

RINGING ROUND DEVON
GUILD OF DEVONSHIRE RINGERS

Newsletter 75: September 2009

STOODLEIGH APPEAL FOR NEW FRAME AND FITTINGS

Stoodleigh church Two of the bells with the Warner crest

Many Devon ringers will recall the difficulty in ringing the bells of Stoodleigh Church. The
bells were officially deemed unringable in July 2008 after they were inspected by Andrew
Nicholson, of Nicholson Engineering Bellhangers who pronounced that the frame and
headstocks were in a precarious condition and the bells dangerous to ring. They were last
rung that month much to his horror!
The six bells, tenor 9cwt are by Warner dated 1867; according to John Scott’s book it is
assumed that the frame was installed at that time too. The last recorded quarter peal on the
bells was in 2004, and the one and only peal was a year later in 2005. Both were rung for the
Guild by local ringers.
An appeal fund has now been opened and the process started of trying to raise £55,000 for a
new frame and fittings to get the bells back into full use. The sum required is enormous for a
small village to raise and various charitable trusts and grant giving bodies are being
approached.
Donations will be very gratefully received and should be sent to Jennifer Rowlandson who is
acting as project coordinator. Please make cheques payable to “St Margaret’s Church” and
post to Jennifer at The Old Stable, Stoodleigh, Tiverton, Devon EX16 9PQ.

Jennifer Rowlandson

P
ho

to
s

by
 J

en
ni

fe
r

R
ow

la
nd

so
n.

FINDING NEW RINGERS - how the Guild is helping wit h recruitment
There were eighteen of us at ringing this morning. It was a good turn out and the bells were
kept busy until the service started. But as I was ringing the treble to some Grandsire, I looked
around and thought, there’s only one ringer here under the age of forty, and everybody has
been ringing for at least ten years. At least, I thought, the band has put some thought to
recruiting some new ringers, so if the recruitment is successful, the bells should still be rung
in twenty years’ time.

I know that many bands find recruitment (whether or youngsters or older people) difficult;
effective recruitment is a problem at the moment. At least, the Guild has put some thought to
this. In the recent review, one of the working parties was specially charged with thinking
through some of the issues about recruitment and retention of new learners, and concluded
that the Guild’s main responsibility is to assist local bands with their local recruitment and
publicity.

One of the ideas is for the Guild to develop a resource pack of recruitment materials and
suggestions, which will form part of the Guild Tower Handbook, currently being developed. In
addition, the Guild will maintain resources for loan to affiliated towers wanting to run an open
day, or a recruitment drive, containing items such as dvds on ringing, display boards and
material, computer ringing software and the demonstration bell. Full details are in your
tower’s copy of the Review.

But also it is helpful for bands to think through what they should do to attract some learners
(and what they should avoid doing). At the Guild Festival on the third Saturday in June next
year, it is planned to hold a seminar on publicity and recruitment, to share good practice and
good ideas. Anyone concerned with the shortage of ringers should put the date in their diary
now. We have invited Phil Tremain to chair this; he is the Truro Diocesan Guild Publicity
Officer and so has deep knowledge of the issues, as well as understanding of the difficulties
caused by having two distinct traditions of ringing in the county.

But also at the Guild Festival, during the AGM, we will need to find someone enthusiastic to
take forward and develop this concern for recruitment. Because of the extra work involved,
we will need to split the role of Publicity Officer from that of editor of Ringing Round Devon.

In addition, in order for recruitment to be worthwhile, towers have to sure that the training
they offer in the early stages of ringing is of the highest possible standard. The Guild is
offering more training opportunities at every level, including training in teaching ringing, and
planning to develop this further. I am very excited about this: a young person who learns now
could still be ringing in the second half of this century. We have the opportunity to promote
change ringing as a fascinating and inclusive hobby that is both physically challenging and
mentally demanding, to ensure that the bells of the churches of Devon are still being rung in
fifty or sixty years’ time.

Lester Yeo

YOUNG RINGERS' DAY AT WOLBOROUGH

The Young Ringers' Day at Wolborough is becoming an established annual event. Thirteen
young ringers aged 9 to 18 came from all over Devon on 11th July, along with several ringing
parents/drivers.

The tower-bell ringing was run all afternoon by our senior young ringer Tom, (now one of the
more able ringers in the county), and many others made good use of the opportunity to call
changes or 'say go and stop'. The handbells were popular again this year, when not up the
tower, and one young ringer grassed on Tim as having juggled with the toy ones last year!

As usual, we moved over to the sister church, St Paul's, which has no bells, but excellent
facilities. It was too wet for an outside barbeque, but the cooking team went to work in the
kitchen, while Tim delivered another thoughtful and well prepared act of worship in the
church. The food was then set upon with relish and much appreciation. Amy and Laurie
rounded off their evening by having a go at playing the organ.
The thanks of all the group go to Russell and the Wolborough ringers, who did all the work
behind the scenes, provided all the facilities, and somehow put on the cheapest feast most
of us have had. It was much appreciated.

 Lynne Hughes

The young ringers, with Tom just hidden

GUILD SWEAT SHIRTS AND POLO SHIRTS

An order form must be completed and sent to Peter Bill.

If required, include your tower name in block capitals

Send to: Peter Bill <PeterLBill@googlemail.com> by October

Orders will be ready by November 1st.

Include a cheque payable to the Guild of Devonshire Ringers

EAST DEVON STRIKING COMPETITION

On Saturday 11th July, 8 teams competed for the Edward Summers Memorial Trophy with
the following results:

Team Faults
Ottery St Mary 1 11.5
Sidmouth 1 16.5
Honiton 1 19.5
Ottery St Mary 2 31
Sidmouth 2 49.5
Honiton 2 68.5
Team with no name 74.5
Farway/Offwell/Northleigh 85

Many congratulations to Laurie Palmer and the ringers of Ottery St. Mary on winning the
Edward Summers Memorial Trophy. After the competition 25 ringers went to the Otter Inn to
play skittles, and enjoy the excellent, very generous buffet.

Many thanks to Roger King, Wendy and Ian Campbell for coming over to judge the
competition and offer helpful comments on each team’s ringing. Thanks also go to Percy
Pester for allowing us to use the tower for the competition, and to all those who helped in so
many ways.

James Harris

Laurie Palmer (Ottery Tower Captain)
receiving the Edward Summers Memorial
Trophy from Mrs Kath Summers

THE NINE TAILORS AT COMBE MARTIN.
August is Carnival time in Combe Martin and the Parish Church of St Peter ad Vincula is
involved in various ways with the celebrations – not least by hosting a Carnival Songs of
Praise and a Flower Festival.

Various organisations in the Village create displays and the bell ringers have traditionally
been allocated the north transept for their contribution, which each year gives Pat Rice, one
of our bell ringers, plenty of scope to use her considerable flower arranging and general
artistic skills to create a colourful canvas clearly linked to Bells. This year the flower festival
theme was “Books” and what better basis for a bell ringing display than The Nine Tailors by
Dorothy L Sayers?
The attached photograph shows the scale and detail of Pat’s creation although it really had
to be seen to be fully appreciated. All the bells carried their names from the book and Tailor
Paul was created by arranging scores of hydrangea flower heads on a bell-shaped mould.
The Church of Fenchurch St Paul, the figure of Lord Peter Wimsey, and all the other detail in
the display represent much creative work by Pat’s husband Graham and some of our bell
ringing team.
Another display, entitled The Secret Garden, showed Pat’s flower arranging and artistic skills
to further advantage. We await next year’s masterpieces!

Bruce Hicks

The Nine Tailors flower exhibit

EXETER BRANCH DARTMOOR OUTING
Any outing planned for Dartmoor is almost certain to be a wonderful experience and this one
was no exception. We thank Ian Campbell for organising our ringing in two lovely churches,
which both had wonderful settings in vastly different rural scenes, and at a novelty simulator
ring.

 Brentor – where we rang before a wedding, is completely exposed to the weather and
seemingly one of the most unlikely locations for a place of regular worship, even today when

transport from the distant community is made easier by car ownership. Climbing the Tor on
foot is just as hard as it was centuries ago when the church was first built. One of the
rewards for anyone making the effort is a panoramic view taking in west Dartmoor - to the
east, south - as far as Plymouth, west – over the Tamar valley into Cornwall and north –
probably as far as Exmoor, which we would have seen had it not been for the distant low
clouds and rain. Needless to say, we were fortunate that the rain had missed us, making our
climb and descent of the Tor safer than it may otherwise have been. Unfortunately the tenor
rope broke at the start of the rise but it was quickly spliced and replaced in time for us to
have a short ring before the pre-wedding ringing began. It appears that the way the ladies
attend a wedding at Brentor is to climb the tor in wellies, and then change into their smart
shoes at the top!

Sampford Spiney – where we rang immediately after a wedding, is a completely unspoilt
Dartmoor settlement, complete with a Manor House and farm. The only changes from past
times are that the village school is no longer functional and the school buildings have been
converted into accommodation. The presence of alpacas in the field adjoining the church
was a charming, if unusual, sight on Dartmoor. Oh, another change, of course, was the
recently restored bells, which were not only excellent to ring, but sounded just as lovely too.
How do you create a set of bells with a sound that matches both the size of the church and
the setting in which the bells ring? I don’t know, but plainly someone does. Comments to the
editor please!

After some excellent ringing at Sampford Spiney we were guests of Mischa Thompson in
Okehampton, where her late husband Denis created a ring which handles like real bells, but
where all the sound is generated by a ringing simulator. There are no actual bells involved!
She treated us to tea and, later, drinks and pasties while we rang an assortment of methods.
The highlights were probably a course of Bristol Major with the six ringers ringing the front six
and the computer ringing the seventh and tenor, and a chorus of “Twinkle Twinkle Little Star”
rung full circle on the bells. This certainly tested bell control to the limit. We would all like to
thank Mischa again for her kind hospitality, which rounded off a very enjoyable day, and look
forward to returning, perhaps after they have been made into an eight, which is planned for
later this year.

Ken Vingoe

The commanding position of Brentor church

 The group outside Sampford Spiney after the wedding party had left

The group at the Denmisch ring

CORRECTION: LIBRARIAN

Please note that the telephone number of the Guild Librarian, Leslie Boyce is not as shown
in the 2008 Guild report. His new number is available on request.

A BUSY AFTERNOON OF HANDBELLS

Twenty handbell ringers, ten different sets of bells from 'pocket sized' through standard sets
to hemispherical, and up to five groups ringing in different rooms. Wow!
What had started as a few friends saying "lets meet at Mischa's for handbells" grew into a
Guild of Devonshire Ringers' event and more than fulfilled expectations. Gathering in
Okehampton on Sunday 5th July, we met for a good spread of pasties at lunchtime. What a
treat to find a cream tea was served to sustain us mid afternoon, and yet more cake later on.
There was a good range of ability and methods rung included: Plain Hunt, Plain Bob, 6-
spliced Surprise Minor, Yorkshire Major, Grandsire Caters and something on twelve involving
front and back sixes. The afternoon started with simple groups, changed to the more
experienced ringing together for a while, then returned to helping the less experienced, until
everyone had hopefully had enough. A tune-ringing group was seen to spring up in the
corner of the garage too!
The Denmisch Simulated Campanile was put to good use throughout the afternoon with a
beginner's handling lesson, a young lad consolidating call changes, and methods of
complexity with interesting bell sounds. Richard Johnston ran Abel in another room with
dummy handbell motion sensors which struck accurately with a normal wrist motion.
It turned out to be a long afternoon which seemed to go by very quickly and most people
were starting to leave by 7pm. Many thanks to Mischa for opening her home to us, and to her
and her sister Zonnie for masterminding the food. Old friendships were renewed as people
encountered those they hadn't seen for some years, and future plans were hatched.
Though not primarily a quarter peal day, one rung on the pocket set did slip under the radar!

 Lynne Hughes.

Okehampton, Devon. (5 Moorcroft Close) 5th July, 1440 Plain B Minor: Margaret Chapman
(C) 1-2, Barrie Hendry 3-4, Alison Waterson 5-6.

 Testing the masterminded food The assembled group

GOLDEN WEDDING ANNIVERSARY

Maureen (Mo) and Derek Hawkins, two of the Guild’s most loyal members and supporters
celebrated their 50th wedding anniversary on July 18th. Both were in the band that rang a
celebratory quarter of Grandsire triples at Pinhoe on July 16th , and in a belated quarter of
Stedman Caters at their home tower of St Mark’s Exeter on 6th September (which was also
Derek’s birthday). A quarter peal of Lincolnshire surprise was scored in their honour on July
18th at Kingsteignton.

Both Mo and Derek have been Guild members for about 30 years. Derek was formerly Guild
Ringing Master and Quarter peal secretary, and Mo is Guild Master elect for 2010/11. We
send them our very best wishes.

Mo and Derek Hawkins

GUILD STRIKING COMPETITIONS ���������	
�����
���
� � �

� � �� �

�

� �

	

�

�
 � �

�
� � � �

	

�

	

�

�

�

� �

� � � �

�

�

��

	

��

�

�

	

�

� �

�

�

�

�� ��

� �
� � �

� �

�

� �

��

�

� � � �

� �

��

� �

�

�� �

�

� �

	

�

�

�

Morning:

6 Bell - 240 Doubles or Minor at PINHOE
Inter-tower competition for the J P Fidler Cup

6 Bell Novice - 180 changes of Plain Hunt Doubles o r Minor at ST MARK’S
Inter-tower novice competition, set up in memory of John Longridge

Afternoon:

8 Bell - 252 Plain B Triples or Stedman Triples at HEAVITREE
Inter-branch competition for the Andrews trophy

Here are the touches for the competition:

� � !
"

$% & ' ($)

"

*+

B H 234567
 - 423567
S - 342657
S - 234567

, - , .

/ 0 1 2

3 4 5 67 8 9

0:

Calls at: 2314567
1,12 2431756
2,11 2341657
6,7,12 2314567

For more information on these touches or for help please contact Matthew Hilling
M.J.Hilling@exeter.ac.uk.

THE ST BRANNOCK’S SOCIETY OUTING: JUNE 26TH

The Society is enjoying some very well attended practices and methods ranging from Plain
Bob to London are achieved most weeks. Our June outing was attended by the majority of
our members, and ended with a fabulous meal. The verse report of Mike Rose sums the day
up perfectly. Mike sends grateful thanks to all tower captains and correspondents, who made
this outing possible. Just a note to amend the Society details in the Guild Report. We ring at
Braunton on all 3rd and 5th Tuesdays of the month, and although we go there MOST 1st
Tuesdays it is always advisable to check with the Ringing Master as we do go to Winkleigh
some months.

Louise James, Ringing Master

Happy the St Brannock’s ringers all !
Thirty summoned to obey the call

for the annual summer meet,
which did prove to be a treat.

Firstly to Holsworthy we went,

to ring on bells from heaven sent.
Then to Lifton, a new peal for some,
with pleasant listening to the hum.

The hills to Launceston need much power,
Where St Stephen’s was our next tower.

Here we rang in happy form

and good ringing was the norm.

Then to Bridgerule we did roam ...
why ring on other bells so far from home?
There in the churchyard we did pose ...

for photos. Most in varied hose !

Finally to Stratton, along the road,
These majestic bells are just our mode.

Lastly to supper in ‘The Tree’,
then home to bed, so tired were we.

St Brannock’s ringers and varied hose……..

EXTREME WAITRESSING FOR THE NE BRANCH

4th July may have been USA Independence Day but for the NE Branch it was a Quarterly
meeting at Burlescombe. We enjoyed ringing, service and an excellent tea provided by the
Burlescombe Ladies. 5 new members were elected and various notices of forthcoming
events shared.
Those of us who were game for more adventure then took to the Canal path to walk from
Burlescombe to Sampford Peverell, with the promise of a pint in the Globe. En route we
came across the remains of a fisherman’s picnic which we were unable to leave for fear of
harm to wildlife - our new member Emma works for the Exmoor Park - so we all took turns in
practising our ‘waiting’ techniques until a bin was found.

Sheila Scofield

Teaching by example……

ANNUAL JOHN HUTCHINGS MEMORIAL COMPETITION

The Tenth John Hutchings Memorial Competition, which is open to all affiliated towers in the
North East Branch of the Guild of Devonshire Ringers, was held at Silverton on the 5th June.
This year the judges were David Trist (who paid tribute to John Hutchings) and Stephanie
Brown both from Exeter St Petrock using Association standard marking criteria. The placing
of teams in winning order was 1st - Tiverton St Paul (51¼ faults) who retained the
Competition Cup for a second year, 2nd – Silverton (65¼ faults), 3rd – Tiverton St Peter (96¾
faults) and 4th – Bampton (114 faults). After the competition the teams retired to the Lamb
Inn Silverton for a Fish & Chips supper and to hear the competition results and the judges
comments.

GUILD QUARTER PEAL WEEK 2009

Friday 23 rd October to Sunday 1 st November

FOR BEST RESULTS, START ORGANISING NOW!

Suggested donation: £1 per rope In aid of Devon Church Bell Restoration Fund

For more information, see page 79 of the 2008 annual report or contact the

quarter peal secretary: Tim@TimBayton.co.uk

AFTERNOON OUTING FOR THE MID DEVON BRANCH

This year the 'Mini Outing' took place to the North of Dartmoor on Saturday 4th July. It
started at North Tawton with depleted numbers due to wedding ringing commitments for
several people, but there were just enough to ring all eight. On to Exbourne, where many
more turned up, and there was a chance to sit in the sunny churchyard between touches.
Next was the lightish six at Inwardleigh, and London Minor was rung amongst other things.
Although it was not possible to ring at Hatherleigh due to structural problems with the west
window, we nonetheless stopped here for tea, seventeen ringers and two dogs sitting down
to food and drink in the 'Hatherleigh Tea Rooms'. The afternoon ended with Black Torrington
as the final tower, for those with enough stamina left.

Lynne Hughes

SOUTH WEST BRANCH update 2008 Guild Report

 SALCOMBE Holy Trinity, 6 bells, tenor 8 cwt, grid ref SX740392
Sunday: 9.30am. Practice: Friday 7.30pm
Revd Daniel French
Captain Mike Wrigley
Correspondent Ernie Brazier (ernbar.seawind@yahoo.co.uk)

Salcombe tower has had a busy year taking part in Association competitions, both local and
County, with moderate success. Despite various attempts at recruitment no new ringers
have come forward during the year, and the team has lost one member and others
temporarily to surgery. Despite this, all demands for ringing have been met including a very
busy year for weddings. The shortage of ringers is a problem in this area of the South Hams,
and Salcombe ringers have been supporting ringing in other parishes, at Galmpton and
Churchstow regularly, and occasionally in others.

SAMPFORD SPINEY St Mary, 6 bells, tenor 6 cwt, grid ref SX534724
Sunday: 2.30pm (1st). Practice: Wednesday (2nd and 4th).
Revd Geoff Lloyd (geoff.lloyd@ukgateway.net)
Captain Bill Blowey (billruthnicola@wanadoo.co.uk)
Correspondent Rita Hopwood (rita.hopwood@virgin.net)
Guild members Rita Hopwood, Bill Mullery, John Pugh, Rosalind Pugh, Helen Sims, Anne
Sturtridge

2008 was an exciting year with the bells restored to ringable condition for the first time in
many years. Practices began in July at Tavistock, using the front six bells, to ensure we
were ready to ring our own bells when they were first tried out on Friday, October 3rd. Since
then we have rung on the first Sunday every month with practices on the 2nd and 4th
Wednesdays, dumb-bell practices still continuing at Tavistock on the 1st and 3rd Wednesdays.
Any visitors are more than welcome to join us either for practice or Sunday ringing.

John Steere

UPLIFTING EXPERIENCE AT EXETER CATHEDRAL

 Gareth and suspended ringing

TRAINING OPPORTUNITIES FOR SAFEGUARDING AWARENESS

The Diocese Safeguarding Unit has organised a number of one-day events to help
disseminate information relating to the training of vulnerable people. The Safeguarding
Vulnerable Group Act (2006) comes into force on October 12th of this year and the courses
will provide timely clarifications of what will fall within the Act. Open invitations are issued for
the one-day courses on the following dates:

One-Day Events - Open Invitatation
3rd October Totnes Archdeaconry
17th October Plymouth Archdeaconry (West Devon Area)
24th October Plymouth Archdeaconry (Marjon)
7th November Exeter Archdeaconry - The Old Deanery
14th November Barnstaple Archdeaconry

Enquiries with regard to all the above courses should be made to the Safeguarding Unit.
Updated information with regard to venues etc. will be posted on the Diocesan Website.

Safeguarding Unit. Tel: 01392 294911. Email: safeguardadmin@exeter.anglican.org

The Guild Annual Report advertises the
third Saturday practice at Exeter
Cathedral as an opportunity for ringers
from all over Devon and beyond to ring
these majestic bells. The 2008 edition
also says that ‘Ringing at the Cathedral
was suspended in July’, and rightly
suggests that those wishing to attend
should ‘check with someone beforehand’.
Gareth, pictured above, would agree,
particularly in checking the height of the
boxes and length of the tailend! For him,
suspended ringing took on a new
meaning, carefully supervised by Matt
and Paul.

Naturally, RRD encourages ringers to
keep their feet on the ground or box, at all
times.…

DEVON YOUNG RINGERS’ HALLOWEEN OUTING 31 st OCTOBER

Next month’s outing is planned to take in Dean Prior, Buckfastleigh and Holne. Timings are:

09.45 – 10.45 Dean Prior (6 bells, 11cwt)
11.00 – 12.00 Buckfastleigh (8 bells, 15 cwt)
12.15 Lunch Buckfast Abbey
14.00 – 15.00 Holne (6 bells, 8 cwt)

Further details from Lynne Hughes lynnephughes@hotmail.com

EXETER BRANCH STEAM (LESS) AND BARBEQUE EVENING

In June, twenty two of us enjoyed a convivial evening at Exminster Community Hall, a new
venue for the annual event. Sadly the prolonged torrential rain that day kept “The General” in
its quarters, so we had no steam-engine attraction this time. However, two new features
were:-

1) How to erect a gazebo to as near completion as possible indoors, before taking it
outdoors in the continuing rain for completion, in an attempt to keep the barbeque
dry!

2) A quiz, which I’m sure was enjoyed by all, kindly presented by Heather Somerwill.

We hope that the first feature will not need to be repeated. The children enjoyed themselves
with indoor remote control toys and we all thank Ian Campbell for his fortitude in cooking the
meat in the really adverse conditions.

Ken Vingoe

Teamwork - erecting the gazebo indoors Enjoying the bbq in the dry

MID DEVON BRANCH COMPETITION

Dawlish hosted the Mid Devon branch striking competition on Saturday 6th June. Three
towers entered, Jenny Clark was in charge of refreshments, and the ringing was judged by
Steven Came of Exminster with his young assistant.

St Marychurch rang first and produced perhaps the best ringing of the evening, but failed to
finish. Dawlish rang next with an all-Dawlish team; followed by Kingskerswell who included
some less experienced ringers (well done young Jack) and made up their numbers with a
few borrowed 'experts'. It seemed to be a very close call between these two teams, and
indeed there turned out to be less than one whole fault in it, with Dawlish just taking first
place, and the Masters Shield. General ringing followed to round off the evening.

 Lynne Hughes.

 The Masters Shield

FROM THE FOOTNOTES

1) The peal of Grandsire Cinques, ostensibly a Golden Wedding complement to Brian and
Anne Horrell at Withycombe Raleigh on June 4th also contained 13 footnotes, probably a
record!
2) The peal of Grahamston S Major at Thorverton on 11th June was Mike Mears’ 2000th as
Conductor for the Guild
3) The peal of Champion Dragon D Royal at Thorverton on July 16th was not only a 50th
birthday compliment to Pauline Champion but also a a first in the method.
4) The peal of Bristol S Royal at Cullompton on July 18th was also for Pauline's 50th birthday.
5) The handbell peal of 27 Surprise methods on 23rd July, was the most spliced in hand for
the Guild
6). The peal of Bristol S Major at Kingsteignton on September 9th was Ian Avery’s 1000th.
Congratulations!! This band contained the organiser (Peter Bill) and conductor (Mike Mears)
of his first peal.
7) 1000th peal congratulations also to Jill Hansford - on Sept 3rd at Thorverton she was in the
band that rang Yorkshire S Royal. Although Jill lives in Somerset she has done most of her
peal ringing down here in recent years and is a regular in the Devon Thursday night band.

RINGING FOUNDATION - FREE WORKSHOPS

The Ringing Foundation will be holding two FREE workshops in October -

OCTOBER 3 - LONDON; OCTOBER 24 - BIRMINGHAM

The workshops will focus on what does and doesn't work in teaching ringing, and their
purpose will be -

1. To encourage cross-fertilisation of ideas between established success stories and to help

pass them on to new people.
2. To bring into the mix ideas from outside ringing, particularly ways of motivating and

enthusing young people.
3. To publicise how The Ringing Foundation can help and support 'investment in ringers'.

These workshops will include motivational speakers from outside ringing, and presentation
by Pip Penney of why Kids.Ring.Out works.

If you are interested in attending one of these sessions, book the date in your diary now, and
contact chairman@ringingfoundation.com to book your place. Full details of the programme
for the day will be available nearer the time.

�

���������	

�� for all 32 or 64 bit Windows (95 to Vista)

Practise ringing and calling, with perfect striking and interactive animation,
Method, Touch and Call Changes editors, Composer, Prover, Analysis and Printing.

D B of East Yorks says: I have setup the [sensor] time delays, etc. and the outcome is excellent.

So many thanks, and Congratulations on coming up with such a great piece of software.
I am just hoping I can get my ringing half as good as your software.

T J of Norfolk says: I am finding the cooperative timing option really useful for learning to ring handbells.

It is much more sympathetic to a learner than fixed rhythm.

Unbeatable value - only £40.00 on CD - order on-line at: www.beltower.co.uk
or by post from: D. J. Ballard, 23 Laurel Road, Honiton, Devon, EX14 2XN.

BAMPTON TEDDY BEAR DROP

The Bampton Teddy bear drop from the tower on Bank holiday Monday raised £180 for the
Church Funds - and was a great PR exercise for the bellringers.

Sheila Scofield

– The Bells of Devon – 2nd Edition Now With Updates –

The comprehensive contacts directory for all Devon towers with 3 or more bells
Also includes details of ‘lost rings’ of the past 150 years, chimes of 3 or more bells,

and 1-bell towers

A MUST HAVE for any ringer exploring Devon!
All proceeds in aid of the Devon Church Bell Restoration Fund

The Bells of Devon is available including updates at £5.00 (plus £1.00 p&p) per copy

or updates only at 50p per copy from:
Tim@TimBayton.co.uk

Please make cheques payable to ‘The Bells of Devon’

EDUCATION PROGRAMME 2010

Date Training/Workshop Time Location Tutor/Leader
Sat
30/1

Little Bob Major
Training

10.00 - 4.30 Wolborough Matt Hilling

Sat
27/2

'Starting to Conduct'
Training

9.30 - 12.00
2.00 - 4.00

Brampford Speke (am)
Holcombe Burnell (pm)

Tim Bayton

Sat
27/3

Young Ringers' Spring Outing 10.00
Onwards

East Devon Lynne Hughes

Sat
17/4

'Train the Trainers' Central
Council Course

10.00 - 4.30 Thorverton & Silverton
(Both towers all day)

Central Council
Tutors

Sat
19/6

'Publicity & Recruitment'
Seminar

Morning
(one hour)

N/NW Branch
On Guild AGM Day

Phil Tremain

Sun
4/7

Handbell
Workshop

12.30
Onwards

Denmisch Ring,
Okehampton

Lynne Hughes

Sat
10/7

Young Ringers' Ringing & Bbq 2.00
Onwards

Wolborough then
St Paul's N'Abbot

Tom Waterson

Sat
18/9

Grandsire Doubles/Triples
Training

10.00 - 4.30 Thorverton Ian Campbell

Sat
23/10

Young Ringers' Autumn Outing 10.00
Onwards

South Hams Lynne Hughes

Details are subject to change: check nearer the time.

For more details and to book places contact the Guild Education Officer:
Lynne Hughes, lynnephughes@hotmail.com

MID DEVON BRANCH TRAINING WEEKEND
The September slot for our Branch for the last couple of years has become a two day training
session. This year it was decided to concentrate on Grandsire Triples. 7 O’clock on the
Friday evening saw what our Chairman referred to as a “cast of thousands” descend on
Wolborough for two hours of mainly plain courses but by the end several were asking to try
touches. There seemed quite an air of relief this year – last year we tackled Stedman! The
success rate was much improved and there was a definite feeling we were making progress.

On the Saturday we met at St Marychurch for more of the same but touches predominated.
As well as ringers learning the method it had been billed that experienced ringers could try
their hand at conducting and it was good to see ringers having a go at conducting this
method which so lends itself to short touches. We were due to end the morning session at 1
o’clock but soon after 12-30 exhaustion set in so a move was made to St Marychurch
precinct for lunch.

We had two weddings in the afternoon so 10 bell Call changes got the afternoon session off
to a more relaxed start. More Grandsire triples followed until we got a break again for the
second wedding. This gave a chance for a recap and to answer any burning questions. Call
changes into and out of Tittums got the second wedding covered and then it was a few more
touches until about 4-15 when we finally called it a day.

Many thanks to all the helpers who gave their time so willingly and to our learners who
worked so hard either ringing or learning by watching. Thanks also to the Wolborough ringers
for providing refreshments and to the incumbents for ready permission to ring their bells.
Grandsire will now become a staple of our monthly 8 bell practices.

Martin Mansley

OBITUARY
Jonathan Lear 1948 - 2009

Jonathan Lear, former tower captain of Woodbury, died on 25th July 2009. He was born in
Liverpool and signed up for the Marines aged 20, securing the prestigious King’s Badge for
the most outstanding recruit. Although he served in many places overseas, it was for his
outstanding contribution to recruit training and charitable work that he received an OBE.
Jonathan and his family settled in Woodbury in 1984. Local breadmaker, singer in the church
choir, member of Woodbury twinning association and MC in several of the village’s music
hall shows, he was integral to community life. He took on the role of tower captain in 1996
and his leadership qualities, together with his love of Woodbury’s distinctive heavy eight
bells, ensured that Woodbury tower band thrived for the next 12 years. His energy and
enthusiasm were infectious and when he walked into a ringing room the atmosphere
changed. Jonathan learned to ring at Carshalton in Surrey at the age of 15. As well as a
service to the church, he regarded ringing as a social opportunity. Woodbury’s practice night
generally ended in The White Hart. He was secretary of the Aylesbeare Deanery branch of
the Guild for 6 years from 1996 to 2002. At this time the branch had several ringing outings
to Cornwall when some camped for the weekend. After Saturday night revels in the local
pub, Jonathan was to be seen running back and forth across the beach and then boiling
himself an egg for breakfast before Sunday ringing. Needless to say, the rest of the happy
campers were disinclined to join him.
When Jonathan resigned as tower captain due to his ill health in December 2008, the
Woodbury ringers presented him with a framed photograph of “Most of the Ringers”, several
of whom had been taught by him. They will miss him, as will his ringing friends and all those
whom he inspired with his indomitable spirit and determination to live life to the full. The
photograph below was taken in Woodbury tower after the Aylesbeare Branch cream tea in
his garden last year.

 Cathy Civill

 Jonathan in 2008

OBITUARY

Ann Harris

Ann was a ringer at Sidmouth for over 30 years being elected a member of the Guild in
February 1978.
She lived all her life in Sidmouth and this is where she met her Husband John. Ann and John
were married in 1960. Ann’s interest in Bellringing stemmed from her son Andrew who had
learnt to ring at Sidmouth, being taught by the Captain Percy Davis. Percy went on to teach
Ann and she then became a regular ringer at Sidmouth, ringing with her Son Andrew and
Grandson James. Ann’s daughter Lesley was also taught to ring by Percy.
Ann was a most loyal member of the band for many years. She was a very caring person
that always put other people before herself; she always brought a smile to practice night and
always really enjoyed her Ringing. Ann also regularly attended services at Sidmouth along
with her Husband John.
Ann bore her illness with great fortitude and she remained positive throughout. Her passing
has greatly affected everyone and ringing at Sidmouth will never be quite the same.
A memorial ring will be arranged when Sidmouth Church is re-opened.
.

James Harris

Ann Harris

THE PILGRIM'S GUIDE TO DEVON'S CHURCHES
published by Cloister Books • Exeter 2008 • Price £7-99

I was recently given a copy of this colourful little book for bed time reading whilst on a tour in
Devon. I found it easy to use and pleasantly informative. As it states inside the front cover -
"With simple maps and a comprehensive index including 0 S map references, this is a book for
your glove-box or back-pack, whether you live in Devon or are one of our many visitors". For a
ringer it is a useful reference item to have alongside ' Dove's Guide and John Scott's 'Towers &
Bells of Devon' and overall I have little hesitation in recommending this book.
The first 41 pages are devoted to an interesting historical introduction followed by the main part
of the book which is set out as a 143 page gazetteer covering 618 C of E churches. For each
building listed there is a small colour photograph together with a brief history and a current
update. Some of the photographs are good, most are adequate for purpose but ringers may find
it irksome that 25 towers which are vertical have been printed as leaning at rakish angles. Even the

north tower of Exeter Cathedral (page 14) appears with a list to the south. In the brief historical
texts I noticed two that were inaccurate although these are minor distractions:
No.18. Clyst St. George. I completely reject the implication that drunken bell ringers at Clyst St.
George were responsible for the invention of the Ellacombe chimes. It was the behaviour of
uncouth miners at Bitton, Glos who were ringers in Ellacombe's early days there which resulted
in the design and installation of the hand operated chimes in 1821. Ellacombe moved to Clyst St.
George as Rector in 1850 and provided the impetus for the rebuilding work which took place in
1851 - 1857. He also had the existing ring of 3 bells augmented to 6.
No.189 St. Peter's Tiverton. The surname of the organ builder has been omitted. The 1696
organ was by Christian Schmidt nephew of the famous Bernard Schmidt who built the organ for
St. Paul's Cathedral London.

Richard Bowden
SEAGE TAVERN TOKENS
Last year I wrote an article for RRD about the novel silent ringing apparatus developed by
Epaphrus Seage, the enterprising Exeter printing engineer. It turns out that another of his
commercial innovations was the manufacture of tavern tokens (or checks). Made from
copper, brass, bronze or pewter, tokens were defacto money, or pre-paid receipts for drinks
etc. Workers were often paid in tokens rather than coins thus forcing them to buy goods from
particular shops/pubs, which in turn were owned by their employers. Bearing the name or
initials of the pub prevented exchange elsewhere (or use by the recipients’ wives who were
not allowed into pubs). The landlord's name was shown, so that when the pub changed
hands, the new landlord would not have to honour old tokens. Token denominations were
typically multiples of ½d between 1½d and 4d, reflecting the cost of a drink, either a half pint
or a pint. As beer prices varied quite widely, it is not clear whether the price was for a pint of
cheap beer or a half pint of dearer beer.
Seage tokens date from 1855, as recorded by the Eagle Inn, Exeter. Later, he supplied
tokens to inns throughout Devon and Somerset. The use of tokens in Devon seems to have
peaked around 1870. The photos show a 1½ d token manufactured by Seage & Son around
1890 for the Holly Tree Inn, in Withycombe Raleigh. It has the names of the inn and publican
on one side, with the value and the manufacturer on the reverse.
Epaphrus Seage died in 1895. His son George briefly ran the business before he too died, in
1899. Employees kept the business going but trading ceased in 1914. The use of tavern
tokens seems to have largely died out with the start of the First World War, possibly because
so few men were around to use the taverns. It is probably no coincidence that the Seage
business ceased at about this time too.

Roger King

 Token for the Holly Tree Inn Face value and makers’ name
 showing the Publican’s name

My thanks to Christopher Long of Exmouth for permission to use the two photographs. Historical
details were gathered from his copy of Devon Tavern Tokens by Y.Stanton & N.Todd, published in
1982 by the Exeter Industrial Archive Group.

DEVON RINGERS IN CONTINENT AGAIN

For the third successive year a group of ringers, mainly from Exeter Cathedral
together with friends from the West Country, have travelled to Mainland Europe to sample
the available full circle ringing bells. This year we ventured to Dordrecht in Holland where
Paul de Kok has installed a ring of eight (tenor 1½ cwt) in a building ('t Klockhuys) adjacent
to the Church which is also used by the Carillon Instituut Nederland for the instruction of
Carilloneurs. Having agreed to meet on the Thursday evening in Dordrecht we tested the
European transport system to the limit and in addition to some using their own cars our group
of 15 used in all 2 Airports, 3 Airlines, 1 ferry, British Rail, Dutch Railways, the Channel
Tunnel, 2 hire cars and a Motor Home. Those of us driving into Dordrecht were advised by
Paul to head for the town centre and look for the tower which seemed rather vague until we
arrived and discovered the tower of the Grote Kerk Dordrecht is enormous and could not be
missed. Apart from a slight hiccup with Easyjet delaying the arrival of the last two by an hour
we were all able to try the bells before enjoying a meal and repairing to our various hotels.

The bells are Dutch Carillon bells which Paul has hung with large wheels, balanced to
ring at a slower speed than a mini ring which makes them handle in a conventional way and
with a bright tone that makes them very enjoyable to listen to. The Friday saw us ring two
peals, one in a new Method to be called Dordrecht Delight, and also a quarter peal in which
Paul’s son Harm Jan rang. In between we were taken on a tour of the adjacent tower which
houses the largest carillon in Holland consisting of 67 bells with a bass bell of 10 tons. Some
of our band were able to swing chime this bell and we were also able to see a demonstration
on the Carillon. As an unexpected bonus we found that another European mini ring (a
mobile ring of six owned by Tony Parry) was currently being stored in the base of the tower
so we were able grab those bells as well, which we think means we have now rung on all the
available bells on the Continent. A long day was rounded off by an excellent meal arranged
by Paul and his wife in 't Klockhuys where we were also able to enjoy some more ringing on
both mini rings and handbells.

Before dispersing on the Saturday morning to go our various ways home we fitted in
another quarter peal, with Harm Jan ringing his first of Major inside, together with some sight
seeing. Most of us were able to visit the nearby World Heritage Site of Kinderdijk which has
19 preserved windmills, including one in full working order, and where the evolution of the
water management system of the Netherlands over the past 600 years is clearly explained.
Some of the party stayed on to do some exploring in Delft and Amsterdam but by the
Tuesday we were all home after a very successful weekend thanks to the wonderful
hospitality of Paul de Kok and his family to whom we send our heartfelt thanks.

Peter Bill

The enormous tower of the Grote Kerk
Dordrecht Paul and Harm Jan de Kok amongst their bells

Margaret, Lester and Harm Jan ringing handbells in
‘t Klokhuys. The Carillon instruction keyboard is in
the background

The President and his wife enjoy the the boat trip
by the windmills of Kinderdijk.

Cathedral Ringing Master and Secretary
having a go at swinging a 10 tonnes bell

Trying out the bells in ‘t Klockhuys

Tony Parry’s ring of six in the base of
the tower of the Grote Kerk

The first peal of Dordrecht Delight Major was rung by:
Wendy Campbell, Brian Mountjoy, Paul de Kok, Peter
Bill, Matt Hilling, Ian Campbell, Ian Hill, Lester Yeo.

CALENDAR
OCTOBER 2009
Sat 3 Train outing Mid
Sat 3 Branch AGM & Members' Forum: Silverton (15:00) NE
Sat 3 Branch practice, Great Torrington (19.00) N/NW
Mon 5 Branch 10 bell practice: Plymouth St Andrew (19:30) SW
Wed 7 Doubles for All: Honiton (19:30) East
Thu 8 Plain Hunt practice: Sidbury 19:30) East
Fri 9 Plain Hunt practice: Clyst St George (20:00) Ayles
Fri 9 Surprise Minor practice: Buckerell (19:30) East
Sat 10 Branch meeting: Shute (14:30) East
Sat 10 Skittles: White Hart, Woodbury (19:30) Exeter
wk beg 12th Targeted practice/qtr peal TBA Exeter
Sat 17 Guild Striking Competitions (Exeter Branch) Guild
wk beg 19th Targeted practice/qtr peal TBA Exeter
Fri 23 Quarter peal week starts Guild
Fri 23 12 bell novice practice: Withycombe Raleigh (19:30) Ayles
Mon 26 Plain Hunt practice: Axminster (19:30) East
Mon 26 Branch 10 bell practice: Exeter St Mark (18:30) Exeter
Wed 28 Branch practice: Huntsham (19:30) NE
Sat 31 Branch training day (Raising/lowering & plain hunt): Huntsham (10:00) NE

NOVEMBER 2009
Sun 1 Quarter peal week ends Guild
Mon 2 Branch 10 bell practice: Plymouth St Andrew (19:30) SW
Wed 4 Doubles for All: Honiton (19:30) East
Sat 7 Bonfire party: Byways (19:00) Exeter
Sat 7 Branch mini seminar (Tower Captains' Forum): (11:00) NE
Sat 7 Branch AGM: Combe Martin (see RW for details) N/NW
Wed 11 Branch committee meeting: (19:30) NE
Thu 12 Plain Hunt practice: Sidbury 19:30) East
Fri 13 Plain Hunt practice: Clyst St George (20:00) Ayles
Fri 13 Branch practice: Feniton (19:30) East
Fri 13 Surprise Minor practice: Buckerell (19:30) East
Sat 14 Branch 90th anniversary dinner SW
Sat 21 Training morning Exeter
Sat 21 Branch AGM: Pinhoe (14:00) Exeter
Sat 21 Branch AGM: Teignmouth (14:30) Mid
Sat 21 Branch dinner NE
Mon 23 Plain Hunt practice: Axminster (19:30) East
Mon 23 Branch 8 bell practice: Heavitree (19:30) Exeter
Wed 25 Branch practice: Huntsham (19:30) NE
Fri 27 12 bell novice practice: Withycombe Raleigh (19:30) Ayles
Sat 28 Branch Striking Competition (call changes on 8 & raise/lower): Huntsham NE
DECEMBER 2009
Wed 2 Doubles for All: Honiton (19:30) East
Sat 5 Branch AGM: Clyst St George Ayles
Sat 5 Branch mini seminar (Fire safety in towers): (11:00) NE
Sat 5 Branch mini seminar (Fire safety in towers): (11:00) NE
Sat 5 Branch practice (19.00). Call 01271 883381 for details N/NW
Mon 7 Branch 10 bell practice: Plymouth St Andrew (19:30) SW
Wed 9 Branch practice: Hontion (19:30) East
Thu 10 Plain Hunt practice: Sidbury 19:30) East
Fri 11 Plain Hunt practice: Clyst St George (20:00) Ayles
Fri 11 Surprise Minor practice: Buckerell (19:30) East
Sat 12 Devon Ringers' Carol Service: Buckfast Abbey (15:00) Guild/Assn
Mon 28 Branch practice: Littleham (19:45) Ayles
Mon 28 Plain Hunt practice: Axminster (19:30) East
Tue 29 General practice: Sidmouth (19:30) East

RINGING ROUND DEVON is the newsletter of The Guild of Devonshire Ringers and is circulated free to all affiliated towers
Any individual members who wish to subscribe should contact Roger King.The cost is £5.00 for four issues (cheques mad
payable to Guild of Devonshire Ringers). RRD is also available on line on the Guild’s website, which holds back issues. An
comments and inaccuracies in articles contained in this newsletter are the responsibility of individual contributors, and th
opinions expressed do not necessarily represent those of the Guild. Items for inclusion may be sent by post to Ringin
Round Devon, 215, Exeter Road, Exmouth EX8 3DZ or by e-mail to rogerking60@aol.com

