

RINGING ROUND DEVON

GUILD OF DEVONSHIRE RINGERS
Newsletter 100 December 2015

����������	
��	����������	
��	����������	
��	����������	
��	� ���
Ringing Round Devon - The 100th Edition

Who could have imagined that RRD would still be going strong after 27 years? We
have been contacted by Don Lawson of Ilfracombe, who said that he
remembered typing up the first couple of editions on his old manual typewriter! He
could also recall sitting around a table with several North Devon ringers as they
batted ideas back and forth for the title of the new publication. Many of their
names now elude him, but he did remember that the late David Snowdon was a
member of the group, and Judith Baldwin was also present. Judith now lives in
Sussex with her family and owns up to absolutely no recollection of this, but she has
very kindly submitted a memoir of her time living and ringing in North Devon. This is
included in this issue, together with an article by Mike Rose.

Ian Campbell

Guild Master breaks a rope

As crowds gather for the final of the National One
Bell Competition, the Guild's chances are
scuppered when Farmer Hill's rope breaks

Guild Events

GDR Striking Competitions – Saturday 17 October

This year’s Guild striking competitions were hosted by the North/North West Branch,
so for many of us this meant a rare excursion into the farthest flung corners of Devon,
giving everyone a good opportunity to visit new towers and meet fellow ringers, often
for the first time! The weather was fine and dry, the roads long and twisting, the
ringing as challenging as ever, and an enjoyable day was had by all.

6-BELL NOVICE COMPETITION – COMBE MARTIN

In the morning, the 6-bell novice competition was held on the back six at Combe
Martin, where John Hill judged the two competing teams. It was disappointing not to
see more entrants, but we were delighted to award the John Longridge Plate to new
competitors, Exeter St Mark. And we hope to see more teams next year!

1 Exeter St Mark 42 faults
2 Plymouth 56 faults

The winning novice team from Exeter St Mark

6-BELL INTER-TOWER COMPETITION – SHIRWELL

Simultaneously, the 6-bell inter-tower competition was held at Shirwell, and following
tradition, this was judged by our Guild Master, Geoff Hill. As in previous years, this
contest was hotly fought between six teams, including a band entered by the local
Shirwell ringers. In the end, the scores were close, and we were delighted to see first
time entrants, Black Torrington, taking home the J P Fidler Cup at the day’s end.

1 Black Torrington 5 faults
2 Exeter St Mark 5¾ faults
3 Exeter Cathedral 6½ faults
4 Plymouth 7¾ faults
5 Tavistock 16¼ faults
6 Shirwell 25¼ faults

The Black Torrington Team

8-BELL INTER-BRANCH COMPETITION – BRAUNTON

After a busy morning of ringing, we all headed to Braunton, where the results of the
earlier competitions were announced, trophies presented, and then the draw for the
8-bell inter-branch competition took place. Ringers then mingled between church and
parish hall, chatting, ringing handbells, listening to rival teams tackling touches of
Grandsire or St Clement’s College Bob Triples, and enjoying the refreshments
provided. Finally, judges Christine & Peter Hill, from the Winchester & Portsmouth
Diocesan Guild, presented the results of their scoring and discussions, and were
pleased to announce the Exeter Branch had retained the Andrews Trophy for another
year, in a closely fought contest between five branches.

1 Exeter 18 faults
2 South West 23 faults
3 North East 42 faults
4 North/North West 45 faults
5 East 52 faults

Our thanks went to the North/North West Branch for
organising such a successful day, especially Bruce
Hicks, Mike Rose and Ken Edwards, who made all the
visiting ringers so welcome, and we sent our best
wishes to Joan and James Clarke, who were much
missed. And we look forward, as always, to next year!

Clare Griffiths, Guild Secretary

 Braunton Church

More ringing on the Denmisch Ring

Stephen, Oliver C, David, Wendy, Oliver B, Lester, Rob, Ian

All of the people ringing in this 1260 of Grandsire Triples have been involved with the
move of the Denmish simulators to Exeter Cathedral School:

Exeter, Devon
Exeter Cathedral School (DenMisch simulators)
Sunday, 22 November 2015 in 43m
1260 Grandsire Triples
1 Stephen Yeo - headmaster
2 Oliver Coldrick - started the after-school club
3 Lester Yeo - Guild president – his idea to instal l here
4 David Hird - helps with teaching on a Thursday
5 Wendy Campbell - helps on a Thursday and mends st ays
6 Rob Franklin - transported equipment to Exeter
7 Ian Campbell(C) – masterminded the move
8 Oliver Bates – pupil from the bellringing club
First for many years: 1
First on 8: 8
First on the 'bells' in their new home since remova l from
Okehampton.
Rung as a farewell compliment to Stephen Yeo, headm aster
at Exeter Cathedral School, prior to taking up his new
post as headmaster at The Purcell School, Bushey, H erts.

We will miss Stephen Yeo, with his boundless enthusiasm and support and wish him
well in his new post.

Ian Campbell

RRD First Edition - August 1988

In Issue Number 1, simply entitled Devon Guild Newsletter, Don Lawson, the first
editor wrote:

 “As we go to press with the first issue, I confess to a certain excitement and
apprehension which I suppose comes naturally with the launch of a new newsletter,
or paper.”

He ends by saying :” Most importantly, please keep the news items and any
interesting articles flowing through my letterbox.” This sentiment must have been
echoed by every subsequent editor and the future of our Guild newsletter depends
on members producing articles.

The first edition was produced in August 1988. It contained articles under the
following headings:

Name The Newsletter, which gave rise to the adoption of the present title, Ringing
Round Devon.

Devon Eight Bell Striking Competition, which was held at Thorverton later that year.

Note From the General Secretary, Yvonne Porter.

Directory of Devon Towers, now an indispensable publication, but then being
formulated.

News From the Branches, lots of news from four of the Guild branches.

The Road to 23 Spliced (All The Work), which was achieved on June 9th

Stop Press, the report of the first peal of Surprise Royal in three methods by a
resident Guild band - rung appropriately at Exeter Cathedral.

So it’s Tranquillity at Topsham on Tuesday, an account of attempting to ring quarter
peals ‘through’ the alphabet.

The Fours of Devon, a detailed article by the late Preb. John Scott.

Over the years production styles have developed in stages, from simple type written
reproduction to the present glossy paper, sophisticated newsletter with colour
photographs, which we enjoy today.

Black and white grainy photographs appeared in edition number 22, June 1996. Of
course, the problem with photographic records is that we all seem to be much older
now and sadly so many old friends thus recorded, have passed on to ring in heavenly
realms!

The one hundred editions of Ringing Round Devon contain a wonderful record of our
Guild over the last twenty-seven years, which massively complements the more
formal records of the Guild reports. All Guild members would like to hope that this
may continue, but all of us should remember that this can only be so given the
dedicated work of our Ringing Round Devon editors and production teams. This is an
appropriate moment to thank them all for their work and hope that in the fullness of
time others will come forward to continue this wonderful record.

Mike Rose

Aylesbeare Branch

The Littleham, Exmouth ringers (with support from friends) rang touches of Plain Bob
Doubles and Grandsire Doubles at 5.30pm on Wednesday 9th September to
celebrate Her Majesty becoming the longest reigning monarch.

Photo shows 6 of the ringers in the ringing chamber after the ring

Neville Wright

Remembering John Thomas Allen (1878 - 1915)

FOUR GENERATIONS OF BELLRINGERS

John Thomas Allen lived at Aylesbeare in Devon with his
wife Sarah and two children Lillian and Jack. John was a
bellringer and tower captain at Aylesbeare, which was
then a ring of five. He joined the Devonshire Regiment
when he was 37 years old. He was sent to France and
was killed on the first day of the battle of Loos,
September 25th 1915.

His son Jack had two daughters, Jean and Jackie. They
both learned to ring while at school in Dursley. It was
only after they had learnt to ring that Jack told them that
he and his father had both been ringers at Aylesbeare.

Jean (Hallett) now rings at Stokesley and her daughter
Gillian at Hexham. Jackie (Spratt) rings at Burwood, Sydney and her daughter
Rachel at the new ring in Bowral to the south of Sydney.

Jean and Gillian rang in a Quarter at Stokesley and Jackie in one at Burwood to
remember John Thomas, grandfather and great grandfather, both quarters rung on

the 100th anniversary of his death. In addition there was a peal rung at Aylesbeare
arranged by Mike Mears on Saturday 3rd October:

Stokesley, North Yorkshire , SS Peter & Paul
Friday, 25 September 2015
1260 Plain Bob Minor
1 Gillian Hallett
2 Jean Hallett
3 John Groom
4 John Hutchinson
5 Ashley Law
6 John Hallett (C)
Rung to remember John Thomas Allen, grandfather of 2 and
great-grandfather of 1

Australian & New Zealand Association
Burwood , New South Wales
St Paul
Friday, 25 September 2015 in 47 min
1260 Grandsire Triples
Composed by R. William Willans
1 Pam Brock
2 Marylon Coates
3 Esther Perrins
4 William Ryan
5 Jackie Spratt
6 Natalie Davies
7 Andrew Davies (C)
8 Jim Carter
In memory of Private John Thomas Allen who died on the
first day of the Battle of Loos, 25th September 191 5. A
bell ringer at Aylesbeare Devon. Grandfather of Jac kie
Spratt and Jean Hallett (Stokesley UK)

Aylesbeare , Devon
Blessed Virgin Mary
Saturday, 3 October 2015 in 2hrs 45m
5040 Spliced Surprise Minor (21m)
1 Mervyn C Way
2 Alison C Waterson
3 Richard H Johnston
4 Susan D Sparling
5 Michael C Hansford
6 Michael E C Mears (C)
In memory of Private John Thomas Allen of the 8th
Battalion of the Devonshire regiment who was killed on
the first day of the battle of Loos, 25th September 1915.
Former tower captain at Aylesbeare.

Michael Mears

East Devon Branch

The Golden Quarter Peal

Many ringers will have rung a quarter peal to celebrate a Golden Wedding and for a
lot of them it will have been their own. However, it is unlikely that many of them will
have been ringing their first quarter peal to celebrate their Golden Day.

As a couple of pensioners with time on our hands, attending a church with bells but
no ringers, we set out to learn. There were a few hurdles on the way, on the distaff
side, two bouts of shingles and an ear infection leaving a balance problem, on the
other side, two heart attacks didn’t help.

Still, perseverance pays off and the male half fought through several quarters, but the
female half still had to ring her first quarter peal. With our Golden Wedding on the
horizon it seemed a realistic objective to ring a quarter in celebration. There followed
many hours on the Combe Raleigh simulator until there was a possibility of success.
Now we needed a band and a conductor. The East Devon Ladies Group have been
wonderfully supportive and rallied round, all was set. Then at the very last minute the
conductor was struck by the vomiting bug. Panic, but not too much, we had a
volunteer on standby just in case, but we still needed a conductor. Lisa Clarke, tower
captain at Combe Raleigh, was persuaded, with only a little arm twisting, to do the

honours. This must have been
the most nervous group of
people in Devon, a conductor
who had only ever called a
quarter once before, a first timer,
a husband who was desperate
for it to succeed and a last
minute substitute. Their fears
proved to be unfounded and
great was the rejoicing when
‘that’s all’ was called.

Our heartfelt thanks go to all who
contributed to this success,
especially to the ladies who took
part and many thanks to all
those who have offered us their
congratulations on fifty years of
married, (and now ringing), bliss.

 Back row: Anne, Maureen, Lisa
 Front row: Delie, Ruth and Trevor

Cotleigh , Devon
St Michael and All Angels
Tuesday, 1 September 2015 in 47 mins
1260 Plain Bob Doubles
1 Trevor Hitchcock
2 Lisa Clarke (C)

3 Maureen Davey
4 Delie Perry
5 Anne Bailey
6 Ruth Hitchcock
First QP: 6. Rung to celebrate the Golden Wedding
Anniversary of 1 & 6 on 30th September, also birthd ay
compliments to 6 and 3(2 nd and 3 rd September)

Trevor Hitchcock

First Ordination by new Bishop

(l-r) Anne Bailey (Sidmouth), Lin Horrocks (Payhembury), Lisa Clarke (Combe Raleigh), The

Rev Leisa McGovern, The Rev Sheila Walker, Judith Reynolds (Ottery St Mary) Brenda
Coley (Sheldon) and Kathy Matthews (Colyton).

On 26th September, the Bishop of Crediton, the Rt Rev Dame Sarah Mullally,
performed the first ordination ceremony by a female bishop in the whole of the
country, in Ottery St Mary parish church. The two ordinands were the Rev Sheila
Walker and the Rev Leisa McGovern. A few weeks later, a quarter peal of five
Doubles methods was rung on the bells of Ottery St Mary church by a group of East
Devon ladies to celebrate the event. We decided that a quarter peal by an all-ladies
band was the best way to celebrate this event, but because several of the ladies in
the district were away, it was not possible to ring the quarter until the first of
November.

Ottery St Mary , Devon, St Mary the Virgin
Sunday, 1 November 2015
1260 Doubles (5 Methods)
1 Brenda Coley
2 Lin Horrocks
3 Lisa Clarke
4 Anne Bailey

5 Kathie Matthews (C)
6 Judith Reynolds
To mark the first ordination in England by a woman Bishop
(Bishop of Crediton). The ordinands were Rev Leisa
McGovern and Rev Sheila Walker.

Richard Coley

Exeter Branch

Exeter Branch Cornwall Outing

The assembled company at St Columb Major

On Saturday 3rd October a group of ringers and
friends from the Exeter Branch ventured to
Cornwall for a day in the sun. There was ringing
at St Austell, Ladock, St Stephen in Brannel and
St Columb Major. We also had a lovely lunch at
The Falmouth Arms in Ladock where everyone
sang Happy Birthday to Lesley Tucker and
enjoyed a piece of cake. It was a wonderful day
and the weather was beautiful! Thanks go to
Wendy Campbell for organising such an
enjoyable day.

Lesley Tucker’s birthday cake was shared at lunchtime

Amy Gill

Fireworks Party

Exeter Branch Fireworks

The annual Exeter Branch Bonfire and Fireworks
party took place on Saturday 7th November at the
home of Graham and Lesley Tucker. After a horrible
wet and windy morning the weather cleared and by
the evening you could even see the stars! There was
a lovely bonfire and plenty of fireworks and of course
there was the wonderful food. As always a huge
thank you to Graham and Lesley for opening their
home to us for what was a great evening.

Neil Deem and Rob Franklin in
 contemplative mood at the bonfire

Amy Gill

Reunion

More years ago than I care to remember, I learnt to ring at Batheaston, a village just
a few miles east of Bath. Also learning to ring at the same time was a young lady
called Margaret Pigeon who just after she learnt left to pursue a career at Great
Ormond Street Children’s Hospital. Some years later Margaret met Adrian Armstrong,
an ordained priest and scientist and they eventually married. After bringing up two
children Margaret also decided to enter the priesthood and served a number of
parishes from Cambridge to Nottingham and eventually back to Somerset.

By this time Margaret had become quite ill and eventually had to get around in a
mobility scooter. She never let this dampen her sense of humour, even to the point of
having an email address of The Wheelie Vicar! Not to be held back by her disability,
she set about restoring and augmenting the bells in the parishes in which she served.
This included a new ring of 8 at Tolland and restoring and augmenting the derelict
ring at Brompton Ralph where she and Adrian carried out a most wonderful barn
conversion in which they now live.

About ten years ago Margaret organised a reunion of Batheaston ringers and it was
great to ring with her again after some forty years where we were all able to enjoy a
pleasant days ringing. During the fundraising for Brompton Ralph bells I was asked to
take my traction engine up to the village to give rides at the fete to raise some money.
Earlier this year Margaret had the idea of ringing the first peal on the bells to
celebrate Queen Elizabeth II becoming the longest serving British monarch. Margaret
also wanted ringers drawn from people who had helped in getting the bells restored
and ringing again and Rev. Jon Rose was tasked with organising the peal attempt.
The method he chose was Armstrong Surprise Minor as a tribute to Margaret’s
tremendous efforts. I was very honoured to have been one of the ringers that Jon

asked and I decided to come out of “peal retirement” and ring for this special
occasion.

The date chosen was October 17th and the attached details show that our attempt
was indeed successful.

Brompton Ralph is a small village nestling under the Quantocks and has around 110
residents. Margaret had advertised that a peal attempt would be made on that day
and the reasons behind it. She invited people to come and listen even for just a
couple of minutes and enjoy refreshments in the church. During the peal 83 of the
residents turned up to listen and to thank Margaret for her efforts for the bells, for the
church and for the village as a whole.

Bath & Wells Diocesan Association
Brompton Ralph , Somerset
Blessed Virgin Mary
Saturday 17 October 2015 in 2h 39
5040 Armstrong S Minor
1 Jan Swan
2 Jonathan G Rose
3 David J Kelly
4 Michael J C Cannon
5 Martin Blazey
6 Andrew J Palk (C)
1st Peal: 1
1st peal on the bells

Rung as a compliment from the village to HM Queen
Elizabeth II on becoming the longest serving monarc h of
this country.

The method was chosen to honour Rev. Margaret Armstrong who played a major
part in the renovation of the bells and augmentation to six.

Michael Cannon

Mid-Devon Branch

Training Morning at East Ogwell

There are sometimes benefits from having a smaller group for training purposes and
this event certainly bore that out. With a willing band of helpers and “trainees” who
were enthusiastic to learn, all that was needed was a good ring of bells. East Ogwell
bells now provide just that.

After an hour or so of hard work we were rewarded by coffee and bacon rolls
provided by Janet. Then it was back to the tower for more of the same. Methods
practised ranged from Plain Bob Minor to Cambridge Surprise and everyone seemed
to really gain from the concentrated practice. Our sincere thanks go to all the helpers
for their hard work and to Janet and Sharon for the warm hospitality at Ogwell.

Ringing for the Queen

On 9th September HM Queen Elizabeth II became our longest serving monarch and
the Central Council requested special ringing:

ST MARYCHURCH

At St Marychurch a quarter peal was rung in the evening. For once the soundproofing
was not in place and anyone in the area could have heard a good quarter of
Grandsire Triples. Many congratulations go to Don Roberts who conducted it and
thus achieved 150 quarter peals on the bells in just under 40 years.

Torquay , Devon
St Mary the Virgin, St Marychurch
Wednesday, 9 September 2015 in 46 mins
1260 Grandsire Triples
1 Paul Latham
2 Madeline Reeder
3 Rowena Mansley
4 Andrew Evans
5 Tim King
6 Martin Mansley
7 Don Roberts (C)
8 Ernie Pryce
Rung to celebrate HM Queen Elizabeth II becoming ou r
longest reigning monarch.
150th quarter peal on the bells - 7

The quarter peal band from St Marychurch

DAWLISH

At Dawlish it was practice night so the bells were ringing anyway but a well struck
piece of ringing was dedicated to Her Majesty.

TEIGNMOUTH

The bells of St Michael, East Teignmouth were rung for the Queen on that
Wednesday evening at 7pm. Notice was given to the parishioners beforehand and
several people turned up to mark the occasion, including Mrs Viv Wilson, local
historian and recorder of the town’s history. The ringing included Maddy Brett calling
the Queens peal – very appropriate!

KINGSTEIGNTON

Again the celebrations coincided with practice night but included dedicated ringing.

Mike Webster tells us there was celebration ringing at Paignton, Collaton St Mary,
Stoke Gabriel, Staverton and Totnes.

And From Michael Barnicott- White

“Ah yes, the Queen... Well, I was due to ring 60 on 3rds with the local band here in
Broadhempston but, due to leaving my key in the ignition of my car, I was waiting for
the AA man to arrive while the band started without me. So, in truth, no, I didn’t ring
for the queen BUT I meant to and I heard someone else who did in my place!! “

Martin Mansley

Peal at Berry Pomeroy

Peals at Berry Pomeroy are fairly rare (13 since 1910!) so when John Martin
requested them for a peal it was decided to make an event of it. Articles appeared in
the Totnes Times and the Torbay Herald Express and a small exhibition was
mounted in the church. The method was Berry Pomeroy Castle Surprise Major. Mike
Tompsett, who is training a band at Berry, was unable to be present so asked if I
could be on hand for some of the morning “in case anyone asks any technical
questions”. Nichola, the churchwarden, and her willing helpers had laid on hot drinks
and cake, etc. Just as the bells were being raised a gentleman arrived from Ivybridge.
He was not a ringer but had read the article in the paper and was keen to hear some
of the ringing. In the event he was the first of about a dozen interested visitors during
the morning. With the use of various visual aids including a model bell and Abel on a
laptop I tried to explain the intricacies of method and peal ringing. I was really
impressed by the questions asked and the level of real interest shown – sadly this did
not go as far as finding new learners but hopefully, at least some of the villagers will
be able to hear the bells with a little more understanding of what is going on!

Berry Pomeroy , Devon, St Mary
Saturday, 12 September 2015 in 3h17
5184 Berry Pomeroy Castle Surprise Major
Composed by R D S Brown
1 Richard H Johnston
2 Pauline Champion
3 Charlotte A Boyce
4 Peter L Bill
5 Fergus M S Stracey
6 Ian V J Smith
7 John R Martin (C)
8 David Hird

The peal band in order, clockwise from bottom right

Martin Mansley

Kingskerswell Fete

On 12th September the Kingskerswell Garden Society celebrated their 70th
anniversary by organizing a village show on the Parish Meadow, opposite the church.
Local organisations were invited to take part and the ringers decided to take a space.
We had display boards about our bells and the tower was open all day for conducted
tours to see the ringing chamber and the bells and to climb to the top of the tower.
We also had the Frank Mack mini-ring which attracted quite a lot of interest,
particularly from younger ones. We have recruited one teenager to learn to ring and
interest was shown by several other people. Our learners’ practice last week was
quite crowded, with five youngsters and one adult learner. The village show also
organised a scarecrow competition and the ringers produced a scarecrow ‘tower’
which was next to the mini-ring. We were very pleased to win ‘Best in Show’ for our
‘tower’ and also first prize for the best individual scarecrow.

Kingscarecrow swell tower

The winning scarecrow

 Philip Stevens

Branch outing to Wiltshire

For the last few years we have travelled by train for our outing but this year we
reverted to coach travel. The reason was that Russell and Caroline Chamberlain
have moved to Wiltshire and they invited us to visit them in their new area. For
various reasons the train was not suitable so Philip Stevens volunteered to organise
a coach.

Everyone met at Newton Abbot and - is this a first? - we were all in good time so we
were on the road a few minutes early! A good run up the motorway and A303 and we
were early for our first tower at Warminster so were able to take advantage of the
coffee morning being run in the church. After coffee we made our way into the tower
and were soon enjoying the eight bells. These are a 24 cwt ring with a very short
draught but they go well. A good range of methods was rung but the highlight was a
touch of Bristol S Major which was greeted with applause from those not ringing. A
couple of things caught our eye on the tower walls – one was a peal board which
included the name of David Robertson who now rings at Teignmouth and the other
was a “Beaufort scale of fire-ups” which we found amusing.

It was then time for lunch and the party dispersed to the various establishments in
the town. Next up was the heavy eight at Westbury which was generally felt to be the
highlight of the day. These majestic bells go surprisingly well for their weight (35 cwt)
and were a joy to listen to. Ringing here included some nice Stedman Triples, 111
Grandsire Triples and 3-Spliced Surprise Major. Eddington Priory bells were next on
the list and a ring of ten. These bells are the local ringing centre and the home of the
“Eddingers” – a group of young learners. They are not an easy ring of 10 but we
managed Grandsire Caters, call changes and Plain Hunt Caters. We almost rang a
course of Stedman Caters but it foundered just before the end when a bell slipped
wheel.

The final ring of the day was at Trowbridge where Don Roberts was able to renew his
acquaintance with the bells he used to ring over fifty years ago. It is some time since
we had a ring of twelve on an outing and some had expressed doubts about it. In the
event we acquitted ourselves quite well with call changes predominating on the
twelve but we did manage some Plain Hunt Cinques.

There was time for half an hour in the local hostelry before we were due to return
home – even then we were almost half an hour ahead of schedule when we got back
to Newton Abbot. Our thanks go to Russell and all the Wiltshire ringers for the
arrangements and to Philip for organising the coach. Thank you, too, to all who came
for making it such a happy and smooth running outing. It was great to see some new
faces and we do hope you enjoyed the day.

Martin Mansley

Kingskerswell

On Sunday 12th October, Kingskerswell church and the ringers celebrated the
bicentenary of the bells. A ring of five were cast in 1815 by John IV Pennington of
Stoke Climsland in Cornwall, and hung in what was probably a new frame. Three of
these still remain - the 3rd 4th and 5th - the other two having been recast. They were
augmented to six in 1887.

The anniversary was celebrated during the morning eucharist and the Frank Mack
mini-ring was rung before, during and after the service. Information about the bells
and ringing was displayed and a peal was rung at Kingskerswell in the afternoon.
Tea and coffee was available after the peal and the vicar, John Leonard, provided
bottles of beer. My thanks go to everyone who was involved in the day.

The mini-ring in action

Kingskerswell , Devon, St Mary
Sunday, 11 October 2015 in 2hrs 26m
5040 Spliced Surprise Minor (41m)
Composed by J S Warboys
1 Philip Stevens
2 Susan D Sparling
3 Timothy M Bayton
4 Lynne P Hughes
5 Ian V J Smith
6 Michael E C Mears (C)
For the 200th anniversary of the bells

Philip Stevens

Teignmouth A377 Tower Outing

For our mini-outing this year we decided to keep to Devon towers and to explore an
area more usually passed through rather than paused in.

We rang at Down St Mary, Chawleigh, King’s Nympton and Burrington, all ground-
floor rings with six bells. We can recommend these towers as offering a very
comfortable ringing experience.

Down St Mary was memorable for being Jason Dowling’s 300th tower. He was
presented with a certificate especially designed by Verity; we were, as you can see
from the picture, almost as pleased as he was!

Jason receiving his certificate

Alan Furse

North East Branch

Alan Edwards Cashes Up after 30 Years Service

Alan with his presentation bell

The NE Branch held its AGM in October at Bampton, which was quite an emotional
affair for all the right reasons.

Alan Edwards, after some 30 years of continuous service as NE Branch Treasurer
decided to cash up and hand over the purse strings to Charlotte Boyce. I must add at
this juncture, he had also stood as treasurer for a number of years prior to this, then
took a break before again successfully managing the funds for what must be the
longest held post, certainly within the Branch, if not the Guild; a remarkable feat for
which we are all truly grateful.

As a token of our appreciation for his hard work and loyal service, the branch officers
presented him with an engraved table bell, which rang out during the Branch dinner
following.

With more time on his hands now, it’s hoped we will see more of Alan on the ringing
circuit; it is always a delight to see him in St Peter’s tower for service ringing, he is a
real asset, and long may we continue to see his presence there and at our branch
gatherings too.

Very many thanks Alan for all you have done for us and we all wish you our best
wishes in your ‘retirement’.

Mark Heritage

Certificates awarded to ringers in the North East B ranch

FIRST LEVEL 5 RINGER FOR 'LEARNING THE ROPES'

Mark Heritage is the first ringer in Devon to achieve Level 5 on the Learning The
Ropes scheme. He began ringing at St Peter's two years ago and was very quickly
'bitten by the bug'. To achieve this success he has become very active in the NE

Branch, attending almost
every branch practice and
training event. He became
Programme Secretary in
October 2014.

He was presented with his
certificate by Les Boyce, at
the St Peter's tower AGM on
Tuesday 24th November.
Mark has been vice captain
at St Peter's for one year
and during the meeting he
was elected Captain when
Les retired after ten years in
the post.

 Mark receiving his certificate from Les Boyce

THREE BAMPTON RINGERS RECEIVE THEIR CERTIFICATES

Congratulations go to:

· Mandy Burnett - Guild
certificate, having achieved
level 3 Learning The Ropes

· Peter Vincent - Level 1 LTR,
ART's 800th Level 1 certificate
awarded

· Jeannie Byham - Level 1 LTR

Mandy, Peter and Jeannie with their certificates

Sheila Schofield

Learning to Ring - My Perspective on this Fine Art

I have always loved the sound of church bells, they have a certain draw and are
quintessentially English and so when I was approached by Les and Sheila at a
garden party and asked if I would like to be taught to ring, I jumped at the opportunity.

A condensed course was organised running over a period of two days in which we
[Dave and Val Graham and I] were taught the elementary basics of chamber Health
and Safety; received a full tower tour and naturally spent much time in the ringing
chamber learning the skills of bell handling. The very thought of pulling a rope and
controlling a mass of metal above our heads was at first quite daunting. Adults
always tend to over analyse and this exercise was no exception.

It always amazed me how the refined ringers made this art look so graceful, an
almost mesmerising experience as the ropes cavorted up and down, the bells striking
well at each pull during performances of call changes and method ringing on any
combination of bells and how awkward my handling was in comparison. To say I was
fearful of the rope was an understatement and thought to myself that I could never
aspire to the dizzy heights of these accomplished ringers.

Just over two years on, I reflect on my journey thus far and the tireless efforts my
dedicated teachers and numerous helpers, who have ably guided me throughout,
have committed to me. I am truly humbled by this whole experience. Having served
in the military, I know very well that teamwork and comradeship play a major role in
our forces’ effectiveness as an organisation and I draw parallels with those bell-
ringing artisans who have supported me from within the Branch and Guild alike.

Having worked through the Learning the Ropes’(LtR) training scheme that provides
the foundation on which to build, the programme itself has proven its true value as an
effective training tool, very much in tandem of course with expert tuition. Anyone
progressing through the five levels is enabled with the necessary skills set to ring
more advanced methods further down the line (no pun intended).

I would like to add the need for all new ringers to grasp as many ringing opportunities
as possible, not only in their home tower but also through visiting other towers to gain
valuable rope time and learning from other ringers. Personally, I found my progress
with one practice night a week quite slow and so committed to more opportunities
that were available within the Branch. With much help and guidance at every tower I
visited, I could see steady improvement but equally remained conscious of the need
to fine-tune any such advancement before moving onto the next stage. There is a
wealth of information and knowledge out there, and as a newbie, the key is to absorb
as much of this as possible. At the outset, a lot of the information received does not
make a lot of sense, but slowly over time, the jigsaw puzzle starts taking shape.

So what has this all-encompassing art provided me? To encapsulate the experience
in few words is difficult but suffice to say it has brought together: great friendship,
comradeship and esprit de corps; broadened my social circle; has proven to be a
fantastic exercise for both the body and mind and provides a true sense of working
within the community, whilst ringing for church services and other ceremonial
activities. Bell ringing is, without doubt, a fulfilling and rewarding activity that should
carry a health warning in that it is highly addictive. Each new method attempted or
new tower rung at provides a completely new learning experience; how many other
pastimes can reward in such a way?

Not dissimilar to only really learning to drive after passing the driving test, having
completed level 5 of LtR, my aim is to now learn many more methods and hone my
technique further and ultimately give back to the ringing community that which it gave
me - time and effort, which I will achieve through training and support in the new year
through the ART Training Scheme (formerly known as ITTS).

I am truly indebted to Les and Sheila for recruiting me; for their first class training and
unwavering support throughout my Learning the Ropes journey; to all helpers [too
numerous to list] who have sacrificed their time and encouraged me at every stage
and to the whole ringing community who make the art as enjoyable as it is. As I raise
my glass to you all, I thank you.

Mark Heritage

Bampton After School Club

Fergus and Jess with ITTS teachers Les Boyce and Sheila Scofield

Jess and Fergus received their level one certificates and badges at a school
achievement assembly in September. Bampton after-school club began in January
2015, with four pupils. Using the practice bell and handbells to develop basic skills
the pupils made steady progress using the Learning The Ropes scheme from ITTS.
Taking additional opportunities to ring during half-terms and holidays at Huntsham
two of the group achieved all the targets for level one at the end of the summer
holidays. Sadly the other two relocated to the Isles of Scilly at the end of July. Jess
and Fergus now ring for monthly services at Huntsham and rang for the school
harvest service at Bampton in October. They have now been joined by two new
learners and continue to develop their skills in change ringing using the practice bell
and are beginning to join the Bampton and Huntsham bands when possible.

Sheila Scofield

Ringing for a Pump

Hemyock Ringers had an unusual request in October – to ring for a water pump!
Mind you it was not your usual pump. Hemyock’s parish pump lies in the centre of
the village just opposite St Mary’s church. It has been there since 1902, and with the
typical “value for money” ethos of the time, celebrates three events; the reign of
Victoria, the coronation of Edward VII and the end of the Boer War. An ornate piece
of metalwork it had recently been taken away for shot-blasting and repainting. Given
its importance to the village, initially to supply water, latterly to be the centrepiece for
village celebrations, the Parish Council wanted its return marked with a special
ceremony, and asked the bellringers to ring for fifteen minutes just before the event.

Also being in mind of “value for money” the local ringers gave them twice as long as
asked for, and as it just happened to coincide with the start of quarter peal week we
rung one just before that too.

The quarter we also dedicated to our local Baptist church who were celebrating the
150th Anniversary of their opening the same day. And a good time was had by all!

Hemyock, Devon, St Mary
Saturday, 24 October 2015
1260 Plain Bob Doubles
1 Carla Dawes
2 Caroline Bendle
3 Lynette Costello
4 David Bromwich
5 Matthew Weighell (C)
6 Brian Samuels
Rung to celebrate the 150th Anniversary of Hemyock
Baptist church and for the refurbishment of the vil lage
pump.

Brian Samuels

A bell by any other name would sound as sweet?

UNUSUAL INSCRIPTIONS ON HEMYOCK BELLS

There are many bells in our Diocese which have names cast in their inscriptions.
Exeter Cathedral tenor, Grandison, comes to mind, as do the bells of Tiverton St
Paul with the Vicar’s six children’s names. Indeed the study of the inscriptions on our
bells can lead to all sorts of discoveries.

During a routine inspection of our bells by our Diocesan Bell Advisors, discussion
came round to the fact that three of our bells have mottos in their inscriptions.
Nothing unusual in that you might say quite correctly. There are many bells with
mottos, poems, lists or other additions. Along with the usual Vicar/ churchwardens/
founders name we can find donors names, self praise for the founder, prayers for
peace, exhortations for the sovereign etc. inscribed on our bells. We can all think of
examples in our own localities.

Of course there are some fairly common ones like that on our tenor,

“I to the church the living call, And to the grave do summon all”

This and similar variations are common on tenors nationwide as well as in Devon.
That on our fourth is fairly common too, indeed it was on the bell which was melted
down to provide the metal for it, and that was around in 1621. This is the exhortation
to

“Draw near to God”

But then we come to our fifth. A pleasant bell, cast in 1821 at Cullompton by William
Pannell. It has the interesting addition of inscriptions of pennies and half-pennies in
the shoulder frieze. These though are from 1807 and were the latest minted at the
time. And then it has -

“True Hearts and Sound Bottoms”

Pardon? “True Hearts and Sound Bottoms”. Why, we have not discovered. An in-
depth study of our church published in 1956, which can even tell us the numbers and
cost of bell ropes purchased back to 1697 (e.g. five ropes for £1 in 1766) is decidedly
silent on the subject. We have not found another bell anywhere similarly inscribed. It
has been suggested that it has nautical connection, hearts of oak and sound
bottomed ships etc, but we are in the middle of the peninsular, more or less
equidistant from north and south coasts. And in our area the Duke of Wellington was
having more influence in the early 1800s than Nelson was.

The nearest connection we can find is that the phrase was the first part of a toast
used by blacksmiths in the 19th century to celebrate the day of their patron saint,
Pope Clement 1. This is on November 23rd. The second half of the toast was “check
shirts and leather aprons”. Of course we all know the connection of St Clement with a
well known nursery rhyme and a church in The Strand in London. But a bell in a
church in the Devon back lanes??

Any suggestions/news of other sightings, etc gratefully received.

Brian Samuels

Jurassic Coast Open Towers Day

First of all, a huge thank you to everyone who supported us on the day - especially
those who opened towers for us, helped as stewards and with the teas. We were
blessed with glorious weather yet again, thank you Revd Jane for ordering the
sunshine, and everyone seemed to enjoy themselves. Several ringers found it
amusing to go from the 5cwt six at Shipton Gorge straight to the 19cwt six at Loders.
One ringer had driven 250 miles to join us, another managed to grab his 900th tower
(very important that it was in East Devon) and another ringer grabbed a staggering
19 towers and then went on to ring at the branch practice at Lyme Regis!

Although we haven't finalised the figures yet it looks as though we've made a profit of
around £560 for our bell fund bringing our total raised to just under £53,000.

 Lisa Clarke

Bell Maintenance Day

MONDAY 4 DECEMBER

The bell maintenance day was organised by the branch, with Ian Campbell imported
to run it. It was, I thought, a wonderful day. There were six of us all keen to learn and
Ian was keen to teach.

Starting at Bampton church and finishing at Cadleigh it was a day-long affair. We
were given a very good “Steeple-keeper’s checklist” and Ian talked through it,
answering questions along the way. Every detail was covered from what boots to
wear and where to buy them through to tightening a U-bolt on a timber headstock.
Jack Ward sensibly described it as “A very comprehensive overview of maintenance
requirements for all types of commonly met installations”. I enjoyed the little tips
including the “swing test” and how to make the half round groove at the bottom of a
stay.

Here we are at the
beginning of the day
in Bampton church.

We looked at models
of a steel frame and a
timber frame as well
as many other bell

ringing artefacts and
examples of tools for

needed the job.

Here’s Ian atop the practice bell at Bampton pointing out
something he had been telling us about - the cannon
incorporating headstock. He had also pointed out a

swallow’s nest which must be dealt with and advised
filling a very small gap in the window where the birds

must be getting in. I can’t see your steel toe boots from
here Ian.

Here is Ian on
Bampton’s steel

frame. We weren’t
looking at him. We
were looking at the
bricks on the tower
offsets making the

beam higher.
Offsets must be

kept free from dust
and debris. Earlier

we had learnt a
very important

lesson about bell
frames being fixed
at the bottom only.
The top part of the
frame should never
be fixed or wedged

to the wall.

Here is Ian at Cadleigh with his magnificent 15 million
candle power torch. The wooden frame needs to be

checked for woodworm and beetle attack. The nuts on the
tie bolts looked really rusted up but could be turned fairly

easily. So Ian gave them a quick tighten up.

One of the group asked if there was
any particular way the rope should

be tied to the wheel. Here are
“before” and “after” photos of the

rope tied to the wheel at Cadleigh,
demonstrating how ropes are

commonly secured to the wheel.

 Right at the end we had a quick
lesson on splicing. Ian

demonstrated short spicing and
back splicing. He made it seem

easy! Here are some “before” and
“after a bit” photos.

 Here we are basking in learnedness at the end of the day with the wonderful view from

Cadleigh as our backdrop.

I came away feeling confidant that I could carry out regular maintenance of the bells
at Huntsham where I am steeplekeeper and I will remember Ian’s advice on safety
and the importance of not working alone in the tower. Why couldn’t my school days
have been like that? Instead of wanting to rush home to watch Skippy and eat black
bananas.

A big thank you to goes to Ian Campbell for a great day and many thanks to Sheila
Scofield for organizing it and making us all the cups of coffee.

Note from Editor: This course is being re-run on behalf of the Guild on 14th May next
year.

Mandy Burnett

North/North West Branch

Memories of North Devon’s St Brannock’s Society

 When I moved to North Devon in the late 1980s to begin my first job away from
home I was warned that I was entering a predominantly call change area and that
‘Scientific’ (or method) ringing was hard to find. Just before leaving for my big move I
was told it might be worth contacting the relatively new St Brannock’s Society, a band
of method ringers from across North Devon who met most Tuesdays for a practice.
There was no fixed weekly ‘home’ tower so they rang at different towers which had
the advantage of no ringer having to always drive a large distance for practice each
week and also proved to be a good way to grab new towers.

With some trepidation I made contact and was fortunate that the first meeting I was
able to attend was very close to where I was living and so would be easy for me to
find. I was welcomed enthusiastically and it wasn’t many weeks before I felt as
though I was well and truly part of the society. Ringing is very good for this and a
sanity saver for those moving away from familiar surroundings into totally new
territory.

During my two years in North Devon I rang with many different people, some of
whom are still there but some, like me, moved into the area for a period before other
commitments took them out again. Since I was there I have moved, married, moved
again and had a couple of children which, along with the years, mean that the
memory has become somewhat addled so I have made no attempt to name ringers
or towers.

Often there was a longish journey to a tower which meant that I gradually got to know
my way round the area but I used to leave myself a generous travelling time as I
would often have to stop to read a map or back track when I went wrong. It was
easier when I was giving a lift because it meant I had an on board navigator and
getting a lift from someone else meant I could sit back and enjoy the scenery.

I remember there being at least one tower we went to several times that had no
power, which meant that a Tilly lamp or two had to be taken. Once we arrived it
would be remembered that light was needed and big discussions would be had as to
who had said they would bring it until they arrived. Only once do I recall we ended up
without any light so we rang until it was too difficult to see and retired to the pub
earlier.

Of course we had our favourite pubs which we would try to frequent if anywhere
remotely in the vicinity either for their excellent beer or very good chips – our
incentive for going a little further afield. Travelling to the pubs after ringing were some
of the scariest moments I’ve had driving down Devon lanes. The phrase ‘just follow
me’ still fills me with apprehension as in my St Brannock’s days it would involve
having to keep up with the vehicle in front. This wasn’t too bad on the wider roads but
on the narrow ones it was often easier said than done. Inevitably the car in front
‘knew the road’ and would speed off ahead and I would feel as though I was driving
at breakneck pace just to keep up. The incentive to keep up was the knowledge that
if it remained in sight I wouldn’t meet any nasty surprises coming the other way but
there was always the thought that Devon lane banks are solid not soft and therefore
not at all forgiving should I take a corner too fast. At least when given a lift I was able

to close my eyes and brace for the scrape which, much to my surprise, never
happened.

A few other moments that come to mind involved only a few of the St Brannock’s
members. One was a very chilly star gazing night when one member who had a
telescope had managed to persuade some of us meet up, though what astronomical
event it was for I do not recall. The occasion of a post pub coffee in a very spatially
challenged caravan situated in one of the Appledore boatyards. A disco which at the
time we agreed to go to seemed to be a good idea but reality turned out somewhat
differently. Finally an evening of good food and the card game ‘Uno’ where we made
grand plans to go to see the Northern Lights from Norway which unfortunately didn’t
come to fruition.

I remember the Society with great fondness and they played a huge role in making
my time in North Devon a happy one. Thank you one and all, I toast your health each
time I use the tankard you gave me when I left.

Judith Alford (nee Baldwin)

South West Branch

95th Anniversary Dinner

Five Guild Ringing Masters together at the Dinner:

Geoff Hill, Fergus Stracey, Mo and Derek Hawkins, John Steere

Lindsey and Trevor

 Hellen, Mark, Mo, Derek, John, Billy, Katy, Robyn

Quarter Peals Rung for South West Branch 95th Anniv ersary Dinner:

 Cambridge Surprise Major: Minster Church of St Andrew, Plymouth
Grandsire Doubles: St Budeaux, Plymouth
Bob Doubles: Stoke Damerel, St Andrew, Plymouth

Congratulations go to Sarah Lippett and Hannah Wedge who both rung their first
quarter peals!

Josephine Maddick, South West Branch Publicity Officer

Experiences of a beginner

 I never expected that ringing a silent bell in June would lead to ten-pin bowling in
October and dinner at the Moorland Garden Hotel in November. Both occasions were
much enjoyed by all who joined in. My disabled step daughter won the ten-pin
bowling medal (by one point). She was surprised and delighted by her success, as
was I. She was encouraged and supported by other bell ringers. It was a joy to watch
them.

The in house entertainment at the dinner was provided by four or five bell ringers
who decided to see how many sprouts they could hold in their mouths at one time!
The maximum was twelve, but then they may have been smaller than the sprouts
held in the mouths of those who only managed five or six. The ring leader was a
young man of 17 but I know one of the participants who was retired.

Back to the silent bell. I was intrigued and decided to try my hand at it. I very soon
discovered there was more to ringing a church bell than pulling a rope. Since that first
occasion a whole new world has opened up for me. It is no longer a rope with a fluffy
bit half way up. That bit is the sally. Why “sally”, I wonder, but then Fred wouldn’t
sound quite right!

I feel I am a slow learner. There are three children who ring; one aged eight started
just before me. They seem so small on the end of the rope but they learn so quickly.
Maybe it is like so many things these days that seem to be spelled A G E. My
frustration came to a peak one evening. My hands were too high on the sally, or too
low: was it the back stroke or the sally. Oops, wrong hand above the other, did I pull
too hard or not hard enough?

At last – promotion, I could join in a round (with my worthy shadow in attendance) or
is it a peal? I know I am improving and need to be patient with myself. I was greatly
encouraged at the dinner, meeting other bell ringers who had experienced the same.
It was great talking to people who rang in so many different towers.

I rang in a different tower this week. This involved a seemingly long climb up the
steps into a room just for bell ringers. I am glad I am physically fit. This tower had ten
bells. I enjoyed watching them. This time I could make out the changes and sound
differences as new orders were called. I realise I also have to learn a new language
(or so it seems).

Why do I persevere? I love the sound of church bells, I always have. It is a new
challenge for me. Maybe one day I will be able to ring without my worthy shadow!
There is so much to learn and I am discovering that there is so much more to it than
just learning to ring a church bell.

Joanna Bound

Lieutenant William Douglass James

William Douglass James learnt to ring at Charles Church, Plymouth, being taught by
Ernest Marsh before 1909. He was the eldest son of Charles and Kate James of
Ingledene, Plymouth, and grandson to Sir James Douglass. He was educated at
Plymouth College and went up to Pembroke College, Cambridge in 1912,
subsequently being awarded his B.A. in Engineering. Whilst at Plymouth College he
was a member of the Cadet Corps for five years. He was also a keen athlete, being
Victor Ludorum in 1910.

On leaving University he became an articled pupil of the Mersey Harbour Board, but
before he could take up his duties, war broke out, and he at once applied for a
commission, which he obtained in the Royal Garrison Artillery.

William was one of the up and coming ringers and conductors of his generation and
we have records of peals at various towers in Devon and Cornwall, including St
Andrew’s, samples of which are attached. Whilst at Cambridge he was elected
Master in 1912 and 1913 of the Cambridge Youths, now known as the Cambridge
University Guild. He was also elected to the Ancient Society of College Youths in
1911.

His first peal was at Charles Church, ringing the treble to Grandsire Triples. In July
1911 he conducted a peal of Grandsire Caters which may have been his first as
conductor. In April 1912 he composed and conducted a peal of Plain Bob Major at
Ugborough. His 100th peal was rung at Great St Mary, Cambridge in August 1913
and his 50th peal in that year (1913) was rung at Holbeton in the December.

Before embarking he was stationed in Portsmouth and Southampton and rang when
time permitted. He was killed in action on September 24 1915 aged 23 and is buried
at Chocques Military Cemetery. On September 27 2015 a peal to his memory was
rung by members of the Guild of Devonshire Ringers.

Plymouth , Devon, Minster Church of St Andrew
Sunday, 27 September 2015 in 3h 18m
5040 Beaumanor Hall Surprise Royal
Composed by Murray A Coleman
1 Matthew W Thewsey
2 Susan D Sparling
3 Peter A Sharp
4 Christopher H Wardle
5 Ian W Avery
6 David J Crocker
7 David Ralls
8 James Kirkcaldy
9 Fergus M S Stracey (C)
10 Michael E C Mears
1st on 10 - 1
In memory of Lieutenant William Douglass James, a r inger
of Charles Church Plymouth, who was killed in actio n on
24 September 1915 aged 23 and is buried at Chocques
Military Cemetery

His first peal in 1909 at Charles’ Church
 in Plymouth (destroyed during the war)

Peal at Ugborough in 1914 composed and
 conducted by W D James

 Fergus Stracey

South West outing to Cornwall

Back row Roger, James

Kellie, Josephine, Lindsey, Billy, Mandy, Trevor, Glen, Matt, Peter
Front row: Hellen, Kala, Kate

This year’s autumn outing was based in the Penwith area of Cornwall. We arrived at
Gulval mid-morning with a fresh set of arms ready for an action packed day of
beautiful scenery and bell ringing. There are eight bells at Gulval and the access was
rather tricky; as you approached the doorway up the tower steps to the ringing room
you had to twist around and leap up onto a platform!

Tower steps at Gulval

The band started strong with plenty of call changes and method ringing. It was a first
tower grab and first outing for Kellie Summerfield who had started learning earlier this
year at St Budeaux. The team was a mixture of abilities, with other novice members
keen to improve on their handling. The next tower was St Mary’s in Penzance which

sits high above the town, then for lunch we enjoyed good pub food at the Watermill in
Lelant – which actually had a real water wheel!

The tower after lunch was Carbis Bay where we were warmly greeted by the captain
Roger Sullivan. The bells were a challenge for us being a 9cwt ring of ten as the front
bells were very light. We gave it lots of effort and concentration; it was good
experience for everyone.

We then took a short drive to Lelant church - a six bell tower sandwiched between
the Lelant golf club on the sand dunes, and the Hayle (Heyl) estuary. Interestingly
‘Heyl’ is Cornish for ‘Estuary’; thus the ‘Hayle Estuary’ translates to ‘Estuary Estuary’!
When it wasn’t your turn on the ropes, you had the opportunity take a short mooch
around the church and enjoy breath-taking views of St Ives and Godrevy Island,
whilst soaking up some of the last of the summer sun.

The next tower was St Erth, a six bell ground-floor ring. We enjoyed ringing simple
methods and helped ourselves to some delicious apples on the tree in the church
grounds. Then onward to eight bells at Phillack church, the last tower of the outing.
Lindsey Pollard, a St Budeaux ringer, helped organise the day as she grew up in St
Ives and knew the timings between each tower. She was pleased to be visiting
familiar places and was able to show us her old stomping ground. At Phillack she
encouraged a family friend to pop in and watch, and now Phillack have a new learner
in their band!

Josephine Maddick

Training

ART launches new ‘Discover Bell Ringing’ booklet

Introduce your new ringers and interested members of the public to the world of bell
ringing with the new ‘Discover Bell Ringing’ booklet published by the Association of
Ringing Teachers. The booklet is the a new ART product to help those who are new
to ringing understand something of the history and culture of the activity as well as
answering some of the common how, where, why and when type questions that new
ringers ask. Additionally, it also gives a taste of how new ringers can develop their
interest in ringing. It may be provided to new ringers as well as being used for those
showing an interest on tower open days or other such occasions.

Neil Thomas says “This book is just what the ringing world needs. Not the normal dull
photographs but young ringers enjoying themselves, positively showing that bell
ringing is for everyone. Facts are clearly made and illustrated. While covering the
intricacy of change ringing it doesn’t get too bogged down on any point. It is a book
which should appeal to any prospective learner and leave them hankering to find out
more.”

Susan Read comments “It is definitely the sort of booklet we need to give to visitors
to the tower to look at and to all our new learners. Otherwise they sit and watch and
get bored because they don’t understand anything about what we are doing!”

In easy language it gives information on the history of ringing, how bells are made
and hung, what change ringing is and how it’s done, the stages of learning to ring,
safety hints and a taste of who and why people ring. There is space to record a
ringer’s first few towers and performances, information on tower and association
details and guidance on where to find out more.

This is part of an intended ‘pack’ for new ringers. Teachers can add a ‘Learning the
Ropes’ Logbook or other structured learning record for their ringer, perhaps more
Association/Church information and even resources such as the ART ‘Bell Handling’
DVD.

This booklet suitable for all new ringers is available for everyone to purchase from
the ART Shop at www.ringingteachers.co.uk/shop. A single copy is priced at £4 - or
save £1 per copy by buying a pack of 5 copies. The ART Shop accepts cheques,
bank transfers and all major credit/debit cards through PayPal, plus every order
includes free postage and packing.

This booklet has been generously supported by AbelSim, who we thank for their
contribution.

Graham Nabb, ART Management Committee

Guild Education Matters

A productive meeting was held on 25th October to discuss the training needs of the
Guild over the coming year. In the wake of this, a programme of events has been
compiled.

The use of the Denmisch simulated campanile at Exeter Cathedral School was
discussed extensively. It was felt that this resource could be used more intensively
for training and recruitment. Linking together these two areas, there was a strong
desire to get away from the idea of the tower captain as the primary recruiter and
teacher. Some tower captains are very good at meeting both of these needs but
many meet the need by default, despite perhaps feeling ill-equipped to do so. For the
latter, opportunities to take learners to a specialist handling teacher or simply to meet
with other teachers and share best practice could be very useful. This facility already
exists informally but ways to formalise such structures and thus to improve the
retention and training of ringers within the Guild are being investigated.

Links with the Devon Association of Ringers are also being explored more fully with
respect to recruitment and the teaching of basic handling. Our two societies have
traditionally worked largely separately in these areas. However, we have much to
learn from each other and there is a great deal of expertise in both organisations,
which could be strengthened further if pooled and channelled optimally. The raising
and lowering training day in 2015 demonstrated one way in which this could work
very effectively.

Additionally, based upon recruitment models that are known to be effective at the
moment, it was felt that exploring the possibility of recruitment from within schools
would be beneficial. By establishing a formal link between schools and towers, many
young people can be recruited. Discussions continue about how to implement this
model across the county and ensure that effective recruitment is coupled with high-
quality teaching.

 Tim Bayton

Education Programme: 2016

Date Course Tutor

13th February ART Module 1 (Teaching Bell Handling) –
West Devon

Les Boyce

19th March
09:30-16:00

Kaleidoscope Lynne Hughes

9th April Young Ringers’ Event Oliver Coldrick

16th April
09:30-12:30

Leading Up/Down Mike Mears

14th May Basic Bell Maintenance Ian Campbell

5th June
13:00 onwards

Handbells: Plain Bob and Beyond –
Okehampton

Tim Bayton

9th July Surprise Major - beyond Cambridge and Tim Bayton

Yorkshire

23rd July ART Module 2F (Teaching Foundation
Skills)

Les Boyce

3rd September ART Module 2C (Teaching Elementary
Change Ringing)

Les Boyce

17th September
10:00-16:00

Calling Simple Touches on 6 and 8 John Martin

8th October Young Ringers’ Event Oliver Coldrick

22nd October
09:30-16:00

Kaleidoscope Lynne Hughes

12th November ART Module 1 (Teaching Bell Handling) –
East Devon

Les Boyce

Tim Bayton

A.R.T. Training Scheme
(Formerly I.T.T.S.)

Devon Day Courses in 2016:
���������	�
���
�����������������

for new and existing teachers wanting to update with latest coaching techniques

Saturday 13 February – West Devon
Saturday 12 November – East Devon

����������	�
���
���������������������������������� ��������������
- a new module focused on call changes and teaching the basic skills needed for

method ringing, including Kaleidoscope.

Saturday 23 July – Location tbc

����������	�
���
������������� ��
�������������
- a revised Module 2 for taking learners from Plain Hunt into simple methods.

Saturday 3 September – Location tbc

Enquiries: Les Boyce 01884 256819 or lesboyce@gmail.com. To
book go to: http://www.ringingteachers.co.uk/itts/register/

Other News

Devon Church Bell Restoration Fund

The DCBRF is a registered charity supported by the Guild and the Devon Association.
Income is provided by donations from individuals, branches and other groups, Guild
and Association funds, and income from investments. It provides grants for church
bell installations to make or keep them ringable and safe. The larger grants tend to
cover major rehanging and recasting jobs, while the smaller ones are for things such
as clapper repairs, painting, etc. Grants are not given for augmentations above six
bells, but are given for towers with from one bell upwards even where the bells are
not ringable full-circle in order to make them safe and audible.

The trustees from the Guild and the Association meet twice a year to examine the
accounts from the previous period and to look at new requests. Full accounts are
published in the Guild annual report.

The following towers have received grants for work done on the bells over the last
year:

Churchstow - £120
Plympton St Mary - £3,500
East Budleigh - £3,250
Ipplepen - £350
High Bickington - £7,000
Bishopsteignton - £4,250
Kingsteignton - £3,100
Pinhoe - £750
Trusham - £150

The following grants have been agreed:

Bradworthy - £1,800
Meeth - £3,000
Stoke Fleming - £7,500
Combe Raleigh - £10,000
Cornworthy - £8,400
Woolfardisworthy (East) - £1,700
Chagford - £7,400

Bell inspections are carried out both of Guild towers (by the Guild bell inspectors) and
also on behalf of the DCBRF, usually as a part of a quinquennial inspection. No
charge is made for this inspection (although a donation to the bell fund is
appreciated), which results in the production of a comprehensive printed report. The
hope is that any serious potential problems (such as corrosion or rotting) can be
identified before they become too expensive to fix.

The inspection starts with a survey of each level of the tower, and then moves to
details of the bells, clappers, frame, wheels, stays, bearings, etc. Suggestions for
remedial work are usually made, normally for the short and long terms. Some basic
maintenance is often carried out at the same time as the inspection.

This year full inspections have been carried out at:

Dittisham
Ashwater
Combe Martin
Ide
Ilsington
Clayhidon
Monkokehampton
Kelly
Harpford
Templeton
Galmpton
Broadhempston
Hemyock
Woodbury
Newton Abbot St Leonard’s Tower
Stockleigh Pommeroy
Stockleigh English
Axmouth
Townstal (Dartmouth)

Specific help and advice has also been given to other towers.

The trustees always welcome donations, large and small, from any individuals or
groups. By gift-aiding donations the tax can be reclaimed to enhance the value of the
donation. If anyone would like to make regular payments the bank details are
available on request. All of the money donated is given to towers for bell work and
the trustees give their time and expenses at no charge to the fund.

Ian Campbell, DCBRF trustee

The Ringing World Survey

The Ringing World is a National (even International) weekly magazine for bell ringers
which is subscribed to by many Devon ringers.

The Board of The Ringing World Ltd thinks it essential to have a full, informed
consultation with as many ringers as possible, subscribers and non-subscribers, over
several possible ways to a sustainable future for the business by means of a survey
which has been recently launched.

There is an on-line version and a paper version. Both are available on BellBoard
(http://bb.ringingworld.co.uk) where full details of the arrangements appear.

The Board would be most grateful if you could respond to the survey and encourage
other ringers to respond.

For those who are not familiar with The Ringing World or need a reminder, we have
provided a free PDF version of a recent edition which you can access on BellBoard.

The survey will close at the end of January.

Nigel Orchard, Chairman, The Ringing World Ltd

Quarter Peal (nearly) Fortnight

The quarter peal event took place between Friday 23rd October and Sunday 8th
November - so it was not a fortnight! One of the first performances was a handbell
quarter, organised only a few days earlier (with one first in hand for over 28 years).

A total of 45 quarters were rung in 36 different towers. The leading towers were
Exeter Cathedral with four and Huntsham with three. Plotting the towers on map
shows a reasonable distribution across the county with the notable exception of
South Devon. However, that distribution is helped by a quarter peal day taking place
in the Okehampton/Hatherleigh area.

120 ringers took part; the leaders were Sue Sawyer with 14 followed by Charlotte
Boyce and James Kirkcaldy with ten each. There were 23 different conductors; the
leader was Tim Bayton with seven. Special congratulations go to the following: first
quarter - Jerry Lowe; first away from cover - Barry Hodgson; first inside - Helen Sims
and David Clark (the latter also scoring his first on eight); first as Conductor -
Matthew Thewsey. There were six firsts in various methods and one first in method
as conductor. Commiserations go to the few people who tried but failed to score a
quarter. I am aware of only two losses, one of which was within minutes of the end
(which deserved to be scored).

The main reason behind the event is to raise money for the Devon Church Bell
Restoration Fund (DCBRF). I am pleased to say that £478.90 was collected. Special
thanks go to the North East Branch who managed to negotiate that the normal tower
fees were also donated to the DCBRF. Almost two thirds of the total was gift-aided so
my estimation is that £77.60 will be added to the total, making a grand total of
£555.50.

James Kirkcaldy

Bell Ringing in Italy

Three members of the Exeter branch went to Italy in October to join a ringing outing
arranged by our friends in Suffolk. We saw a number of different ringing styles and
rang “English Style” at several towers. If you would like to try out their style of ringing
the bells need to be hung rather differently from the way that you are used to…

HOW TO HANG AND RING YOUR BELLS IN THE ITALIAN STYL E:

Sistema Reggiano, Sistema Lucchese, Sistema Bologne se (three similar styles)

Note bar and ropes connected to headstock

Other rope is temporarily connected to the clapper

1. Remove ropes, wheels, stays, sliders.

2. Attach horizontal wooden beam to headstock half way down the bell.

3. Attach short ropes to each end of wooden beam (up to two at each end).

4. Insert earplugs!

5. Stand under the bell and pull on the ropes to swing the bell.

6. As the bell rises, duck as it goes past else you will be hit by the bell or the
clapper as it passes just over your head!

7. The ropes will go over the bell on one stroke, and over the headstock on the
other.

8. Two people on top of the frame can help the raise by jumping on and off the
headstock and can also pull and push to help the ringing.

9. To set the bell, hold it on the balance while one of the ringers on top of the
frame jams a piece of wood between the frame and the headstock.

10. To avoid ringing single bells (only used for funerals!) when ringing down lasso
the clapper with the rope so that it can be held silent in the middle of the bell
(this was amazing to watch!).

For variety the smaller bells are often rung with ropes attached to the clapper or by
holding the clapper and hitting it against the bell directly.

Note that the tenor at Reggio Emilia is nearly three tons!

Sistema Veronese

It can be a little crowded in the tower

1. Choose a very tall and thin tower.

2. Hang the bells high up on the headstock in the windows (no louvres), half
outside, and ensure that the clapper always strikes “wrong”.

3. Remove stays and sliders.

4. Replace rope with wire except for the bottom end which is yards and yards of
heavy duty rope such as could be used to tow a cart by a horse.

5. Apply labels to the wall or ceiling (if you like) to identify which bell is which.
Don’t bother to get them in any specific order – and the treble is usually
numbered “0” or “6” so that the one labelled “1” is usually the “2”.

6. If there is not sufficient room for the ropes around the room have the ropes
from the larger bells falling in the middle of the room.

7. The bells are rung in a similar way to our own – but remember:

8. Don’t stand on the coils of rope on the floor!

9. There is no sally – you need to guess where to catch the rope at handstroke

10. There is no need to adjust the tail end – just find out where the balance point
is and hold the rope there with the rest of the rope on the floor

11. and don’t forget – no stays!

We did manage some half-decent Grandsire Triples at some towers.

The Italians have their own style of ringing – a “concerto” - which involves ringing the
bells up together (but not in peal) and then very slow rounds and call changes,
including chords of two or three bells together, holding the bells on the balance until

their time to ring is due. They were very interested in our “quick” rounds (a couple of
them had a go with us) and a 10-bell lower in peal received an ovation. The raise and
lower is always a shambles as the bells strike “wrong” so will not chime when down.

Sistema Ambrosiano

This is the strangest way of hanging bells that I have ever seen…

1. As with the Veronese system, hang the bells so high on the headstock that
they are nearly balanced.

2. Use the same ropes and wheels as the Systema Veronsese.

3. Imagine that you temporarily remove the stay, ring the bell up, and then let it
go over at handstroke. There is plenty of spare rope for this!

4. Now replace the stay (actually it is a type of clip on the wheel).

5. To ring the bell simply pull the rope (with several people working up the rope if
necessary) to raise the bell nearly to the balance and hold it there.

6. When it is your turn to ring simply let go of the rope. The bell will turn most of a
circle and as it swings back work your way up the rope until it is back on the
balance (marked with a bit of tape on the rope). Note that there is no control
over the backstroke.

7. Do not let the bell go over the balance – if you do it will settle onto the stay.
However further pulling on the rope will only pull it harder onto the stay and
will not bring it back to the balance as the rope goes around the wheel in the
opposite way to that we are used to. Fortunately the stay is of a spring steel
construction and the bell can be bounced off.

However the bells are rung, I am sure that all of the members of the tour will go
away with an appreciation of the enormous hospitality of the Italian ringers. Nearly
every tower provided wine and snacks and two bands of ringers provided all of us
(about 40!) with an evening meal with, again, unlimited wine. On one occasion
they even refused any payment. And they allowed us to crash around at their
churches, taking time off work to demonstrate their bells and even giving up their
own precious practice night for us, with only an occasional wry grimace at our
attempts to make sense of the bells they ring so expertly. I hope that we could do
as well should they ever decide to come to Devon.

Ian Campbell

First Peals

If you remember, the aim was to get 300 ringers through their first
peal this year, to commemorate the 300th anniversary of the first
recorded peal. Here are some more successes for the Guild.

WELL DONE GARETH!

It was a long time in the making...
when the First Peal 2015 initiative
was launched we thought it would be
a good idea to persuade Gareth to
ring one. This was early in 2015.
Gareth initially said "yes, sure, no
problem, of course..." but as the date
got nearer we began to hear phrases
such as "I don't want to ring" and "No,
I'm not doing it"!

In the preceding months the band
practised Plain Bob Major for Gareth,
thereby giving him more confidence.
We practised the singles too and
Gareth pulled a funny face each time
one was called - but he rang them
nevertheless.

 Ian, Wendy C, Matt, David
 Graham, Lesley, Gareth, Wendy G

 On the day of the peal Gareth arrived at St Mark's looking cool in his sunglasses and
quite calm. A quick word with the conductor beforehand checking on what to do after
making 3rds at a single (which he knew) and away we went. It was a warm evening
in the tower so the fans were working hard to blow some air around. The peal had
very few incidents and only required a quick word from the conductor after about two
hours to remain focused on the line and rhythm.

Afterwards Gareth was delighted and showed us his blister. To only get one in your
first peal is really impressive - Gareth, you must be a natural! In the pub later he was
heard to say "Yes, I'll do it again" so we might have another 'convert'...

From Gareth:

As some of you probably think, I'm not the most enthusiastic ringer! But I approached
David to ask him if I could ring a peal. Of course he nearly fainted with shock but it
was organised fairly quickly and at that point I was feeling very positive about it! But
when I discovered about singles, I began to try to put it off. Of course that didn't work!
So I began to work on the singles at practice nights. It went wrong every time I rang it
so the feeling was dread on the day. Once we started to ring it turned out to be a lot
more relaxing than I thought.

The clock was the biggest distraction as every twenty minutes it seemed to just stop.
In fact I'm sure that it stopped for half an hour at twenty to eight.

Time went on, and it came to an end. I imagine that other people's first words when
you finish would probably be "I did it!" But mine was "Ow" and I sat down as I couldn’t
feel my feet!

My first peal felt very special as I was surrounded by people who have contributed
the most in helping me to learn to ring. I also wanted to say thank you to everyone
else who has helped me in getting to this point in ringing. I am really proud of getting
my first peal at the first attempt and hope that this will not be my last.

Exeter, Devon, St Mark
Monday, 28 September 2015 in 2h51
5024 Plain Bob Major
Composed by A G Reading
1 Wendy Gill
2 Gareth T G Gill
3 Lesley A Tucker
4 Graham P Tucker
5 Ian L C Campbell
6 P Wendy Campbell
7 Matthew J Hilling (C)
8 David Hird
First peal: 2

Matt Hilling (and Gareth)

THREE MORE FIRST PEALS IN EAST DEVON

In the East Devon Branch it seems that first time peal ringers are like buses, you
don’t get one for ages and then two or three come along at once!

On 8th October Lisa Clarke of Combe Raleigh rang her first peal, (five Minor
methods), at St Andrew’s, Feniton, to be followed the next day, 9th October, by Lin
Horrocks of Payhembury ringing her first peal, (four major methods), at the church of
St Michael Archangel, Lyme Regis. Just to keep things together Graham Tucker rang
in both peals.

Lisa is a determined lady so that when blisters developed and the first one burst it
had to be ignored. She says she was very conscious that her fellow ringers had rung

over seven thousand peals between them and they wouldn’t lose this one because
she had a few blisters. However, to the suggestion she could ring another in the
afternoon she gave a resounding ‘no way’. Now, she admits to thinking she might
ring another.

Ian Smith when asked his verdict on Lisa’s peal said, “she did well, a little nervous at
the start, which was to be expected, but she settled down and rang well with very few
errors, certainly fewer than Ian Campbell”. (Who’s he?)

Lin says she was terribly anxious before the start, but everyone was so supportive
and encouraging. She admits to a serious mistake by looking at the clock and when
seeing that only twenty minutes had passed wondered how she could possibly ring a
whole peal. However, after that she settled and it went along nicely so that she
began to enjoy ringing with such a good band, (almost six thousand peals between
them), and although she was delighted to hear “That’s all”, at the same time felt a
little sadness that it was all over. Almost the first question she was asked as they left
the tower was, “What are you going to ring for the next one?” She’s thinking about it.

Both ladies express their appreciation to the bands that rang with them, and thanks
for all the support and encouragement they received, giving them the opportunity to
ring a first peal.

Interestingly, both ladies spent many hours on a simulator learning and practising the
methods. Lisa had several two hour sessions to confirm that she could hold it
together for the necessary time and thinks this was time well spent. Lin says she
doesn’t think she would have had the courage to try this peal without the simulator to
practise on and would encourage anyone to make use of one if they get the chance,
as it is a marvellous training tool.

Both ladies, blisters aside, enjoyed the experience and are glad they took the plunge.
Well here’s a challenge then, the ladies have shown what they can do, who are the
gentlemen who will follow their example?

Hardly had the ink dried after posing that question than word came that Richard
Coley of Ottery St Mary was to take up the challenge. Sadly, the attempt was lost but
all agreed to try again at a later date. Encouraged by Lisa, Richard spent many hours
on the Combe Raleigh simulator, a solid three and a half hours in one session. Now
that is dedication! It paid off and on 17th November at the church of St Thomas of
Canterbury, Thorverton, Richard, at the age of 79, ringing Grandsire Triples, became
the third East Devon Branch member to ring their first peal this year. “It was,” said
Richard, “a matter of mind over matter, especially where my legs were concerned. I
really appreciate the support from the band, all of whom were more than willing to
give me a second go.”

The entire East Devon Branch offer sincere congratulations to all three, well done!

The score now stands at Ladies 2 Gentlemen 1.

Feniton , Devon, St Andrew
Thursday, 8 October 2015 in 2h 38m
5040 Minor
5 methods. 1 extent each St Clements B, Kent TB, Ox ford
TB. 2 extents each Cambridge S, Plain Bob.
1 Graham P Tucker
2 Lisa Clarke
3 P Wendy Campbell
4 Ian L C Campbell
5 Ian V J Smith
6 David Hird (C)
1st peal – 2

Lyme Regis , Dorset, St Michael Archangel
Friday, 9 October 2015 in 2h 42m
5120 Spliced Surprise Major
4 methods; Yorkshire, Cambridge, Lincolnshire, Rutl and
(all the work)
Composed by P G K Davies
1 Pauline Champion
2 Lin Horrocks
3 Susan D Sparling
4 Felicity S Warwick
5 Richard H Johnston
6 David A Warwick (C)
7 Graham P Tucker
8 John P Horrocks
First Peal – 2

Thorverton , Devon, St Thomas of Canterbury
Tuesday, 17 November 2015 in 2hrs 47m
5040 Grandsire Triples
Composed by J J Parker (12 part)
1 Richard W B Coley
2 Susan D Sparling
3 Ian W Avery
4 P Wendy Campbell
5 Laurie F Palmer
6 Pauline Champion
7 Michael E C Mears (C)
8 David Hird
First Peal: 1 (aged 79)
For the birth of Tabitha Wilde (granddaughter of 5)

Trevor Hitchcock

…AND ONE FROM MID-DEVON

The band after the peal – L to R:

Michael, Wendy, Peter, Ian, Janet, John, David, Lester

Janet Ritterman is a familiar face to many of us in Southern and Eastern Devon; she
can often be spotted at Mid-Devon and North Eastern branch events and is a
welcome attendee at both Heavitree and Buckerell practices.

The Mid-Devon Branch library has benefitted from Janet's organisational skills and at
branch meetings we have been delighted when she has played the organ for us. She
is never too busy to help out and has earned a well-deserved respect in the Devon
ringing community. So when it was suggested that she might like to attempt her first
peal as part of the First Peal 2015 celebration year there was no shortage of
volunteers wanting to ring with her.

The date set was Monday 23rd November and despite a little weariness in the last
hour Janet completed her first peal at her home tower, Wolborough. The members of
the band were entertained by her afterwards where we were all delighted to toast her
success - well done Janet!

Wolborough , Devon, St Mary
Monday, 23 November 2015 in 3h01
5024 Yorkshire Surprise Major
Composed by D F Morrison (No 4170)
1 Lester J Yeo
2 Janet E Ritterman
3 Peter L Bill
4 Michael J C Cannon
5 P Wendy Campbell
6 Ian L C Campbell
7 John R Martin (C)
8 David Hird
First attempt - 2

John Martin

OTHER FIRST PEALERS:

The full list of known first pealers in Devon since September 1st is:

28/9 Gareth Gill - Exeter St Mark
8/10 Lisa Clarke - Feniton
9/10 Lin Horrocks - Lyme Regis
25/10 Katy Owen, Robyn Owen - Stoke Damerel
30/10 Scott Adams – Okehampton (Devonshire Society)
15/11 Richard Coley - Thorverton
23/11 Janet Ritterman – Wolborough

Well done to you all.

STOP PRESS: add 12/12 Mark Heritage – Clyst St George

Mike Mears

Map of Guild towers available on web site

A map is available on the Guild web site which shows the location of every Guild
affiliated tower.

Part of the map showing towers in the Exeter and Aylesbeare branches

It is possible to zoom into different areas and produce details of the location of a
specific tower. Further details of each tower (such as practice nights and contacts)
are available elsewhere on the site. To find the map browse to the Guild web site at
http://www.devonringers.org.uk and then select Towers and Map from the selection
bar at the top of the page.

Handling Tips

SEEN IN A TOWER WHILE ON A RINGING OUTING

Ian Campbell

CHANGING THE SPEED OF YOUR BELL

SLOWER
· Catch the sally lower
· Let out some tail-end
· Let it go up further
· Pull a little bit harder

FASTER
· Catch the sally higher
· Take in some tail-end
· Don’t let it go up as far
· Pull a little bit less hard

WIDER
· Leave a bigger gap after the bell you are following

CLOSER
· Leaver a smaller gap after the bell you are following

Name that Tower 1

NOTICE SEEN IN A DEVON TOWER RECENTLY…

The warning is pretty clear - but do you know where it is?

Ian Campbell

THIS TOWER IS DANGEROUS!

The steps are very uneven,
electricals unsafe, the access at the

top difficult. Anyone who goes up this
tower does so at his/her own risk entirely.

Name that tower 2

Have you seen this limerick before? Do you know in which Devon tower it hangs?

Ian Campbell

There was a ringer named Steve

who gave a helluva heave.

Number seven rope broke,

he said “That’s no joke

I hope they don’t ask me to leave”.

Name that tower 3

DIRTY WASHING?

Someone has been hanging out their dirty washing in a tower. But can you guess what these

are, why they are hanging up and where they might be?

Ian Campbell

Item seen in a church porch recently:

Ian Campbell

LOST AND FOUND
Handkerchiefs, glasses, secateurs, walking sticks, hearing aids,

umbrellas, dentures, false eyelashes, dolls, coats, scarves,
childrens’ books, hats, papers, gloves, lego and mobile

phones….left in church can be reclaimed from the verger.

Loser collects

Calendar for 2016

This is from the Guild website – it is clear that not all branches have sorted out next
year’s events yet!

January

Fri 8 10:00 6 Bell Practice: Developing
skills in Grandsire/Stedman

Huntsham North East

Sat 9 10:00 6 Bell Practice Kentisbeare
(TBC)

North East

Sat 9 14:00 Branch Quarterly Meeting TBC North East

Wed 13 19:30 Triples Practice Huntsham North East

Sat 16 10:00 East Devon Surprise Major
Practice

TBC North East

Sat 16 14:00 Guiild Committee Meeting Exeter St
Thomas

Guild

Fri 22 10:00 6 Bell Practice:Developing skills
in Grandsire/Stedman

Huntsham North East

Sat 23 10:00 Ringing Teachers’ Support
Group

Bampton church North East

Sat 23 tba Branch Activities and AGM tba South
West

Wed 27 19:30 Major/Surprise Method Practice Broadclyst North East

Sat 30 10:00 TRC: Rounds & Call Changes Huntsham North East

February

Wed 3 10:00 Developing skills in Plain Bob
Minor above the Treble Group

Huntsham North East

Sat 6 10:00 6 Bell Practice Tiverton St Paul's North East

Sat 6 14:00 Working with Numbers TBC North East

Wed 10 19:30 Triples Practice Huntsham North East

Wed 17 10:00 Developing skills in Plain Bob
Minor above the Treble Group

Huntsham North East

Sat 20 10:00 East Devon Surprise Major
Practice

TBC North East

Wed 24 19:30 Major/Surprise Method Practice Heavitree North East

Wed 24 10:00 TRC: Kaleidoscope Huntsham North East

March

Wed 2 10:00 Developing skills in Plain Bob
Minor above the Treble Group

Huntsham North East

Sat 5 10:00 6 Bell Practice Stoodleigh (TBC) North East

Sat 5 12:30 Branch Committee Meeting Calverleigh (pub) North East

Wed 9 19:30 Triples Practice Huntsham North East

Wed 16 10:00 Developing skills in Plain Bob
Minor above the Treble Group

Huntsham North East

Thu 17 TBC "Mid Week" Outing TBC North East

Sat 19 10:00 East Devon Surprise Major
Practice

TBC North East

Wed 30 10:00 Developing skills in Plain Bob
Minor above the Treble Group

Huntsham North East

Wed 30 19:30 Major/Surprise Method Practice East Budleigh North East

* - please confirm before attending

Bill Avery

We were sorry to hear that Bill Avery had died at the great age of 95. Bill was a giant
of call change ringing and was captain of Kingsteignton for sixty years. During that
time he established Kingsteignton as a centre of excellence and the team is still a
leader in call change ringing having won the Devon eight bell (and many other
competitions) many, many times. There was always a warm welcome for ringers from
either tradition so it was not surprising that there were a good number of ringers
among the congregation of around two hundred at his memorial service. This was a
truly inspiring occasion with rousing hymn singing and including a eulogy given by
Ian and Sandra which gave an insight into Bill’s long life. The bells were rung half
muffled before the service and open afterwards to a standard which Bill would have
been proud of. May he rest in peace.

Martin Mansley

Editorial

Who would have thought that the first edition of the Devon Guild Newsletter would
have blossomed into its current incarnation? Back in 1988 each branch was invited to
choose two titles from a list of six:

· Ringing Round Devon

· Upwards

· Strike Note Devon

· Devon Bell

· Devon Guild Digest

· Devonshire Delight

You can guess which won! Originally this title seemed to come true, with editors
spending large amounts of time on the telephone “ringing around Devon” to get
articles. However now nearly everything is done electronically, including the
submission of most articles and pictures by email, and everything is then passed to
John Foster over the network for page makeup. Then it is even sent electronically to
the printers but the paper versions have to be delivered by hand! We have to be
grateful for the generations of editors who have kept RRD going since 1988. I keep
hoping that someone new will be prepared to take over the reins soon…

Bill Ford from Thorverton had a fall on the way home after ringing a few weeks ago
and has moved to his daughter’s house in Swindon where she can look after him. He
was arranging to move there shortly so we have largely lost him to Devon. We wish
him all the best in his new home and thank him for all of his input and help with
Devon Ringing, and especially for his efforts at Thorverton to make peal attempts
there so freely available. I remember Bill’s response when asked how many peals
were allowed at Thorverton: “Not more than two….in a day…unless there is a good
reason – like someone wants a third one!”.

I would like to congratulate all of those who have recently rung their first peal. This is
a major milestone in ringing and is not undertaken lightly. It was a privilege to be
asked to ring in some of the peals.

I would point you to the note about The Ringing World Survey in this issue. If this
paper is to continue it is important that they can get the views of all ringers – even
those who don’t currently subscribe to it.

Many thanks go to all of those who contributed to this special bumper edition. Keep
the articles rolling in.

Ian Campbell

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 Ian Campbell (01392 469695). The cost is £6.00 for four issues (cheques made
payable to Guild of Devonshire Ringers). RRD is also available on line on the Guild’s

website, which holds back-issues.

Any comments and inaccuracies in articles contained in this newsletter are the responsibility
of individual contributors, and the opinions expressed do not necessarily represent those of

the Guild. All photos and text © Guild of Devonshire Ringers or author. No reproduction
without permission of the editor.

Items for inclusion may be sent by post to Ringing Round Devon, 84 Whipton Village Road,
Exeter EX4 8AL or by e-mail to newsletter@devonringers.org.uk

� ������� 	 �
��
��� �
��������
 �
Specialist repairs and restoration by

Geoffrey C. Hill

 Free written quotations

New Court Farm, Lamerton, Tavistock, Devon PL19 8RR

Telephone 01822 614319 or newcourtfarm1@btinternet. com

