A SHORT HISTORY OF FREEMASONS' HALL,
SINGAPORE
By W. Bro. E.L.S. JENNINGS
(Based on research done by W. Bro Neoh Thean Hup)
Freemasonry began in Singapore in 1845 with the consecration on 8 December of Lodge Zetland No 748 at the "Masonic Room" in Armenian Street. There were meetings at seven places in the town before the consecration of Freemasons' Hall in Coleman Street on the 27 November 1879. Here English Lodges have now met for a century.
From the "Masonic Room" in Armenian Street, very close to the present Freemasons' Hall, Lodge Zetland on 9 March 1846 moved after a few months, to "a mare commodious house" in High Street. This was then a sandy road leading from the sea to the foot of Government Hill. Here many of the early merchants lived.
Then, on 1 October 1853, there was another move to what one account describes as "the Masonic Hall" in North Bridge Road. However, Charles Burton Buckley, in his "Anec​dotal History of Singapore" (1902) says that in 1848 Lodge Zetland met in a room in North Bridge Road, on the West side, where Hock Lam Street is now. He adds that there were plans for a Masonic Lodge and library attached to the Assembly Rooms site at the Hill Street- River Valley Roads junction, but that the plans came to nothing.
In 1856, Lodge Zetland moved its meeting place to the Esplanade, to the corner of what is now St Andrew's Road and Coleman Street. Then there stood a house in which Thomas Church, the Resident Councillor, had lived for many years. Today the land is covered by a part of City Hall,
In 1871, Lodge Zetland and The Lodge of St George No 1152, consecrated in 1867, moved their meetings from the Esplanade to 15, Beach Road. Kampong Glam. The Hall was consecrated on 10 March 1671.
The two Lodges moved again in 1873 to 10. Beach Road and in 1875 to 59, Hill Street, where they met until they moved into Freemasons' Hall, Coleman Street, in 1879.
Changes of the numbering of places at which the Lodges net from 1845 to 1879 make it difficult, if not impossible, to establish the exact sites and there have, of course, been major changes in buildings in the general town area.
We are on much surer ground when we came to examine the origin of the building in Coleman Street, since information is available in the Land Office and the Registry of Deeds. We also have useful references in The Straits Times Overland Journal, Volume X LII I of The Pentagram (December 1958.1 and "One Hundred Years of Singapore", written in 1919 to mark the Centenary and published in 1921.
A land grant made on 27 September 1878 for space in Coleman Street was issued in favour of R.W. Bro. William Henry Macleod Read, District Grand Master, and his successors in office for the use of Masons under the United Grand Lodge of Antient. Free and Accepted Masons of England. There was an express condition that a building to be used as a Lodge should be erected within two years of the issue of the grant.
The Straits Times. Overland Journal of 17 December 1878 reported a meeting of 20 Brethren at the Exchange Rooms. It was resolved that a new Masonic Hall should be erected.
To cover the cost, promises were made that 240 shares of $25 each should be subscribed for, "owing, in great measure, to the energy of Major Dunlop". He was Worshipful Master of The Lodge of St George in 1879.80 and District Grand Master from 1885.1891, succeeding R.W. Bra. W.H.M. Reed.
The building was designed by Thomas Cargill, a civil engineer, who was Worshipful Master of Zetland 1879-80 and of St George 1884-85. Bro. Thomas Loveridge was elected Hon. Secretary for the project. He was a partner in Robinson & Co.
The foundation store was laid on 14 April 1879 and the Overland Journal of 15 April 1879 reported that this was done by R.W. Bro. Read, supported by many Brethren, with Grand Masonic Ceremony.
The procession of the Brethren, who were attired in "full costume", from the present Lodge (59, Hill Street to the site of the new one was in the following order. Two Tylers with Drawn Swords. Banner, Lodge Zetland-in-the-East. Brethren two by two. Cornucopia with Corn. Stewards. Wine and Oil. Grand Pursuivant. Stewards. District Grand Superinten​dent of Works, with plans. District Grand Secretary, with Book of Constitutions. Two Stewards. District Grand Registrar, with plate. District Grand Treasurer, with purse and coins. Two Stewards. Banner, Grand Lodge. District Grand Junior Warden with Plumb. District Grand Senior Warden with Level. Two Stewards. The Sacred Law. Deputy District Grand Master with Square. Standard of District Grand Master. Two District Grand Stewards. District Grand Sword Bearer. District Grand Master. District Grand Deacons. District Grand Tyler.
The Brethren, having arranged themselves in order around the site of the foundation stone, the plan and elevation of the new building were submitted by the District Grand Superintendent of Works to the District Grand Master who expressed his approval of them and returned them to the Architect. The District Grand Superintendent of Works was then called upon to read the Inscription on the plate, which, having been done, the District Grand Treasurer was desired to declare the contents of the bag he carried, which was done, each article at the same time being deposited in the cavity allotted to it, and afterwards covered with the plate.
The cement was then laid on the lower stone by the District Grand Master and the upper stone was slowly lowered. The stone having been proved by the Deputy District Grand Master, the District Grand Wardens, the District Grand Master struck it thrice with his gavel and declared it properly laid.
The District Grand Master then poured upon it corn, wine, and oil with the customary Masonic invocation. The District Grand Registrar then placed on the stone a sum of money to be divided among the workmen, and this closing the proceedings, the procession reformed and returned to the Lodge.
The Overland Journal reports that "a number of ladies were anxious spectators of the novel proceedings, and viewed with some awe the various paraphernalia used by the mystic brotherhood, whose secrets remain to them a dark, unravelled mystery."
When the Brethren returned to the Lodge building the District Grand Master drank prosperity to the new temple and afterwards proposed the health of W. Bro. Samuel Dunlop, the originator of the building scheme, and Bro. Thomas Cargill, the District Grand Superinten​dent of Works, who promised that "the new temple shall be finished by Christmas next, on which occasion a ball and supper will given by the Brethren."
The Hall was consecrated on 27 December 1879. The Overland Journal of Wednesday, 31 December 1879, reported the Consecration and the Installation of W. Bro. Thomas Cargill as Master of Lodge Zetland-in-the-East.
The consecration was conducted by the District Grand Master, R.W. Bro. W.H.M. Read, on St. John's Day. W. Bro. Cargill appointed the following Brethren as his officers:
Bro. H.J. Murton, S.W.; Bro. T. Loveridge, J.W.; Bro. H. Clipperton, S.D.; Bro. Harring​ton, ID.; Bro. J.P. Joaquim, J.G.; Bro. W. Thompson, Tyler.
About 50 brethren then attended the Banquet when the following toasts were proposed:
The Queen and Craft by the W.IVI,; H.R.H. the Prince of Wales, the Grand Master and officers of the Grand Lodge by the D.G.M.; the District Grand Master and Officers of the District Grand Lodge of the Eastern Archipelago, proposed by W. Bro. Jonas Vaughan and responded to by the D.G.M. "who at the same time in an eloquent speech proposed the health of the Worshipful Master who, he said, since his coming to Sing​apore has proved himself a good and true Mason, and as far as he (the D.G.M.) is concerned is a great credit to Masonry, and Lodge Zetland must be proud to own him as a member and above all as her Master and he had no doubt that W.M. Cargill would still prove himself devoted to Masonry and a blessing to the Craft."
"In replying, W.M. Cargill said that nobody knew how happy he felt on his arrival in Singapore to find Masonry so thoroughly established there. Nothing should be wanted in his part to uphold the position of the Craft here. He took great pride in Masonry and it seemed peculiar to him to be installed Master of a Lodge, so many miles away from the Home of Masonry.
"The toast of The Past Master and the Officers of the past year was proposed by W. Bro. Dunlop and responded to by W. Bro. Vaughan.
"In proposing the health of the newly-installed officers Bro. Dennys in a very humorous speech complimented the W. Master on his choice of such officers as Bros. Murton, Clipper​ton, Joaquim, Loveridge and Bro. Murton responded. D.D.G.M. Braddell then proposed the Worshipful Master and Officers of Lodge St. George and of the Royal Prince of Wales Lodge and W. Bro. Dunlop replied. Other toasts followed and the Company broke up at a late hour."
There was a further grant of land in 1892 and another in 1907, when a deed of appoint​ment of new trustees of the Masonic Hall Building Fund was made.
The Pentagram (November 1910) described proposed alterations to Freemasons' Hall, stating that these would consist in the taking down of the old porch and the rebuilding of the entire frontage to Coleman Street. "Provisions will also be made for a handsome stair​case in place of the present unsatisfactory approach to the ante-room.
"The design has been prepared to harmonise with the existing work and will present a more architectural appearance and prove a dignified addition to the whole building. The front and interior are designed in English Renaissance, a type of Palladian architecture greatly used in England for Government and public buildings. The facade consists of a Doric Colonnade with circular windows above, flanked by two arches of ashlar work, surmounted by coupled Ionic columns and pediments, and finished with a balustrade.
"The ends are formed of large archways with three light Venetian windows above, flanked by coupled Ionic columns and surmounted by a balustrade_ This will form a fine covered entrance 60 feet by 20 feet with steps and colonnade leading up to the club.. The grand staircase will be of teak above and granite below, closed with a Bostwick gate and grille at foot of staircase, and will lead into a fine lounge 60 feet by 30 feet divided into bays by Ionic Piers and pilasters with panelled plastic ceiling, the floor to be of concrete tiled,"
New trustees were appointed in 1933 and legislation creating the District Grand Master as a corporation sole was enacted in1939. The procedure is reported in the Pentagram (December 19513):
"R.W. Bro. Trimmer (District Grand Master) held the May Communication of 1936 at Kuala Lumpur. It was there announced that two proposals had been considered with regard to the legal constitution of the Fraternity as holders of property — to form the District Grand Lodge into a registered company limited by guarantee and having no share capital or alternatively to incorporate the District Grand Master as a "Corporation Sole". Grand Lodge had approved the second alternative arid negotiations were proceeding,
"Eventually, legislation fin the Straits Settlements Legislative Council} was passed on 27 February 1939, to this effect, Bro. F.G. Vaux was responsible for the drafting of the bill and Bro. R. Williamson for seeing it through the Committee stage", This Ordinance is known as the District Grand Master of the Eastern Archipelago Ordinance."
The land and buildings at Coleman Street are managed by the Masonic Hall Board com​prising the District Grand Master of the Eastern Archipelago, two representatives nominated by the District Grand Master of the Eastern Archipelago, one representative nominated by the Grand inspector of the Inspectorate Area of South-East Asia of the Grand Lodge of Ireland, one representative nominated by the District Grand Master of the Middle East of the Grand Lodge of Scotland and one representative nominated by the Committee of the Singapore Masonic Club, all of whom shall be approved by the District Grand Master of the Eastern Archipelago.
The District Grand Master of the Eastern Archipelago appoints a Secretary, Treasurer and Superintendent to the Board.
At Freemasons' Hall today there meet 29 Masonic Lodges, Chapters and other Masonic bodies_
"FREEMASONS'HALL"
23A COLEMAN STREET.
SINGAPORE 4917
1984
This is intended as an Historical record of the Masonic Edifice which still stands in Singapore in the year 19B4. The documentation of the meetings which inspired our Ancient Brethren to erect this building and the consecration of the Lodge Rooms has been last to us but the result of such meetings was recorded in the newspaper at that time. The newspaper cuttings have been preserved and in fact were reproduced in the Centenary Programme in 1979, as follows:
From the Straits Times Overland Journal, Tuesday, April l5, 1879, •
The Foundation Stone of the New Masonic Lodge at the foot of Fort Canning Hill, near the Junction of Hill Street and Coleman Street, was laid yesterday afternoon by the Most Worshipful Brother the Hon'ble W.H. Read, District Grand Master, supported by many brethren, with Grand Masonic ceremony. The procession of the brethren, who were attired in full costume, from the present Lodge to the site of the new one was in the following order.
Two Tylers with Drawn Swords. Banner, Lodge Zetland in the East. Brethren two by two. Cornucopia with Corn. Stewards. Wine and Oil. Grand Pursuivant, Stewards, Grand Superintendent of Works, with plans. Grand Secretary, with Book of Constitutions. Two Stewards. Grand Registrar, with plate. Grand Treasurer, with purse and coins. Two Stewards, Banner, Grand Lodge. Grand Junior Warden with Plumb. Grand Senior Warden with Level. Two Stewards. The Sacred Law. Deputy District Grand Master with square. Standard, District Grand Master. Two Grand Stewards. Grand Sword Bearer. District Grand Master, Grand Deacons. Grand Tyler.
The Brethren, having arranged themselves in order around the site of the foundation stone, the plan and elevation of the new building were submitted by the D.G. Superintendent of Works to the D.G.M. who expressed his approval of them and returned them to the Architect. The Grand Superintendent of Works was then called upon to read the Inscription on the plate, which having been done, the Grand Treasurer was desired to declare the contents of the bag he carried, which was done, each article at the same time being deposited in the cavity allotted to it, and afterwards covered with the plan.
The cement was then laid on the lower stone by the D.G.M. and the upper stone was slowly lowered. The stone haling been proved by the D.D.G.M., the D.G.S.W. and the D.G.J.W., the D.G.M„ struck it thrice with his gavel and declared it properly bid. He then poured upon it corn, wine, and oil with the customary masonic invocation. The Registrar then placed on the stone a sum of money to be divided among the workmen, and this closing the proceedings, the procession reformed and returned to the Lodge.
A number of ladies were anxious spectators of the novel proceedings, and viewed with some awe the various paraphernalia used by the mystic brotherhood, whose secrets remain to them a dark, unravelled mystery.
When the Brethren returned to the Lodge the D.G.M. drank prosperity to the New
Temple arid afterwards proposed the health of Bro. Major Dunlop, the originator of the building scheme, and Bro. Cargill, the Grand Superintendent of Works, who promised that the New Temple shall be finished by Christmas next, on which occasion a ball and supper will be given by the Brethren.
From the Straits Times Overland Journal,
Wednesday, December 31, 1879.
The New Masonic Hall was consecrated by the District Grand Master, the Hon. W.H. Read, on Saturday last St, John's Day. After the Consecration Worshipful Brother Thomas Cargill was installed Master of Lodge Zetland in the East for the ensuing Masonic year, who in his turn appointed the following brethren as his officers.
	
	H.J. Murton
	S.W.

	
	T. Loveridge
	J.W.

	
	H. Clipperton
	S.D.

	"
	Harrington
	J.D.

	"
	J.P. Joachim
	

	"
	W. Thompson
	Tyler

About fifty brethren then attended the Banquet, when the following toasts were pro​posed.
1. The Queen and Craft by the W.M.
2. H.R.H. the Prince of Wales the Grand Master and officers of the Grand Lodge by the D.G.M.
3. The District Grand Matter or end Officers of the District Grand Lodge of the Eastern Archipelago, proposed by W. Bro. Vaughan and responded by the D.G.IVI, who at the same time in an eloquent speech proposed the health of the Worshipful Master who, he said, since his coming to (Singapore) has proved himself a good and true mason, and as far as he (the D.G.M.) is a great credit to masonry, and Lodge Zetland must be proud to own him as a member and above all as her Master and he had no doubt that W.M. Cargill would still prove himself devoted to masonry and a blessing to the Craft.
In replying, W.M. Cargill said that nobody knew how happy he felt on his arrival in Singapore to find Masonry so thoroughly established there. Nothing should he wanted in his part to uphold the position of the craft here. He took great pride in Masonry and it seemed peculiar to him to be installed Master of a Lodge, so many miles away from the Home of Masonry.
The toast of 'The Past Master and the Officers of the past year" was proposed by W. Bro. Major Dunlop and responded by W. Bro Vaughan.
In proposing the health of the newly installed officers Bro. Dennys in a very humorous speech complimented the W. Master on his choice of such officers as Bros. Murton, Clipperton, JOBCIU 171, Loveridge &c. Bro. Murton responded, D.D.G.M. Braddell then proposed the Worshipful Master and Officers of Lodge St. George end of the "Royal Prince of Wales" Lodge and W. Bro. Dunlop replied. Other toasts followed and the Company broke up at a late hour,
• This word was omitted in the original report.
NOTE: The Centenary of the District Grand Lodge E.A. was fully recorded in the CEN​TENARY PENTAGRAM 1958.
The records of what was originally "THE MASONIC HALL BUILDING FUND" and data from 1910 to 1940 are lost to us, Said to have been destroyed during the Japanese Occupation during World War II except for the meetings in Changi Jail which have been duly recorded but are not within the scope of this paper. From the sparse Minutes available, information has been extracted from the hallowing sources;
Early dates in the construction of The building have been confirmed by the Carpenters' marks on the rear side of the teakwood panels most of which have been torn down and or *covered with plywood and painted.
Alterations end Repairs- 1869 the first alteration, is dearly defined on what I believe to be the only original plan of the building and of which a photocopy is on display in the basement.
From 1932 to 1956 data has been extracted from the few minutes which were found concealed under the rubbish. These minutes were recorded under the following Committees.
1917 to 1937738 MASONIC HALL BUILDING FUND,
1933 to 1939
MASONIC HALL BUILDING TRUSTEES,
1838 to 1939
FREEMASONS' HALL COMMITTEE
1947 to 1950 MASONIC HALL BUILDING COMMITTEE.
The Freemason's Hall Committee; Masonic Hall Building Fund & the Masonic Hall Build​ing Trustees seem to have been working simultaneously.
1952 to-date THE MASONIC HALL BOARD.
NOTE: Although the foregoing minutes are incomplete, it has been possible to analyse the years’ proceedings and discussions from the Annual Reports of the several committees.
1917
The earliest mention of the "Masonic Hall Building Fund" is contained in a brief
report tabling the Rules and Regulations of this Body (rules 1 to 9 still intact) am of the opinion that this body was formed to correct the negligence to the building, due no doubt to the manpower shortage created by the 1914/18 War. Somewhere between this time and 1922, the servants' quarters and the additional building at the rear of the Main Building were erected. These quarters were dismantled a short while ago due to the deterioration of the timbers making thorn unsafe.
1923... There was a proposal for a committee to be formed and known as "Freemason's Hall Committee". A concentrated effort was made to raise Funds by the issuance of 6% Debenture Shares_ The funds so raised were apparently used to maintain the building up to 1936, when the last of the shares were handed in, and it is worthy to note that all Holders donated the accumulated interest to the "Masonic Hall Building Fund" This year also saw the change over in the Main Temple from Punkhas to electric fans. During the ensuing years considerable modifications and extensions to the Lodge Rooms were undertaken. The photographs at present in the Anteroom to the small temple show the Lodge Room prior to 1923 and after that date when the electric fans had been installed. Many other modifications to the building were made including the closing-in of the verandahs
on both first and ground floor levels. No detail is available of these alterations, but later records do include them in passing, The construction of the Dome in the Main Temple being one of the major items,
NOTE •
As near as I can tell the Dome was erected about 1924 to 1925.
1933... Another committee was formed to study the Constitution of the Building Fund Committee and from this period onward major items of modification came under review such as; Library; Display Cabinets! Ventilation of the Lodge Rooms; Club facilities; and the appointment of a sub-Committee to the commit​tee of the Trustees, to maintain the building. This appears to be the first major adjustment in the Trustees Government since 1907. The adjustment was necessary, for obviously as the building grows older and the activities increase, more super​vision is required.
1935... The Masonic Hall Building Fund appears to have become Ye-pie active as regards the improvement and restoration of the building, to almost as it now stands. This year brings the first mention of Air-conciliating, alterations internally including strip lighting in the temple, repairs to the roof, and additional chairs. Although most of the items mentioned were not put in hand immediately, they did form the basic paper work of what we have to-day. Nearly twenty years elapsed before the recommendation were completed, but one must bear in mind, shortage Of funds, 11929-31 depression) and the intervention of World War Two.
1936...
This saw the closing and finalisation of the Debenture Shares, and the consolidation of funds.
1936 to 1039 were lean years and there is little information available to us_
1939... The programme for 1935 was brought under review, there is only one reference, nevertheless there are a few bills and receipts, these cover such items as. Steel grill fitted at staircase and over the windows, new ceiling tans wiring and hooks, modification to the partition Of the District Grand Secretary's Office (this was situated on the first floor at this time), repairs and renovation to the lodge chairs.
1.640
Flood lights in the car park, Centre of the Dome was completed. THEN CAME
THE WAR! There is no record of what happened to the Building and the furni​ture, however hearsay indicates that the records were destroyed and parts of the building were carelessly damaged as can be seen from the post war committee reports. QUOTE: EXTRACTS:—
MASONIC HALL BUILDING FUND.
:o:
REPORT OF THE FREEMASONS' HALL COMMITTEE FOR
THE YEAR ENDED 30th NOVEMBER, 1940.
:o::
Building. The flood-Lighting of the Oar Parking area was carried out during the year. The replacement of the .1-111 and centre piece in the dome of the Temple was elS-0 completed.
A contract has been made for monthly inspections of the building and necessary measures for extermination of white ants-
Masonic Club- Proposals were again made for the merger of the Freemasons" Hall Com​mittee and the Masonic Club under one control. At an extraordinary general meeting of the Club the members ware not in favour of the proposal and the matter has bean allowed to drop_
Representation of Lodges. The following shows the members of the Committee at the commencement at the year and the changes made during the year
Wor. Bro. J, Stone Deputy District Grand Master 1Cheirmani.
District Grand Lodge _
Stone — Wor. Bro. J. S. Jenkins_
Lodge Zetland in the East No. Ebb EC_
Wor, Bro. E Baker_
Lodge St. George No. 1152 E.C.
Wor. Bro. A. Chamier.
Lodge St. Michael No 2833 E.C,
Writ- Bro. B. Lowick.
Lodge Eastern Gate No. 2970 .
Wor. Bro. H. E. Wootton.
Lodge Ailsa N. 1179 S. C.
Wor, Bro, P. Barclay.
Edaljee Khory Mark Lodge No, 436 E,C.
War, Bro, G, H. Wood.
Mt. Calvary in the Last R.C. Chap, No_ 47
Wor- Bro. G. H- Watts,
Masonic Club
Bro. G. Edmond — Bro. J. G, Shaw.
Treasurer
Bro- J. R. Hill-
Secretary

Wor: Bro. G, S. Meggs,
The Committee wishes to thank War_ Bro. E. Baker, Bro_ G_ Edmond and Bro., E. G. Vaughton for their services in connection with the supervision of repairs to the building and lighting installation.
GEO. S. MEGGS,
Hon, Secretary,
Freemasons' Hall Committee,
Singapore, May, 1941.
1946
No work or modifications were carried out during this period, however several
committee meetings were held and the summing-up of these can best he under- Stood by the fallowing letters and report which I quote in toto.
COPY OF REPORT BY 9R0. P.O.G. WAKEHAM
The Trustees
28rh Arne 1946
to the
Masonic Building,
c/o B. Lowick Esq.
Dear Sirs,
Freemasons' Hall, Coleman Street.
We have the pleasure to report that we have made a general examination of the above. property.
The building is structurally sound and has stood up to the last four years remarkably well, There are, however, a number of minor defects which should be repaired during the cane of the next month or two. These include such defects as roof leaks, defective portion of the reinforced concrete ground floor etc_ We estimate the cost of these more urgent repairs to be approximately $2,000.
At a later date a general overhaul and renovation should be undertaken, This would restore the property to its 1942 condition and we estimate cost approximately 56,0100.
If there is any further service we can render in this connection would you kindly let us know.
Yours faithfully, (Sgd.) P.0.G. Wakeham.
FREEMASONS' HALL COMMITTEE
Report for the period 1st December 1940 to 39th November 1946.
The Freemasons' Hall Committee present, with this report, the accounts covering the period from 1st December 1949 to 30th November 1946. in order to clarify these as tar as possible, the Income and Expenditure Account has been prepared in three columns showing transactions for:—
1. The financial year to 30th November 1941 — these accounts were prepared prior to the fall of Singapore and, though they were not then audited or circulated, have been preserved throughout the occupation;
2, The period 1st December 1941 to 15th February 1942 — i.e. the date of the fall of Singapore;
3. The period 16th February 1942 to 30th November 1946 — which, for all purposes other than the accrual of interest on investments etc., reflects transactions since the reoccupation of the town.
Similarly, the Balance Sheet shows assets and liabilities at both the 30th November 1941 and the 30th November 1946.
The year 1940.41 was a successful one from a financial point of vim in that it produced a surplus of income over expenditure amounting to $3,5137.50 and gave an increase of $.1966,138 in the net liquid resources. This in spite of the fact that the Committee met heavy expenditure (totalling over $2,000) in connection with reinforcing the Malthoid roofing, fitting black-out curtains to the upper portion of the Hall, and renovating and refitting the Changing Rooms on the ground floor.
The short period from the end of that financial year to the fall of Singapore — as was to be expected — resulted in a deficit, mainly accounted for by the Air Reid Precautions Works which were undertaken far the safety of the building and of members.
Since the reoccupation the Committee have been concerned continuously with the rehabilitation of the building and its contents. A very satisfactory report la copy of which IS appended) was obtained from Bro. P.O.G. Wakeham of the firm of Messrs. Palmer and Turner, Architects and Consulting Engineers,. on the structural condition of the building and the essential repairs were put in hand at once. As is well known, practically the whole of the furniture and fittings belonging to the building were removed by the Japanese. The rehabilitation work completed up to the 30th November 1946 includes The following:.—
$
Repairs to roofs etc.
1,725
Replacing broken windows,
265
Demarcation of boundary, erection of fence etc.
305
Repairs to electric wiring, installation of five
ceiling fans and one exhaust fan, replacement
of certain light fittings etc.
1,694
Re-furnishing of Temple.
1,750
From the last two items, the sum of $3,425 has been capitalised and the remainder charged to revenue. The Committee are gratified that in spite of this — as well as the fact that reduced rents have been charged to Lodges and Chapters, and the Masonic Club allowed rent-free occupation — the latest financial period closes with a surplus of $1,299 and the investments remain intact.
In the matter of refurnishing, the Committee have followed the principle that it will bear the cost of items which are used by all or several of the Masonic bodies using the upper hall, but that specialised items used by one such body only must be purchased by that body out of its own funds.
The Organ has been subjected to a thorough examination and the Committee are pursuing possibilities as to its repair.
The Committee wish in conclusion to place on record their great appreciation to Bro. P.O_G, Wakeham for the report already referred to and other services, to Wet. faro. G.A. Watt and Bro. J.G. Shaw who have arranged for and supervised most of the work that has been done. to Bro, Hill as Treasurer and to Bro. H.C. Allen for auditing the attached accounts, and to all those brethren who have contributed individually or collectively to the task of rehabilitation by the gift or loan of items of furniture, regalia etc_
(SO.) B. LOWICK
DISTR CT GRAND MASTER E.A.
Chairman
6th February 1947.
UNQUOTE;
1947 reorganising of the various Committees, structure of the Organisation, and financial problems most have occupier! a considerable amount of time, nevertheless the following work was put in hand and completed,
External clears-up and painting of the Building.
Major repairs to doors arid windows and new curtains hung.
Replacement of partition of the District Grand Secretary's Office.
Platforms for the Principals and Wardens chairs. Teakwood chest for Warrants of Confirmation.
Arch, for R.A. Chapters, repairs to lower section of staircase which has been badly damaged. hiss' lamps fans etc replaced.
OUR ANCIENT B RETHREN HAD NOT WASTED /OUCH TIME:
The following is an extract from the annual report dated 30.11A7 The cost of the following 'terns of furniture has been capitalised :—
	
	S

	Throe platforms for Principals and Wardens.
	150

	Teak chest for Warrants of Confirmation.
	110

	Teak Arch for R. A. Chapters,
	69

	Secretary's Table Lamp.
	25

REHABILITATION OF BUILD was AND FURNITURE.
The task of rehabilitating the buildings and furniture, though by no means yet completed, has proceeded steadily throughout the year as will be evident from the particulars given under the preceding heading. Apart from the furniture purchased arid capitalised as that detailed, certain tables and bookcases have been obtained from the Custodian of Property free except for the expense of renovation.
ORGAN.
The question of the repair or replacement of the pre-occupation Organ has been before the Committee throughout the year That organ, in its present condition„ Is useless — the electrical blowing apparatus is completely missing, as also are a number of pipes and other parts; the bellows require new leather throughout and until they are put in order it is not possible to ascertain the total number of new pipes required,
Repeated efforts have been made to obtain the leather necessary for the repair of the bellows from Australia, but without success. It could be obtained from England, subject to the necessary export licence being issued, but that would take some months and there would then be further delay before the necessary pipes could be ordered, manufactured and deliver​ed. All In all, it Is estimated that it would take a further year to restore the Organ to a usable condition and the cost would be in the region of $3.000.
Your Committee has therefore given consideration to an alternative suggestion to replace the present Organ with a Hammond Organ„ at an approximate all-in cost of $6,000. The views of Lodges will be sought on this matter in the near future.
MISCELLANEOUS,
Bro. W.H. Kemp has been employed by the Committee as Tyler since early February 1947 and a charge of 15 per meeting is made to Lodges, Chapters etc. for his services. By this means approximately one-half his salary is recovered.
During the course of the year a notice board designed by Bro. P.O.G. Wakeham, giving the dates of the meetings of all Lodges, Chapter etc., was placed in the grow nil floor entrance, This notice board is a memorial to the late Wor. Bra- Walter Makepeace and is the gift of his son,
A War Damage Claim totalling $29,701:1 has been lodged in the name of the Committee.
1948 „
Restoration of the Organ, installation of Air-condltiong, re-surfacing of the
Ledge floor (this had been badly damaged). and replacement of the Lodge furniture were again reviewed but had to be shelved because of lack of labour and of materials, however, in the case of the aircon' it was because of the short​age of power supply, only available during OFF PEAK hours {peak hours being 6 to 9p_m_} These conditions prevailed for several years. While the Organ was Gut of order the Salivation Army lent us a portable harrn0n1 kJ M,
1949
During this year there was little or no maintenance undertaken mainly due to
the fact that there were great hopes that we might be able to find larger accom​modation, however after several years discussion the plans was dropped.
A large item during the year was the restoration of the name boards which were in a pretty poor condition. Several years elapsed before this was put in hand and in fact it was not completed until 1958, nearly nine years later,
The condition of Lodge furniture was again reviewed and an order was placed for 3 Desks: and 26 Chairs of uniform design. These of course are still. in use today. Dona/ions were Milled for and from /he following circular which I quote in toto the response left a fat to be desired
Freemasons' Hall Committee
Freemasons' Hall
Coleman Street,
Singapore, September 27, 1949,
Dear Sir a Brother,
LODGE ROOM FURNITURE
At the meeting of Freemasons' Hall Committee, held on Friday. 9th September, 19461„ it was decided to acquaint all subscribing members. including absent members of Craft Lodges and Chapters with whet has bean and is being done in the matter of refurnishing the t Lodge Room in Coleman Street, 1-igapore.
The Committee expressed the *pinion that, individual Brethren, present or absent may be desirous of contributing to the expenditure involved or of presenting a chair in commemoration of some important event or in memory of a departed Brother.
For the benefit of all concerned and, more especially with a view to enlighten absent Brethren, we give here a resume of the position to-date:
1, ESTIMATE! The following Estimate from Messrs_ Robinson & Co. Ltd.. has been accepted:
1 Large Arm Chair for "Won Master'
$ 240.-
2 Warden's Arm Chairs, Type "6" @ $236.—
470_-
8
"
"
Type ,.0",
145,—
1,160_-
14 Arm Chairs
Type "D" p t25--
1,750_-
1 Desk for Woe_ Master
13B.-
2 Wardens' Desks
IP 110.—
220.—
TOTAL COST OF LODGE ROOM FURNITURE
$3.978.—
The Furniture is being made to a uniform design which has been prepared by 'Nor. Bro. P. O. G. Wakeham,
2, CONTRIBUTIONS ALREADY OFFERED & ACCEPTED
(a) LODGE ZETLAND-IN•THE-EAST:
1 Large Arm Chair for Igor. Master
$ 240.-
1 pink for War. Master
1313.—
$ 37a,-
	lb) LODGE ST. GEORGE:
Senior Warden's Arm Chair Type 'B'
1 "
"
Desk
lc) EASTERN GATE LODGE
1 Junior Warden's Arm Chair Types "B' 1
Pr
"
Desk
Ida BF10, J. R. WALKER:
1 Secretary's Desk
	$ 235,—
110.—
$ 235,—
110,—
	[image: image1.png]$ 345.-

$ 345

(el LODGE Al LSA, S.C.: minimum contribution
$ 345.—
CONTR IEUTIONS OFFERED & ACCEPTED 10-DATE
$1A13---
There now remain El Arm Chairs type "C" @ $145-- each, and 14 Arm Chairs Type -D" $125— each and which can be presented by Lodges, Chapters or by individual members, and such Chairs will bear an inspiration, recording by whom presented,
Please give this matter your kind attention and act Promptly.
If a Brother is willing to contribute, bet does not wish to bear the whole cost of a Chair, any contribution will be gratefully received.
Donations may be forwarded to the Treasurer of your own Lodge or Chapter or to:—
•
The Treasurer, Freemasons' Hall Committee, Freemasons' Hall, Coleman Street, Singe- pore.
Yours faithfully & fraternally,
FREEMASONS' HALL COMMITTEE
H.0, WASER, P.M.
Secretary
There seemed to be no further response to the foregoing request however from this point onwards the records are fairly detailed. So to and an era. From 1950 onwards we see changes in Committees, the older Brethren having departed on retirement or to Grand Lodge above.
In future I should be able to state facts, as more and more Minutes become available, and by this means I hope to complete a reasonable record on the building as it now stands, with appropriate corrections to the long-winded talk I gave at St. Michaels Lodge on the 29th September 1983-
In many ways 1950 was but the beginning of a few busy years of good and bad maintenance a lot of which was to re-decorate in place of cleaning and restoring, firstly as stated, the records are more complete and secondly due ID the fact that I have been physically involved from that time onwards, Perhaps 1 could refer to this as the "Modern Era,"
1950 . The Freemasons' Hall Committee once the scheme for alternative accommodation was closed immediately got down to make up for lost time as regards essential repairs and general improvements. The Rules of the Declaration Of Trust were restructured and The Masonic Hall Board came into existence and the following schedule of repairs and alterations were put in hand. Note: The fourth Column in the schedule are my comments and explanations extracted from the Minutes.
	CHANGING ROOMS:—
	
	
	

	Redecorate throughout
	650
	650
	

	Repairs to timber work and roof
	1,200
	1,200
	

	Retile showers and lavatories
	1,600
	1,600
	

	EXISTING SERVANTS'
	
	
	

	OLJARTERS:—
	
	
	

	Redecorate throughout
	450
	450
	

	Repairs to timber work and roof
	240
	240
	

	10% CONG1N EN CII ES
	1,400
	1,340
	60

	Carried forward
	19,745
	19,085
	660

	Brought forward
	15,745
	19,055
	850

	GROUND FLOOR OF MAIN
	
	
	

	BUILDING:—
	
	
	

	Removal of present floor surfacing
and laying of mosaics in lieu
	11,500
	11,500
	

	Provisional sum for structural work
	2,000
	2,000
	

	EXTENSION TO SERVANTS'
	
	
	

	QUARTERS, with kitchen linked
by a bridge to the small Temple.
	15,000
	
	15.000

	ELECTR ICA L — completion of rewiring
	1.000
	1,000
	

	PLUMBER:—
	
	
	

	Changing Rooms — renew all finings end piping.
	
	
	

	Lavatories off Ante Room — remove existing fittings and instal additional ones.
	2,200
	2,200
	

	Ar R CONDITIONING — Large end
small Temples and Vestibule
	35,000
	
	35,000

	FURNITURE — additional for dining in small Temple
	2,000
	
	2,000

	Total
	88,445
	35,785
	52,660

	Say
	90,000
	36,000
	54,000

1951 The Airconditioning of the Temples had to be postponed for at least 18 months due to Power Shortage, The blue Lights were fitted in the Dome.
Lodge Zetlarx1 in the East presented the Bronze Knocker for the door of the Main Temple (NOTE: the original knocker had been taken away during the Occupation_ This owes returned In 1982 and is now In the Museum!' The Bridge (FI RE Escape) was completed and closed in, All Lodges and Chapters using the building were asked to submit names of P.Ms for updating and or renewing the name boards.
1952. „ . The pedestal lights for the Master, & Wardens were installed, NOTE; The Doric, Corinthian and Ionic heeds were obtained in England and the Teak pedestals were made in Singapore. These were presented as a Memorial to Deceased Brethren by three individual Members (not named; The repairs listed in the 1951 schedule were completed during the Year.
1953.... The major study for this year was the excavation of the basement to create more floor space for The District Grand Secretary's Office and the Club library and at
long last to proceed with the Airconditioning of the Lodge Rooms.. The following extracts from the Minutes of the Meeting Of The Hall Board pre self explanatory:— AIR-CONDITIONING OF TEMPLE ETC.
"Early in the year under review intimation was received to the effect that the City Council would shortly permit the unrestricted use of electrical currant for air-conditioning purposes and it was therefore decided to roll for competitive tenders for the air-conditioning of the main and small 'Temples and ante-room. The tenders received were subjected to a detailed examination by a sub-committee consisting of Wor. Bro. EAU. Molesworth and Bro. J.W. Ferrie and, after a full discussion of their report, the Board decided to accept the tender of Carrier International Ltd, at the figure of $43,620, Work was commenced in May
and the plant was. brought into operation early in November 1953- Structural alterations and
•
other incidental expenses necessitated by the installation amounted to a further $5.7013
bringing the total cost of the project to S49,326."
To assist in financing the scheme, the Board decided to issue an appeal to ell Masonic bodies using the Temple and, through them to all their members normally resident Singapore for contributions towards the cost of the installation. The response to this appeal has been as follows=—
	NAME
Lodge Zetland-in-the-East St. George
St, Michael
	FROM
LODGE ETC,
FUNDS
$
c-
2,0001.00
2,000,00
Sac note
below
	F ROM
MEMBERS
c.
2.545.00
5,753.00
250.00
	TOTAL
c.
4,545.00
7,753,00
250.00

	Eastern Gate
	1,000.00
	714.70
	1,714.70

	Singapore
	1,000.00
	2E15.00
	1,2E15.00

	Ailsa
	2,000.00
	1„040,00
	3,040.00

	St, Andrew
	1,000.00
	—
	1,000,00

	Dalhousie R-A, Chapter
	250.00
	—
	254100

	St. George
Do.
	500.00
	—
	500.00

	Eastern Gate
Do.
	250,00
	—
	250.00

	Edaljee Khory Lodge M.M.M.
	1,500,00
	—
	1,500,00

	Malaya Sovereign Chapter of Prince's R.C.
	500,00
	25...09
	525.00

	Mayhew Lodge R.A.M.
	boom
	—
	500,00

	Mount Calvary in the East R.C. Chapter
	1,000.130
	300..00
	1,300.00

	Star of the East Preceptory
	1,000.00
	—
	1,000.00

	Anonymous (Collection Box)
	—
	15.10
	16.10

	
	14,500,00
	10,920.80
	25,425.130

It is understood that at its January 1954 meeting Lodges St. Michael will consider a motion to contribute $500 from Lodge funds towards the cost of the installation.
The balance of the cost over and above the contributions received, namely V3,898 has
been met partly from the Board's available funds partly a loan of $2,000 from the District Grand Lodge of the Eastern Archipelago and a balance of $2,905 is still due to Carrier International Ltd. THE BOARD WILL STILL BE PLEASED TO RECEIVE CONTRIBU​TIONS FROM BRETHREN WHO NOW ENJOY THE COOL ATMOSPHERE AND HAVE NOT PREVIOUSLY CONTRIBUTED.
MINOR . ,
1954.... During this year the Committee seem to have been very busy tying up the loose ends of the essential repairs and major modifications. Unfortunately the Minutes for this period are not complete, however sortie of the name boards had been cleaned and re-lettered but no full replacement programme appeared to have been put in hand.
1955.... In my opinion this is the point where decoration look over as opposed to restoration. The Teakwood panelling in the bar area was painted over (NOTE: this is Still in existence behind the Merhanti boards and under the plywood panels which were put up to cover the dirty paintwork) The records simply refer to "Renewals and alterations including the Ladies Room, Lounge, Bar and Billiard Room. The Bar was repositioned to its present site. The Billiard room contained two tables at this time (This is now the Dining Room) As stated no maintenance work in its proper sense was undertaken.
1956 ,
. Major alterations were carried out on the first floor, The District Grand Secretary's
Office was transferred to the Basement. The badly damaged rubber tiles in the Main Temple were removed and replaced with Vinyl Tiles which of course are in use to-day. The Teak panels were cleaned end re-polished and some more of the Name boards were updated.
Summary: The files from this date onwards are reasonably complete and an analysis of major repairs/alteration is being prepared and will be available for future reference. I have recorded as much of the early history as possible but I am sure that other information could he produced and perhaps when this brief history is read someone might be able to throw more light on the subject and the writer would be pleased to discuss this further with any interested person or persons.
D. J. HERRING
Required es a t. Fire escape

as is today

3rd time.

Club floor & New Temple as is today

at the back of building in is today Back of VIP robing room

