.C.T., who died in 1962, and was in turn succeeded by V.E.kt. J.G.T. Eccles who was succeeded in 1974 by our present Provincial Prior V.E.Kt. W.W.R. Adair.

In 1958 E.Kt. C.C. Watson died; he had served as treasurer of the Preceptory for thirty-six years and as Provincial registrar for thirty years.

In 1963 another memorable pilgrimage took place, by dispensation: an actual meeting of the Preceptory and Priory was held at Temple Bruer itself by kind invitation of E.Kt. J.E. Mountain who was a member of the order and had acquired the farmland upon which the historic buildings stood. He had generously contributed to the restoration and preservation of the buildings that remained, and had negotiated with the local authority to accept responsibility for their care in perpetuity. E.Kt. W.S. Maclean was (uniquely) installed there as Preceptor and Prior, and the members were hospitably entertained by E.Kt. Mountain and his wife. A coloured photograph forming a souvenir of the visit was presented to the Preceptory by E.Kt. George Aram and is still in existence.

In March 1965 the meetings of the Preceptory were transferred from Mint Street to the County Assembly Rooms, Bailgate Lincoln.

With the approval of the Provincial Prior the Temple Bruer Preceptory launched a special appeal for the Ophthalmic Hospital of St. John at Jerusalem and with the generous assistance of the other Preceptories of the Province over £200 was raised to provide a library for the Nursing School. Seventy-five volumes suggested by the Matron were

purchased in this country and despatched to the Hospital and the balance was handed over to the Ladies' Committee to arrange for bookshelves to be made locally, and a residue for future purchases.

In 1968 Harry Lee, second constable of the Preceptory, was appointed to active membership of the Grandmaster's Bodyguard on which he served his tour of duty with distinction. In 1971, owing to other masonic commitments neither the first nor the second constable felt able to accept office as Preceptor and E.Kt. Harry Lee had once again a unique distinction: he served for two years in succession as Preceptor. E.Kt. Leonard Anderson presented a Past Preceptor and Prior's jewel to the Preceptory, and it was decided that this should be worn during his year of office by the immediate past Preceptor. E.Kt. Leonard Anderson, a distinguished and beloved mason was unhappily killed in a road accident in 1972 at the age of ninety years.

In 1974 a further specific appeal was launched for the Ophthalmic Hospital at Jerusalem, with a target figure of £500 which it was hoped to raise in four years. With the generous help of all the Preceptories and other Christian masonic bodies £534 was handed over when the appeal closed in 1977.

In 1974 the Provincial Prior V.E.Kt. J.G.T. Eccles relinquished office and was succeeded by the Sub-Prior V.E.Kt. W.W.R. Adair. In December 1974 J.G.T. Eccles died, and also G.C. Wells Cole a past Preceptor of the Preceptory and a very distinguished mason.

With the Installation of the present Preceptor Arthur Colin Mason the Preceptory entered upon its centenary year.

Looking back over the century It is impossible not to be impressed by the sterling qualities of the by-gone members who showed in their lives so many of the qualities which made the original Knights Templar famous: starting in poverty they were impelled by an indomitable faith to undertake daunting tasks calling for courage and determination of the highest order. Knowing they were isolated and alone, and knowing they could look for no support or assistance for there were none to come to their aid in calamity, they doggedly pursued their alms, and showed immense personal devotion and capacity for service over long periods of time. From among their ranks ultimately were drawn many of the most distinguished masons of the Province, - Provincial Grandmasters (of the Craft and the Mark) and their deputies) Provincial Priors and Sub-Priors; Inspectors General; Intendants General; the leaders of many masonic degrees and Orders. Eventually against all the odds they survived, they conquered; and over the long span of the years we can salute them, their courage, their devotion and their unselfish service.

Temple Bruer Preceptory No. 143

Year	Preceptor	Chaplain	Treasurer	Registrar	Marshal	Deputy Marshal	Guard
1879	W. Watkins	G. N. Lowe	F. Watson	F. Watson	C. J. Hayward	-	W. Strangward
1880	R. J. Ward	Rev. B. A. Galland	"	"	H. E. Turnour	T. M. Wilkinson	"
1881	G. M. Lowe	"	H. E. Cousins	H. E. Cousins	A. Kirk	W. Watkins	"
1882	F. Watson	G. N. Lowe	W. Rainforth	W. Rainforth	H. E. Cousins	H. E. Turnour	"
1883	A. Kirk	R. J. Ward	"	"	W. Rainforth	J. A. Robinson	"
1884	T. M. Wilkinson	"	"	"	J. A. Robinson	H. Pratt	"
1885	H. E. Cousins	"	"	"	H. Pratt	A. Kirk	"
1886	W. Rainforth	"	"	"	A. G. Gamble	T. M. Wilkinson	"
1887	J. A. Robinson	"	"	W. Rainforth	"	A. Kirk	"
1888	H. Pratt	"	"	"	J. Sutcliffe	"	"
1889	A. G. Gamble	"	"	"	T. M. Wilkinson	"	"
1890	T. M. Wilkinson	H. E. Cousins	"	"	H. E. Cousins	J. A. Robinson	"
1891	E. M. Weigall	"	"	"	E. P. Dalton	"	"
1892	E. A. Cousins	J. A. Lord	"	"	T. E. Jacobson	"	"
1893	E. P. Dalton	A. Kirk	"	"	J. A. Lord	J. L. Rayner	"
1894	T. E. Jacobson	W. Watkins	"	"	J. L. Rayner	H. E. Cousins	"
1895	J. L. Rayner	"	"	"	R. G. Pearson	A. G. Gamble	"
1896	R. G. Pearson	"	"	"	T. E. Jacobson	"	"
1897	J. S. Lord	J. L. Rayner	"	"	F. J. Sowby	J. Sutcliffe	"
1898	T. B. Jacobson	J. Graham	"	"	E. Simpson	"	"
1899	F. J. Sowby	C. Smith	"	"	J. Blew	J. L. Rayner	"
1900	E. Simpson	"	"	"	"	"	"
1901	J. Graham	R. O. Wormal	"	"	C. Smith	"	"
1902	J. Blew	"	"	"	R. O. Wormal	C. S. Pitt	"
1903	C. Smith	"	"	"	W. N. Wormal	"	"
1904	R. O. Wormal	"	"	"	C. S. Pitt	T. B. Jacobson	"
1905	W. N. Wormal	"	"	"	"	C. Smith	"

Temple Bruer Preceptory No. 143

Year	Preceptor	Chaplain	Treasurer	Registrar	Marshal	Deputy Marshal	Guard
1906	W. N. Wormal	R. O. Wormal	W. Rainforth	W. Rainforth	C. S. Pitt	C. Smith	W. Strangward
1907	C. S. Pitt	"	"	"	---	"	"
1908	W. Dawson	"	"	"	---	J. A. Robinson	"
1909	C. Pratt	"	"	"	---	"	"
1910	W. Shephard	"	W. Dawson	W. Dawson	---	S. Pattinson	C. Jones
1911	E. K. Brockway	"	W. Rainforth	"	---	N. E. Brown	"
1912	G. L. H. Revill	"	"	"	P. O. Robinson	---	"
1913	W. J. Wilkinson	"	"	"	"	---	"
1914	D. Welby	C. E. Cooper	"	"	W. Shephard	---	"
1915	J. E. Brown	"	"	"	"	---	"
1916	C. Nelson	"	"	W. N. Wormal	A. E. Brunning	---	J. W. Phillips
1917	A. Bellamy	R. O. Wormal	"	G. Gunning	W. S. Owston	---	"
1918	A. E. Brunning	G. Gunning	"	W. S. Owston	L. K. Osmond	---	"
1919	F. R. Watson	C. E. Bolam	"	T. C. Ives	"	---	"
1920	W. S. Owston	"	"	"	W. S. Dawson	---	"
1921	G. Gunning	"	"	"	C. C. Watson	---	"
1922	L. K. Osmond	"	"	"	W. S. Dawson	---	"
1923	W. S. Dawson	"	"	C. C. Watson	R. C. Minton	---	"
1924	S. H. Jackson	"	"	"	A. Bellamy	---	"
1925	W. T. Bell	A. Bellamy	G. Gunning	"	C. C. Watson	---	"
1926	R. C. Minton	C. E. Bolam	R. C. Minton	R. C. Minton	W. J. Wilkinson	---	"
1927	T. C. Ives	"	C. C. Watson	C. C. Watson	"	---	"
1928	C. C. Watson	"	W. V. Ryder	W. V. Ryder	"	---	"
1929	R. Epton	"	C. C. Watson	C. C. Watson	"	---	"
1930	C. E. Bolam	A. Bellamy	"	R. Humphreys	"	S. H. Jackson	"
1931	E. J. Tongue	C. E. Bolam	"	"	"	"	"
1932	J. A. Nissler	"	"	"	"	A. Bellamy	"

Temple Bruer Preceptory No. 143

Year	Preceptor	Chaplain	Treasurer	Registrar	Marshal	Deputy Marshal	Guard
1933	R. Humphreys	C. E. Bolam	C. C. Watson	J. A. Nissler	W. J. Wilkinson	A. Bellamy	J. W. Phillips
1934	C. H. Gilbert	"	"	"	"	"	"
1935	C. B. Aram	"	"	"	"	"	"
1936	P. J. Timms	"	"	"	"	"	"
1937	G.R.C. Harding	"	"	"	"	"	"
1938	F. O. Johnson	"	"	"	"	"	H. T. Gravells
1939	W. V. Ryder	"	"	"	"	"	"
1940	"	"	"	"	"	"	"
1941	W. G. Watkins	"	"	"	"	"	"
1942	W. M. Schofield	"	"	"	"	R. Humphreys	"
1943	F. W. Heely	"	"	"	R. Humphreys	W. G. Watkins	"
1944	E. Taylor	"	"	"	"	---	"
1945	G. Gilbert	"	"	"	"	---	"
1946	F. Weeber	"	"	"	F. W. Heely	---	"
1947	F.G.M. Stennett	"	"	"	"	---	"
1948	E. A. Simpson	"	"	"	"	W. V. Ryder	"
1949	A. W. Harrison	R. N. Daniels	"	"	"	"	"
1950	T. Hicks	"	"	W. M. Schofield	"	"	C. Brown
1951	J. G. T. Eccles	"	"	"	"	E. Taylor	"
1952	L. A. Anderson	A. O. Jones	"	"	"	"	"
1953	A. E. Wyles	"	"	"	"	"	"
1954	A. O. Jones	J. G. T. Eccles	"	"	"	"	"
1955	E. Mather	A. O. Jones	"	"	"	"	"
1956	J. W. Hurt	"	"	"	"	"	"
1957	E. J. Willdore	"	"	"	"	"	"
1958	C. H. Friskrey	"	L. A. Anderson	W. S. Maclean	W. W. R. Adair	"	"
1959	A. H. Briggs	"	"	"	"	F. W. Heely	"

Temple Bruer Preceptory No. 143

Year	Preceptor	Chaplain	Treasurer	Registrar	Marshal	Deputy Marshal	Guard
1960	W. P. Harrison	A. O. Jones	T. E. Gover	W. S. Maclean	W. W. R. Adair	R. L. Ringrose	C. Brown
1961	G. Brown	"	"	A. H. Briggs	"	"	"
1962	A. E. Hartshorn	"	"	"	"	"	"
1963	W. S. Maclean	"	"	"	"	"	"
1964	R.S. Moss-Blundell	"	A. E. Hartshorn	"	"	"	W. L. Woods
1965	C. Rennell	"	"	"	"	"	"
1966	T. E. Gover	"	"	"	"	"	"
1967	S. J. Searle	C. Cashmore	"	"	R. L. Ringrose	W. P. Harrison	"
1968	G. C. Wells-Cole	"	"	"	"	C. Rennell	"
1969	C. E. Friskney	"	"	"	"	"	"
1970	H. Lee	"	"	"	"	"	"
1971	H. Lee	B. B. Humphreys	B. Scott	"	"	J. S. Spiers	"
1972	J. Crowther	"	"	"	"	J. Crowther	"
1973	J. T. Stiles	"	"	"	"	G. T. Hutchinson	"
1974	G. T. Hutchinson	"	"	"	"	H. Lee	"
1975	F. F. Temple	"	H. B. Oldfield	"	H. Lee	R. L. Ringrose	"
1976	N. Longstaffe	A. H. Briggs	R. W. Page	H. Damms	"	"	"
1977	B. B. Humphreys	"	"	"	"	J. T. Stiles	"
1978	A. C. Mason	"	"	"	"	"	"