

IN THIS ISSUE

A Message from The Grand Master1
The Order – A Brief History2
Subscriptions...2
Insignia..2
A New Website..3
Grand Officers of the Order – 2007.................3

Order Accounts... 4
Obituary .. 5
Annual Investiture at Peterborough 6
Consecration of New Conclave....................... 7
Key Contacts .. 8

A MESSAGE FROM THE GRAND MASTER

There have been many highlights this year which has
seen the Order grow in both quality and quantity.

We were all very saddened by the sudden death of
our Grand Chancellor, E. Chevalier Keith Ansell who
for many years has done so much valuable work for
the Order, as well as being a good friend and a lively colleague. It
was therefore with much pleasure that I was able to confer on
Dame Patti Ansell the Grand Cross of the Order to recognise her
help and support for Keith and the Order and we hope she will
remain closely connected with the Order which her husband did so
much to promote. I am also pleased to invest Keith’s son, Chris,
as a Knight of the Order at the Annual Grand Council Meeting.

Keith was a very hard act to follow but the Order has been very
fortunate that E. Chevalier Barry Uttley has agreed to serve as the
Grand Chancellor. His skills were amply illustrated by the smooth
way in which the Grand Council Meeting proceeded, due to the
thoroughness of his arrangements – well done, Barry!

Three really exciting developments have given me particular pleasure:
• the establishment of the St. William of Rochester Conclave in

Kent on a strong and thriving basis and a full report on the first
Meeting is given in this newsletter

Newsletter - Spring/Summer 2007

 2

 the new form of newsletter, for which I am very grateful to
Chev. David Haywood

 the development of the Order’s website, which will has gone
“live” in the last few days – please see the article on page 3 for
details.

We now have the opportunity to extend the Order to reach other
parts of the British Isles and Europe. I have even had enquiries
from Norway and Sweden with a view to opening up new
Conclaves abroad, so Barry and I are looking out our cold weather
gear!! If you would like to develop a new Conclave in your area
under a new Knight Commander, please do contact our Grand
Chancellor – we would love to hear from you.

M.E. The Chevalier Howard F Doe, GCSR, GCSM, Baron St
Raphael, Grand Master

THE ORDER – A BRIEF HISTORY

The Grand Chancellor has put together an excellent booklet giving an
Introduction to the Order. If you require a printed copy then please contact
the Grand Chancellor, but you can also now view the content of the
document on our website.

SUBSCRIPTIONS

Subscriptions for 2007 fall due on 1st July. If you are a member of a
Conclave you should receive notification from your Treasurer and payment
should be made direct to him. If you do not belong to a Conclave, then
please forward your cheque for £10 direct to the Grand Treasurer – contact
details at the end of this Newsletter.

INSIGNIA

The Grand Custodian of Insignia, Margaret Gunnell, wishes to let everybody
know that we are currently in the process of changing regalia suppliers. It
may take a while to finalise everything so please be patient. She will issue
a statement to say when new regalia is readily available.

 3

A NEW WEBSITE

For the first time, the Order has a website containing lots of
useful information, and photographs of recent events. Please try
to find time to have a look, and don’t forget to “add it to your
favourites” so that you can return to it in the future. The address
is: www.orderofstraphael.org.uk

If you find any parts of the site do not work properly, or have
suggestions for future development, then please contact the
Grand Herald with details.

GRAND OFFICERS OF THE ORDER – 2007
(All offices to take effect for 3 years from 13th January 2007, but
can be terminated by the Grand Master at his discretion)

Grand Prior M Rev’d Norman Dutton
Grand Chancellor Barry F Uttley
Grand Marshal Alan Blackstone
Grand Treasurer Kenneth W Bamber
Grand Lecturer Leslie Grout
Grand Registrar Arnold Baker
Grand Sub Prior Rev’d David Hallam
Grand Herald David Haywood
Grand Deputy Marshal Ian Burnett
Grand Custodian of Insignia Margaret Gunnell
Grand Sword Bearer Charles Holloway
Grand Banner Bearer Leonard Feist
Grand Guard Simon Downs
Grand Steward Julian Gunnell
Grand Director of Music Geoffrey Robinson

 4

ORDER ACCOUNTS
INCOME & EXPENDITURE ACCOUNT for the Year ended 30th June 2006

INCOME 2005 - 2006 2004 - 2005
Annual Subscriptions 370.00 250.00
less Reserve for Doubtful debts 25.00 345.00 35.00 215.00
Admission fees 60.00 45.00
Insignia Sales 70.75
less Purchases 0.00 70.75 0.00
Functions Income 460.00 391.00
less Cost of Functions 432.50 27.50 394.00 -3.00
Donations Received 2.50 145.00
Proceeds of Raffle 101.00 72.00
 536.00 474.00

EXPENDITURE
Printing, postage, stationery & sundries 83.52 128.80
Bad Debts – subscription arrears written off 55.00
Benevolence – flowers 34.95
Charitable donations 101.00 274.47 100.00 228.80

SURPLUS for the period to Accumulated funds 261.53 245.20

BALANCE SHEET as at 30th June 2006
 2006 2005
ACCUMULATED FUNDS
Balance as at 1st July 2005 3726.36 3481.16
Add Surplus for year 261.53 245.20
 3987.89 3726.36

Represented by:
ASSETS
Ceremonial Cushions, Sword & Gavel 62.00 62.00
Cash at Bank 4026.09 3851.36
Stock of Rituals 54.80 54.80
Sundry Debtors – Subscriptions in arrears 25.00 80.00
Less Reserve for Doubtful Debts 25.00 0.00 80.00 0.00
 4142.89 3968.16

LIABILITIES
Sundry Creditors 0.00 101.80
Subscriptions received in advance 155.00 155.00 140.00 241.80
 3987.89 3726.36

John W Mitchell, KCSR, GCSM, FCA
Hon. Grand Treasurer

 5

OBITUARY
Keith Ansell 1930 – 2006
Keith Ansell was born in London in 1930. His father was
an ambulance driver for the St John Anbulance Brigade.
He joined the Royal Air Force in 1947, as officer
aircrew. Trained as a navigator on transport aircraft, he
took part in the Berlin Airlift of 1948. Subsequent service
tours included North Africa, the Far East and Canada,
where he flew on board reconnaissance Lancasters
with the Royal Canadian Air Force as they mapped the
polar regions of Canada in the late 1950s. During the
1960s and early 70s he was an advanced navigation
instructor for the RAF, and shortly before leaving the RAF in 1972 he was
appointed the first full-time RAF Public Relations Officer. In the mid 1970s,
Keith joined the Civil Service as a Ministry of Defence Public Relations Officer,
which included a tour of duty in the Falkland Islands in 1985.

He was initiated into Freemasonry in London in 1971. For the next 35 years
Masonic and Chivalric Orders became the focus of his interests. He was a
Past Master of three Craft Lodges and a Past District Grand Prefect for East
Anglia in the Allied Masonic Degrees. At the time of his passing he was Grand
Preceptor for the Province of East Anglia in the Order of St Thomas of Acon,
and Provincial Grand Master (East Anglia) of the Masonic Order of Athelstan.
He was Grand Supreme Ruler of Canada in the Order of the Secret Monitor
from 2001 – 2003.

Keith’s interest were wide and varied, encompassing history, chivalry, the
occult and world travel. He wrote and presented many papers relating to the
history and traditions of the Knights Templar, holding Grand Rank in the
Masonic Order, as well as in many others. He was instrumental in propagating
new Masonic and Chivalric Orders not only in the UK, but also as far afield as
North America and Australasia.

Keith passed away on 12th August 2006, following a short confinement in
hospital. He was mentally and physically active right up to admission and even
from his hospital bed was in regular contact with colleagues concerning
Masonic matters. His funeral was held in the Centenary Baptist Church,
March, Cambridgeshire and he is interred in the Eastwood Cemetery. On 24th
September 2006 a Thanksgiving Service was held in his memory at Great
Shelford Parish Church, near Cambridge, at which over 100 of his friends
heard his son, Dr Christopher Ansell, give a warm eulogy on Keith’s
remarkable life.

 6

ANNUAL INVESTITURE AT PETERBOROUGH
On 13th January 2007, around 40 members and guests attended
the annual Ceremony of Investiture at Peterborough. Many
members arrived well before the ceremony to meet up with
friends old and new, and in fact ten members had travelled down
from the North West the previous evening, and enjoyed a
wonderful meal at a local restaurant.

At 11am, the Grand Master’s procession entered the Chapel,
where the guests and 11 Postulants awaited.

With so many new members to Invest into the Order, it could
have been a logistical nightmare, but despite being new to their
roles, the Grand Chancellor and Grand Marshal conducted the
proceedings impeccably!

Following the Investing of the Postulants, the Grand Master made
his Appointments of Grand Officers, and nine members also
received promotions in the Meritorious Order of St Mark. Finally,
the Grand Master made a special presentation, promoting Dame
Patti Ansell to the Honorary position of Dame Grand Cross, in
recognition of the work done by her and Keith, and Barry Uttley
was also promoted to Knight Grand Cross. Congratulations to all
those who received awards.

After the formalities had been completed, we retired into the
adjoining dining area for lunch, where everybody had the chance
to get to know each other or renew old acquaintances.

A selection of photographs taken at the event appear on the new
website – www.orderofstraphael.org.uk

Although there had been some discussions about changing the
venue, it was unanimously decided to stay at Peterborough for the
time being, where we are well looked after in comfortable
surroundings, so you can now put Saturday 12th January 2008 in
your diaries so that you do not miss it!

 7

New members Promotions in St Mark

Nicholas George KCSR
Peter Robins KSR
Simon Polkinghorne KSR
Geoffrey Robinson KSR
Vincent Gillibrand KSR
Simon McIlwaine KSR
Christopher Ansell KSR
Barry Wilde KSR
Steven Turner KSR
Lesley Doe DSR
Pamela Robinson DSR

Alan Blackstone CSM
David Haywood CSM

Ian Burnett KSM

Margaret Gunnell CSM

Arnold Baker CSM

Charles Holloway CSM

David Donachie CSM

Julian Gunnell CSM

Dianne Uttley CSM

CONSECRATION OF NEW CONCLAVE
It was with great pleasure that the Grand Master consecrated the
new St William of Rochester Conclave on the evening of 21st
February 2007, accompanied by the Grand Chancellor. A total of
14 members were in attendance at the short ceremony, where the
Grand Master also invested three new members into the Order -
Trevor Harrison, Richard Andrews and Ian Mackenzie – and
promoted Terence Bowler and Steven Turner to Knight
Commander, as well as confirming them as Commander and Vice
Chancellor respectively of the new Conclave.

After the service, a convivial meal was held in the same building.

The Healing, Teaching and Chivalric Order of St. Raphael
The Order is not an Order of Merit, but a stateless International Order of Chivalry. It exists
for the express purpose of healing the sick, giving spiritual refreshment to those who suffer,

the protection of the Wisdom Religion of the Ages and the creation of a Nobility of
Spiritually Enlightened men and women to work for Universal Brotherhood.

All communications should be addressed to:- 89 Haig Road, Bury, BL8 2LG. Tel: 0161 764 4786
email: gh@orderofstraphael.org.uk

 8

KEY CONTACTS

Information removed from online version for security reasons

