THE

YORKSHIRE ASSOCIATION

OF

CHANGE RINGERS

NEWSLETTER – SPRING 2009
EDITORIAL

We hope you enjoy this edition of the Newsletter in its new format with colour photographs. As we write, we do not, of course, know the outcome, but we hope pictures are now clearer.

Our grateful thanks go to the many contributors: this edition is a bumper one!

All Branch Secretaries have received a paper copy of the Newsletter for all towers in their Branch with members of the Association. If you are reading this on-line, and do not wish for any reason to print a copy off yourself for your tower, even perhaps if you have been requested to do so, then do please ask your Branch Secretary to get a paper copy to you.

Robert Cater (robert@thecaters.org.uk)
Anne Deebank (anne.deebank@virgin.net)
Editors.

ASSOCIATION NEWS
Association General Meeting - Selby, 7 February
The Association’s Meeting was very successfully hosted by the Selby Branch on 7 February when well over 100 members and friends were involved at some part of the day’s events. The day started with ringing at 9am at Goole, where on opening up already 30 people were waiting to ring. Ringing continued at Snaith and then on the 12 bells at Selby Abbey, where the ringing chamber was packed.

The Service was held at noon in the Abbey’s magnificent choir stalls, led by Revd. Robb Wainwright, its Assistant Priest. His short sermon (see elsewhere in this edition) on ringing ‘providing some of the more basic human needs’ and ‘having good Christian understanding at its heart’ was one of the most apt sermons for ringers I have heard in a long time. Barrie Dove read the lesson. All the organ music both before and after the Service had a ringing theme: clearly some considerable thought had gone into its preparation.

The good preparation continued to be reflected in the hot lunch provided by local ringers in the nearby Masonic Centre. A choice of numerous dishes was offered for the main course, followed by a multiplicity of desserts. Even after second helpings - and third helpings for some people - not all the food could be consumed by the diners, who numbered nearly a hundred. It was a sumptuous feast.

Being satiated probably helped the meeting itself to go with a swing straight after lunch. All the business was routine, but sadly the recent deaths of six members were reported. A collection for the Bell Repair Fund raised £124 after the return of income tax.

The day continued with ringing on the twelve at Escrick, at Hemingbrough and Bubwith and on the glorious eight at Howden Minster. It was a good day out.

Bob Cater.
Sermon given at Selby Abbey by Revd. Robb Wainwright, Assistant Priest
Like many things connected with church I suspect that it may not be cool to be involved in bell ringing, although there may be an additional wow factor since it takes place not in the worship space or in the time of worship, but before and sometimes after.
It may not be cool, but it does provide for some of the more basic human needs:

· Education - a learning environment that involves people of all ages.

· Roles and a structure - without rules the tower is a dangerous place and the result of the bell ringing would be less than harmonious.

· A sense of community - as with any sense of community there is the acceptance, a feeling of belonging and also companionship and friendship.

Finally, a shared history.

I know little about change ringing but I do know that it fosters fellowship across a wider community than just an individual tower. Ringers gather and share their art in the context of a much broader geographical range than most other Christians.

It is the sharing of this kind of support and gift that St. Paul was talking about in the reading earlier, the church at Phillipae had promised him support but for various reasons had been unable to deliver and he is reassuring them that what matters is that they tried and he could and did manage by the grace of God and in the strength of Jesus.

Using what gifts we have in the strength that Jesus provides is one way of Glorifying God. Ringing has good Christian understanding at its heart and takes out of the church to all who hear it an understanding that we are in Church celebrating God’s gift to all humanity and issuing an invitation to join in that celebration.

More Power to your elbow!
Association AGM - Wakefield 9 May

The Association’s AGM was held at Wakefield Cathedral on 9 May and followed a splendid Service of Choral Evensong. Around 75 members enjoyed the generous ringers tea kindly provided by the Cathedral ringers. In the afternoon there had been general ringing at Hemsworth, South Kirkby, Wragby, Crofton and Kirkthorpe, with the bells at the Cathedral being well used after the meeting.

For the first time as an experiment, the Education Committee provided an hour of handbell ringing for all-comers in the Cathedral crypt, at which several members had their first go at some methods beyond Bob Minor. The Committee’s Wombel was also erected at the back of the Cathedral: several members commented on how similar the ‘feel’ of ringing it was compared to ringing a ‘real’ bell.

The business meeting covered the now traditional ground of accepting reports and accounts etc. without demur.

Members stood in memory of the late Norina Bond of Kirk Ella, who was 105 years old. She joined the Association in 1944 and had been ringing until she was well in her 90s. Members also remembered the late Barry Schofield, one-time ringer from Bradford Cathedral.

The highlight of the day’s events however was the resurrection of the Association’s Inter-Branch Striking Competition, one of the innovations brought in by Barrie Dove since he became our President last year. It had last been held 23 years ago.

Teams from six Branches competed at Penistone, each ringing a course of Cambridge S Major, under the careful ear of judge Gail Cater, ably assisted by Jean Doman of the local company. The York Branch team regretfully withdrew on the day of the Competition, perhaps drawn instead to watching York City play at Wembley. The bulk of the intended Cleveland & North Yorkshire team were unfortunately involved in wedding ringing and couldn’t participate.

On presenting the results during the AGM, Gail reported on the high standard throughout all the ringing and declared the Western Branch to be the winners. The Leeds & District band came second, followed by the Sheffield & District, Scarborough, Central, and Selby & District Branches.

Bob Cater
Bell Repair Fund Grants

These are the grants which were awarded at the Association’s General Committee in March:

· Dent - £5500 to rehang the six bells in a new frame.

· Fewston - £2500 to augment the bells from four to six and later to rehang the existing four.

· Hemsworth - £400 for work to fittings, pulleys, clappers etc.

· Horton in Ribblesdale - £2000 to augment the bells from four to six in the existing 6-bell frame.

· Tong - £4500 to rehang the existing six bells.

‘Support’ was given to:

· Nafferton - to install a ring of six bells

· North Rigton - possibly to install a new ring of six bells.

· Goole - to future work on the bells
Bell Repair Fund - Gift Aid
The Bell Repair Fund of the Association is a registered charity which means that donations by individuals to the Fund are eligible for Gift Aid relief. This enables the Association to reclaim from HM Revenue & Customs 25p in the pound for every £1 donated.

A detailed explanation of the Gift Aid scheme can be found on the Central Branch website, but basically any donations qualify for the relief so long as the donor is a UK taxpayer.

Donations to the Fund can be made in the following ways:

· by envelope at Branch meetings. If your Branch is not operating the envelope scheme at meetings please ask your Branch secretary why not. Alternatively, a supply of envelopes can be obtained from me.

· by individual donation. A suitable form can be obtained from the download section of the YACR website. This would be particularly useful for members wanting to donate part of their wedding fees to the Fund, or for life or retired members wishing to continue to pay a total amount equivalent to the annual subscription to the Association (currently £8).

· by standing order. Again, a suitable form can be obtained from the download section of the YACR website or from me at the contact details set out below.

Tony Stamp

Gift Aid Officer

43 Layton Lane, Rawdon

LEEDS LS19 6RQ

0113 250 2488

tony@stamprawdon.plus.com

Child Protection Update

Anticipating the Safeguarding Vulnerable Groups Act 2006 - Implementation Date: 12th October 2009

You need to know that from October this year new legislation will come into effect. Some of it will make life simpler, but things will be different. A new body, the Independent Safeguarding Agency (ISA) will be created, which will issue certificates after individuals’ details have been checked. These certificates will then replace the existing Criminal Records Bureau Disclosure Certificates over a five year period, and will be free of charge to voluntary bodies. They will also be valid for all areas of voluntary work undertaken by holders, so these are two major steps forward. The terms of reference have been extended to include vulnerable adults as well as children, but I have not yet seen a definition of vulnerable adult. Children however means all youngsters up to their 18th birthday.

What will this mean for ringers after October?

Most ringing takes place at parish level, so it means that if you are involved in teaching young learners at your own tower you will have to become ISA-registered. This should be secured through your parish’s own Child Protection Officer (CPO), unless you already have ISA registration through some other body, in which case you should make your parish CPO aware. It would seem to make sense for all ringers to become registered, as teaching of learners can easily expand to all members of a local band.

YACR will have to ensure that all organisers of its training events, and all lead trainers are registered. This does not mean that ringers who attend such events in order to make up bands to ring around learners must each be registered, but the trainers themselves will have to be. The YACR CPO will have to be given authority to check that trainers have been registered, and organisers of events will have to have delegated authority to check the credentials of the trainers involved. The current YACR CP Policy has an upper age limit of 16 years, so this will have to revert to 18 years.

It would seem to be sensible for all YACR Principal Officers and Branch Officers to become ISA-registered as a condition of holding office, as these people are generally the ones involved in organising and running YACR events. Branch Meetings are likely to be included, as these are frequently attended by young learners, and most occur on a monthly basis and ongoing basis.

In short, there will be no requirement for ringers to become registered simply because they are ringers, but those involved in teaching at Parish and/or Association level will have to be.

What will happen between now and October?

Those ringers already holding CRB Disclosure Certificates will not need to register with ISA until further notice, as new applicants will be dealt with first. If you’re not already such a holder, it might be an idea to become one, as this could well avoid the anticipated rush after October and cover you for up to five years. Speak to your Parish CPO.

Unattached members are advised to wait until October, as YACR is ineligible to process CRB applications, and would have to channel them through Bradford Diocese, by whom a £10 charge would be levied, unless you’re prepared to fund it yourself.

I am currently working on recommendations to the YACR Committee for a Child & Vulnerable Persons Policy to be in place by 12th October.

Robert Appleby

Child Protection Officer

01274 223753/07966 234849

belappy@blueyonder.co.uk
The Harrogate Course - 3 to 5 April

The Harrogate Ringing Course was held for the second time this year, expanding to include three groups who between them rang at most of the towers in the local area. The tutors were Phil Gay, Andrew Slade and Deborah Thorley and the methods rung ranged from Plain Hunt to Grandsire Triples. A highlight of the weekend was Saturday evening when all the students and helpers went to ring on the newly dedicated twelve at Ripon.

Many thanks go to all the towers who welcomed us, all the helpers who gave up their time to the course and the tutors who made it all possible. Most of all thanks to the students - we hope they all enjoyed the weekend.
Susan Laycock & John Leech
 Course administrators

The Harrogate Ringing Course - April

May we begin with a series of ‘thank yous’ to the organisers, tutors, helpers and catering staff for a successful course, one to be highly recommended, to improve your bell ringing skills in a supportive and uplifting environment. A number of different towers were used, Saturday evening culminating with a plenary ring at Ripon Cathedral on 12 bells. The Course provided a great opportunity to mix with like-minded people, and experience ringing at a number of different towers.

Clutching books of Diagrams and pads of squared paper a mixed group of ringers arrived at Ashville College. Resident ringers were soon housed in clean and comfortable accommodation, before meeting everyone for supper.

After supper we divided into three groups. Each group began the evening with a theory session before heading off to their first tower and practical session, a somewhat daunting prospect knowing we were being watched and assessed by our tutor and helpers. However, any fears were soon dispelled by the reassuring support and guidance we each received.

Saturday began with an unusual theory session of plain hunting, making us aware of the distance between bells at different times and the need to ring at differing speeds. Moving out into the stairwell putting theory into practice, each of us was presented with a single hand bell. We separated into two lines facing each other, on alternate stairs and rang a course of bob minor, moving up a step each time after ringing the hand bell (going out to the back), then moving across the stair and taking a step down each time after ringing (demonstrating coming down to the front).

This had the effect of combining visual and listening skills with the differing ringing speed and making the links between the three made ringing more meaningful.

Later at the practical session there was a little crashing around at times when ringing, but under the guidance of the tutor, and helper who shadowed each of us while ringing, they gave positive and constructive advice during and after ringing, and explained how best to rectify and improve, gradually bringing theory we had received and practice together to great effect.

One of the items highlighted in the topical talk was using a web cam while ringing. This could then give the student immediate visual feedback on their ringing style, a resource which could prove exceedingly helpful.

Sunday began with service ringing at the tower of our choice, followed by the final theory and practical sessions. At the end of the practical session, the Tutor and Helpers rang a course of Cambridge Surprise Minor. WONDERFUL. Something to which we all hope to aspire.

The weekend was a feast of learning. The course was well organised, with a good balance between theory and practice. I found the Tutor and Helpers excellent, they were supportive, gave positive criticism, and advice on how best to rectify a problem.

The practical sessions were tailored to meet the individual needs of each student, and the smiles on students’ faces clearly signalled a personal achievement as another piece of the jigsaw had fallen into place. I gained a very useful guide from the informal learning that took place over the dinner table, where golden nuggets of information and tips were passed on.
The Course increased my knowledge, stretched my ringing capabilities, adding building blocks to become a more accomplished ringer and paving the way to greater things.
It is important that we should finally extend our grateful thanks to the following towers for making us so welcome - Kirk Deighton, Birstwith, St. Wilfrid’s Harrogate and Ripon Cathedral, with Sunday service ringing at St. Peter’s Harrogate.

Andrew Shortridge and Liz Dalby

Group A (St. Anne’s Cathedral, Leeds)

Forthcoming Life Members Day, Saturday 22 August

After the successes of the events at Silsden and Pickhill we are having another event on Saturday 22nd August at Hemsworth. I do hope that all of you that have been before will come again, and perhaps those who have not been before might come along to see what they have been missing out on. It is a great opportunity for you to meet up with old friends from different branches.

The programme for the day is as follows:
Ringing 2.30 pm - 4.00pm

Service 4.00 pm

Tea 5.00pm

I will write to you all personally nearer the time and we will put adverts in "The Ringing World".

Please do contact me if you have any ideas where we might hold the 2010 event.

 Barrie Dove, President
barrie.dove1@ntlworld.com

‘The Snowdon Dinner’, Saturday 17 October - Why come to it?

Many churches and Associations up and down the country hold an annual social function of some kind. Perhaps the ringers at your church do. Well, our Association’s no different. For many years now the Association’s annual social event has been a formal Dinner held in October in each of the Association’s nine branches in turn. This year however it’s a bit different.

Firstly, why is the event called ‘The Snowdon Dinner’? Again, like other Associations, we hold the event nominally in memory of a famous ringer from our area. In our case it’s Jasper Whitfield Snowdon from Ilkley, who was the first President of the Association from 1875 to 1885, who sadly died early. He was one of the whiz-kids of ringing in those days and did a lot to promote ringing nationally through the books he wrote. (There’s a full article about him in the Newsletter of Autumn 2007, which can be found on the web site at www.yacr.org.uk then ‘Links’, then ‘Autumn Newsletter’.)
At the Dinner there will be a toast proposed in Jasper’s memory and another to the wellbeing of the Association (hopefully wittily!) Tony Smith, the President of The Central Council of Church Bell Ringers will propose one and a senior cleric the other. The speeches will take place not after eating as is usual, but quickly squeezed in before the first course is served.

This will give time for having a ceilidh after the meal, which we hope will appeal in particular to the younger end of the Association’s ringers - younger in outlook at least, if not necessarily in years.

The venue’s the rather grand Midland Hotel in Forster Square in the centre of Bradford. Real ale will be in plentiful supply. The ‘dress code’ is lounge suit or DJ. There will be general ringing at Bradford Cathedral at 5.30, only 200 yards away. The bar opens at 6.30 and the meal starts at 7.30. The hotel is providing reduced-rate accommodation afterwards for those from afar.

Sue Green is selling tickets. Tables seat 10. The cost an individual ticket is £32, but only £30 if you come as a group of ten (and at the time of writing 80 tickets have gone). Sue’s address is 43 Lawn Ave., Burley in Wharfedale, LS29 7ET. Tel: 01943 864081. Cheques please to ‘YACR Western Branch’.

It should be a ‘good do’: please come along. Only a few tickets are still left!
THE NATIONAL 12-BELL STRIKING COMPETITION 2009
The Eliminators in Yorkshire

The County was honoured by the organisers of this year’s Competition, by seeking to hold all three Eliminators in Yorkshire. These took place on Saturday 28 March at Leeds, Rotherham and Sheffield Cathedral. The Final of the Competition will be held at St. Paul’s Cathedral in London of Saturday 4 July.

The top three teams from each Eliminator go through to the Final and this year three of the four Yorkshire teams which entered got through - which says something for the quality of 12-bell ringing in the County! And there was some very strong competition.

At Leeds the bands which rang were St. Martin’s in the Bull Ring Birmingham, The Society of Royal Cumberland Youths (based in London), Oxford Cathedral, Towcester, Guildford Cathedral, Liverpool and Leeds Parish Church.

At Rotherham the bands were The Ancient Society of College Youths (based in London), Bristol, Melbourne (Derbyshire), Exeter Cathedral and Stockton on Tees.

At Sheffield the bands were St. Paul’s Cathedral London, St. Martin’s in the Fields London, Southwark Cathedral London, Reading, Cambridge, York Minster and Sheffield Cathedral.

No doubt there will be a strong Yorkshire contingent at St. Paul’s on 4 July supporting Stockton, York and Leeds. They will be competing against St. Paul’s own band, Melbourne, Birmingham, Southwark, the ASCY and the SRCY.

Bob Cater.

The Leeds Band 2009

On the back of last year’s success we were looking forward to this year’s competition. Not least because the eliminator was being held at Leeds so we had home advantage. On paper this sounds great but I can assure you hosting and competing is a tall order on the day.
There were a few reasons why I had concerns about this year’s eliminator. Firstly, we did not have exactly the same team as last year. Other commitments etc. meant we had to change things slightly. Secondly, the reason we did so well last year is we did very little practice on Leeds bells!! We got used to ringing easier bells well. That wasn't going to help us this year!
Thirdly, as the host tower, you are expected to do well. This just adds to the pressure. Fourthly, this was the "Eliminator of Death". Two of the three teams who beat us in the Final last year were ringing and we had never beaten Towcester before. Oxford and Guildford also have a fairly good record at beating us too! There was a chance we could come last!
We had a good schedule of practice, mainly at Leeds, but also a fine peal at Ossett in early March. This set us up well for the competition and on the Thursday before the competition we rang the test piece beautifully (at the 3rd time of asking). So all we had to do was replicate that performance on Saturday. Easier said than done.
The day arrived and we set about being host to the hundred or so ringers who had descended on Leeds. We got a brilliant draw - 3rd. I could not have wished for better. However, we still had a bar to run and the weather to contend with. It was tipping down with rain and when that stopped it hailed instead!
We rang a creditable test piece but I did not have the sense of euphoria from the previous year. I knew it was good but I also knew it was not the best.
Birmingham rang a ‘ridiculously slow’ test piece but it was very measured and very reliable. There is no way they could ring like that for a peal at Leeds, but for 11 minutes they stamped their authority on the bells (and the tower) and produced a winning performance. Food for thought indeed. I gauged some opinion round my band and we agreed we could not ring the bells at that speed and in that way, but then we aren't the National Champions (yet!!)
The results were finally announced and we were mightily relieved to have come third. Oxford were very close behind, but it is the Leeds band who go forward to the final at St Pauls Cathedral in London on 4 July.

Steve Ollerton
Stockton on Tees – a personal view of a 12-bell Eliminator

As I stepped out of Rotherham station into the icy wind, pulling my gloves from my bag, I decided that March really isn’t the best time of year for a striking competition – not for someone with circulation problems anyway! However, once inside the church, warmed by a coffee and cheery greetings from other ringers, things began to look up and I took the opportunity to look round the magnificent building.
Being drawn at Rotherham meant a better chance of qualifying as there were only five teams, but the competition would be fierce and nobody likes to be drawn first. I was surrounded by College Youths when their name came up – they were pretty resigned since they had rung first in last year’s eliminator and final.
We were drawn fourth, so David and I braved the wind to listen to the ASCY ringing, which was measured but very controlled and for the most part accurate. We reckoned we had heard the winners and we weren’t far wrong!
The time passes quickly in chatting to ringers from other teams and listening to the ringing, and soon we were being led to the tower. I was not nervous at all, just determined to do my best; what I really like about ringing is the team aspect of it and striking competitions really bring that to the fore. Somehow, once we started our test piece it all clicked, getting better and better as we went on (a view reinforced by the judges’ comments) and I felt we had rung the best we could possibly hope for. After beer and food it was time for the results.
I guessed from the remarks that we had done well (“a sparkling finish” was definitely a positive comment), but I was astounded to discover that we were joint first with the Ancient Society of College Youths. After a celebratory drink, we travelled to Leeds, arriving just as their results had been declared, so discovering that York and Leeds had qualified too was the icing on the cake (although it was a shame Sheffield didn’t make it too). I leave the rest of the evening to the reader’s imagination.

Jennie Town
York Minster

We were delighted to be placed second in the eliminator contest at Sheffield Cathedral at the end of March, meaning we have qualified for the final at St. Paul’s Cathedral on Saturday 4 July. We are trying to relish the prospect, but at the same time find it hard not to be daunted!

Our team this year has comprised of new blood (it’s Helen Green’s first national 12 bell contest and Peter Hughes’ first representing York Minster), young bloods, welcome returners as well as a small handful of seasoned veterans. It’s also the first time we’ve been captained by Rob Lee. Rob actually composed the touch of Stedman Cinques used in the three Yorkshire eliminator competitions, and Martin Whiteley, one of the judges at Sheffield, was very fulsome in his praise of the composition.

Our thanks go to the local company at Sheffield who worked hard and organised such a good day for everyone. We’re only sorry the Sheffield team won’t be joining us at St Paul’s, along with Leeds and Stockton. Amid the anticipation and excitement of the results, it wasn’t always easy to hear what the judges were saying – perhaps the lady in charge of the catering should have delivered them?

We are fortunate in having our own heavy 12 to practise on in preparation for the final, and indeed at least three other teams are coming to practise at York before the big day. We’re also having a practice at St Paul’s in May and are hoping to include visits to some other London 12s that day which should help us in our preparations.

Christine Potter

The Sheffield Team

Unlike the other three bands from our area, we entered the Contest without a high expectation of qualifying for the Final – and we didn’t! It is true to say we only entered because we had the opportunity to do so ringing at home.

However, it proved to be a very worthwhile experience. Although we finished equal 6th out of 7, we weren’t that far behind (or indeed level with) several other bands who have competed many times before. The best thing about the process for us was the concentrated practice leading up to the contest.

When we started just before Christmas we could not even get through the touch. Along the way, most of the band rang a peal of Stedman Cinques, which included two firsts in the method (Judith McCoy & David Jackson) and a first of Stedman as conductor (Michael Platt). There is no doubt the success of the peal gave us much more confidence in our ringing of the method. We continued to improve right up to the last week; one very useful technique was to record several performances of the test piece, and thanks to Neil Donovan’s technical wizardry slow this down by 50% allowing close analysis of what we were doing wrong. It was very noticeable how we improved after the results of this were disseminated to the band.

It was particularly pleasing that we could include two of our younger ringers in the band for the contest – Rosie Reading (17) and Alison Bennett (18) - who both performed admirably on the day.

Afterwards I asked the chief judge, Andrew Mills, for some personal feedback on our performance – here is some of what he said:

“All of Saturday’s ringing was a lot better than last year’s at Tewkesbury, which shows that the bells are easy to ring, and all the bands put in a quality performance.

I think that the quality on the day was as good as we heard in the Final last year at Lincoln. When you consider you were joint last with Cambridge which had ⅔ top quality 12-bell ringers, it is something to be proud of. In fact the teams in the last four places were very similar pieces of ringing.”
As the organiser of the contest at Sheffield I had a bit of a dual role on the day, but I’m glad to say most people seemed to appreciate the efforts put into making the event a success. In a quick check of my inbox, I reckon I had over 200 emails in connection with the Contest! As we were drawn last, we could not take advantage of the bar until quite late in the day, but I think it is fair to say some of us quickly made up for lost time. It was particularly satisfying to have the beer run out just as the bar closed at the appointed time. I must thank Steve Ollerton for correctly advising we would need 7 barrels.
Many thanks are also due to Neil Donovan for persistence in getting the sound system for the judges exactly right; to those who rang in our practices but not in the actual contest – especially Dinah Rhymer & Clare Rogers; to the Cathedral authorities who very helpful throughout; to Judith Reading who produced the printed programme; and to the helpers on the day – Tom Britten, James Blackburn, Sarah Dawson (who sat with judges all day), Clair Godley, Simon Darwin, Ben Newsam & Vicky Romegoux.

Simon Reading
The White Rose Shield 12-bell Competition

There’s a new competition taking place this summer in Yorkshire. It’s the first annual competition on twelve bells, designed for all groups in Yorkshire who practise on twelve and is the brain-child of Steve Ollerton. Steve had the idea of creating it to encourage the learning of 12-bell ringing up and down the County - there are 12 rings of twelve in Yorkshire plus the one just outside at Stockton on Tees - and accordingly the test piece will be suitable for learner bands.

The competition’s at Ripon Cathedral on Saturday 22 August. The day will start at 10 o’clock with bacon butties, tea and coffee in the Thorpe Prebend House, which is next door to the Cathedral and has a large hall and garden. The draw will be at 11 o’clock, with bands then ringing at half-hour intervals.

All groups in Yorkshire who regularly practise on 12 - and also those who get together for occasional practice - and warmly invited to join. To enter a band please send details and an entry fee of £24 for the band (cheques made out to SPSCR) to Steve Ollerton, 28 Laburnum Grove, Horbury, WF4 6HG.

Do please enter a band if at all possible to get the competition off to a good start. Please do note that it’s not ‘elitist’ in any way, but more for ‘fun and enjoyment’ and to promote learning. I hope all 12-bell groups in Yorkshire will be there. Any questions please contact steveollerton@yahoo.co.uk
Bob Cater
CENTENARY OF THE BARNSLEY & DISTRICT SOCIETY OF CHANGE RINGERS
The Barnsley & District Society was formed on 9 January 1909 and covers all towers within a 12-mile radius of St. Mary’s Church in Barnsley.

‘The object of the Society is the cultivation of the art of change ringing and the promotion of good fellowship among ringers.

Closed lead Minor ringing (cartwheel) is encouraged and promoted by the Society but not at the exclusion of other forms of ringing’.

So says the Society on its web site www.barnsleyringers.co.uk
A quarter peal was rung cartwheel at St. Mary’s on the Centenary Day by present and past officers.

A Celebratory Service was then held in Cawthorne Church the day after, Saturday 10 January, which was followed by a ringers tea - as sumptuous as members have come to expect in the Society - in the village hall afterwards. There was a large gathering present, including the YACR President, Barrie Dove, which talked on late into the evening.

The guest of honour was the Mayor of Barnsley, Cllr. John Parkinson and the Mayoress, his wife Linda. The Barnsley Ringers Jug, which is owned by the Society but is on permanent loan to the Barnsley Museum, had been ‘borrowed back’ for the day and was examined carefully by many.
The Society is holding a formal Celebratory Dinner at Silkstone on Saturday 10 October. In the meantime normal activities continue. The Kirkheaton band was the winner of the Barnsley Shield Striking Contest on 14 March. The Hoylandswaine Cup Contest will be held on 12 September. And for the first time for many years the Shelley ringers are holding a Contest for the Shelley Cup on 6 June.

Bob Cater
LEEDS UNIVERSITY SOCIETY OF CHANGE RINGERS - 1958 TO 2008
2008 marked the 50th anniversary of the formation of the Leeds University Society of Change Ringers (LUSCR). A weekend of ringing, drinking and general fun accompanied our Annual Dinner on Saturday 8th November. This was an extra special event with 126 guests from across the country.

The celebrations started on the Friday evening with a successful peal at St Matthias, Burley, Leeds, the Society’s home tower, rung by a band of past members.

Saturday brought an early start for those on the dinner day grab, our first tower being Knaresborough. We then moved onto the Cathedral at Ripon, where we were given the chance to watch the bells as they rang. After lunch at a local pub we then moved onto Sharow. Considering that I had organised the grab it had all been going a little too well up till then, so the unfortunate lock out at our final tower seemed a little inevitable. On the plus side, it gave us a chance to take some group photos, and of course there was a bit longer to get ready for the evening’s festivities! Meanwhile, three successful peals were rung during the day at Rothwell, Bradford Cathedral and St Peters, Leeds.

The committee arrived at the hotel early and after some last minute panicking everything was ready for the arrival of our guests. As everyone arrived they were treated to a montage of photos (many extremely cringe worthy) and memories from the past.

It was then time for the three course meal accompanied by the complementary wine (approved of by many of the guests!) before the highly anticipated speeches! First Ruth Townend, this year’s President, filled the alumni in on current LUSCR activities as well as births and marriages through out the last year. Next was an interesting, amusing and thought provoking speech by our guest speaker Father Paul Greenwell.

Then it was time for photos before the highlight of the evening, the ceilidh! For those who’ve never been to a ceilidh (and trust me you’re missing out) it is essentially a barn dance; extremely fun and energetic.

All too quickly it was home time. No-one left empty handed, with commemorative LUSCR 50th pint glasses available to all, plus the opportunity to order limited edition LUSCR 50th clothing! The last of the committee headed off at around 2am for a few well earned hours of sleep.

We all made it to ringing on Sunday morning (!) and were joined by several oldies. It was then off to Wetherspoons for a cooked breakfast. The weekend finished as it had begun with ringing at Burley - an afternoon quarter rung by a current LUSCR band.

A huge thank you to everyone who made the weekend such a success and we hope that all who attended enjoyed it as much as we did!
Leeds University Society of Change Ringers

Leeds St Peter

Saturday, 8 November 2008 in 3hrs 32min (40cwt)

Weight of Tenor 15 cwt.
5040 Bristol Surprise Maximus - Composed by: Donald Morrison (743)

1 Gail Cater

2 Rachel S Town

3 Adam R Crocker

4 Lucy Timlin

5 Christopher P Turner

6 Simon D Ogier

7 Edward G L Brightman

8 Stephen J A Ollerton (c)

9 Mike Pidd

10 David Hird

11 Christopher Forster

12 Phillip M Orme

Rung to celebrate the 50th Anniversary of LUSCR. First peal of Bristol Surprise Maximus for the Society. The entire band consisted of Leeds University students past and present.

A further celebratory peal of Yorkshire Surprise Maximus was rung at Bradford Cathedral conducted by Roger Green, one of Cambridge Surprise Major at Rothwell conducted by Jeff. Ladd and one of 8-spliced Surprise Major at Burley again conducted by Roger Green. The bands for these three peals were comprised of past and present students at Leeds and friends.

Louise Flower

FROM THE BRANCHES
Scarborough Branch
18-Spliced for 18th Birthday

Simon Percy put his name down for learning 8-spliced at last year’s Whirlow Course. So impressed was Roger Green with his performance that he arranged a successfully scored peal of 8-spliced for Simon in September. Then came the challenge – a peal of 18-spliced on Tuesday 7 April - Simon’s 18th Birthday. Despite a failed ‘warm-up’ of 13-spliced a few weeks’ earlier, the 18-spliced was a well-struck peal with very few trips. The photograph shows the band after the peal toasting Simon’s good health with some bubbly provided by Howard and Pauline, Simon’s parents. The attempt of 23-spliced is in July, a week before Whirlow….
Handbell Concert in Aid of BRF
On Friday 8 May, three teams of handbell ringers from the District - Scarborough, Scalby and Levisham & Lockton – got together at St Mary’s Church, Scarborough to give a handbell concert in aid of the BRF. Two pieces were played en masse, which some of us had never done before, under the brave conductorship of Alan Grundy, then each team played for about 20 minutes before we all had another go at the massed ringing. Although the audience was quite small we raised £45 for the BRF. Thanks to Edwin King, who masterminded the whole event, and all the ringers who took part.

Anne Deebank

Sheffield Branch
New Year’s Social
Ringing at Ranmoor included Plain Bob Doubles, Rounds and Call Changes, Yorkshire Royal and Stedman Caters. There were over thirty people for tea which followed a brief meeting in Ranmoor Parish Centre. The excellent cooked meal was prepared by Walkley and Sheffield Cathedral ringers to their usual high standard and included free beer! Whilst eating and socialising there was an opportunity to have a go at a couple of quizzes, organised by Ben Newsam, one of which was based on the cryptic clue used in the Nine Taylors, a book by Dorothy L Sayers.

The evening then continued with a ‘Ringer’s Got Talent’ competition. Five acts which included music, magic and psychic powers were performed to an audience who voted for their favourite. Whilst the votes were being counted everyone was encouraged to sing along to a bellringer’s version of ‘Wild Rover’ accompanied by Judith Reading on her flute at a moments notice. The winning act was the ‘Psychic Siblings’, Stuart and Rebecca Turner. Prizes, however, were given to all brave enough to perform. Thanks go to all involved in any way in a very enjoyable evening.

Out of Branch meeting to Caistor and Barrow upon Humber

Seventeen ringers travelled into the pleasant north Lincolnshire countryside to ring at Caistor(8) where Rounds and Call Changes and touches of Stedman and 8-Spliced were rung. Barrow upon Humber(12) saw us ring plain hunting on 12, 3 leads of Kent TB Maximus, Grandsire and Stedman Cinques. Some had made a day of it spending the earlier part of the day in Cleethorpes, having fish and chips for lunch whilst others finished the day with a pint in a local pub in Barton upon Humber. Thanks go to Barry and Heather Peachey for their help in organising the event and helping on the day.

New Trophy for Striking Competition

This year the committee has decided to buy and award a new trophy to the best Rounds and Call Changes band in the Striking Competition. This trophy will be in memory of Chris Munday and is to be presented by Rev Alan Isaacson, Vicar of Bradfield, formally a Vicar of Treeton, who knew Chris well.

The Sheffield Branch’s ‘100 Club’

Here’s what the Sheffield Branch runs to raise money for work to bells. Perhaps it’s something other Branches might like to copy as part of general fund raising for the BRF
 Bob Cater

The Sheffield Branch has run a 100 club since 1994, with the intention of raising money for bell restoration or related projects. Members pay £2 per month per number either by standing order or cash. There is a monthly draw to win £50, four quarterly draws to win £100 and a yearly draw to win £150.These draws take place at Branch monthly meetings. The winners are mentioned in the monthly newsletter.

Anyone interested in more details of how the Club is run can contact Malcolm Turner for further details - malcolmst@blueyonder.co.uk

Western Branch

Western Branch’s Late Starters Group
On the first Saturday of 2009 we held our first meeting for 'Late Starters'. It was immediately noticeable that there was a very wide age range of 40+ years amongst those who consider themselves as late starters. Certainly, they were all beyond their teenage years when they started ringing, even if one or two were in their 20s!

Along with this there was a wide range of ability. Many were in call changes or a plain hunt, the largest group was in Plain Bob or Grandsire but there were also late starters in Treble Bob and Surprise methods.

Despite their differences they were actually very alike in their attitudes and their approach. We met at Keighley, our tower for the morning, and everything started very quietly - for about 20 minutes. Then umpteen little conversations broke out all around the tower; and this then happened after each piece of ringing and stopped again before the bells set off on the next piece.

It was interesting that most of these little conversations developed into discussions about ringing and the members of the group were able to help each other. Keighley bells were a delight to ring and, though we were there for two hours, lunchtime came quite quickly and we departed for Kildwick.

Kildwick felt like a surreal experience, something out of 'Alice through the Public House'. We parked in front of the White Lion and went in the front for lunch. We were looked after extremely well and really enjoyed lunchtime, so much so that we had to drag people away for the afternoon ringing. We left through the back of the White Lion, crossed the little side road and were in the churchyard. Maybe it should have been the Lion the Witch and the Churchyard, but Kildwick is definitely a charming village.

There are two things about the bells at Kildwick, which though not unusual are less common than they used to be. Firstly. it is a ground-floor ring and, secondly, it has Yorkshire ends. Not needing to climb a spiral staircase was a welcome surprise and about half of the group were well used to ringing ropes with fluffy tails but some were initially hesitant. However, ten minutes later everyone appeared comfortable. Despite the weather being very cold we had a good ringing session at Kildwick from which everyone seemed to benefit.

Many thanks are due to those who came, particularly the helpers who quietly and patiently guided and advised, and rang and called whenever needed.

Everyone fitted in so well together that the requirement to organise another event of this sort is irresistible but I think we'd better wait for some warmer weather to arrive first.
Raymond Kefford
Young Ringers' Day at Oxenhope

The Young Ringers went to Oxenhope for their day out on 14 February. We all had a lovely day in beautiful surroundings organised for us by Bob and Pat Schofield with help from Andrew Collinson.

Our day started at 10am in Oxenhope tower, where the facilities are excellent. Our young ringers could go up the tower to ring and then come down into the Church to have something explained or to practise on a laptop. The young ringers were all attentive and ready to learn; the morning session was very productive with all of them making good progress while enjoying themselves.
This was all made possible by our helpers, Jane Lynch, Allan Gould, Neil Murray, Pat Kefford and James Holdsworth, to whom we are very grateful.
Mrs Collinson and Pat Schofield had each brought large pans of home-made soup, served with French bread and butter, which were warming on a February day.

After lunch we all went up the road to Keighley and had a ring on another great set of bells. We were really spoilt that day!
The Young Ringers' Group is for all young ringers. It is primarily intended for those in the Western Branch but some of those who have attended our meetings have even travelled from neighbouring branches. We have been running for just over a year, have held four meetings so far and were given our own group at last year's Training Day. If you know of a young ringer who has not yet joined the group please contact me on 01484 648717. We will be delighted to include them. If you are a young ringer please ask an adult to do this for you.
RaymondKefford

TOWERS’ NEWS
Centenary of the Bells at Dore

It is not recorded what the weather was like in Dore on New Year’s Day 1909; this January 1st the temperature had not been above freezing for at least 36 hours and the trees around the churchyard were covered with a stunning hoar frost to greet the ringers arriving to celebrate the centenary of the dedication of the Taylor eight.

The celebrations started with general ringing at a mid-morning hour that reflected it being the day after the mid-night before; this enabled all the local band and visiting friends to be included in the centenary ringing. A short service of Celebration and Rededication followed, lead by the vicar, Rev Michael Hunter. The service was attended by ringers, ringers’ families and members of the congregation. Within the service the ringers presented to the church a bound record of the peals rung, along with a bellrope; the latter was returned to the tower captain at the end of the service with the instruction from the vicar “let the bells be rung” – which they duly were.
On 1st January 1909 a peal was rung “immediately after the dedication of the bells”; this time we waited until after lunch and a peal of Dore Treble Bob Major was scored. The band included one former tower captain, four who regularly ring peals on the bells and three members of the local band. In anticipation of the centenary the first local band peal on the bells had been achieved in November.

The record of peals shows that there have been 285 in the bells first hundred years; this includes a long length not recognised by the central council.

DORE, Sheffield, Christ Church

Thu Jan 1 2009 2h48 (11)

5152 Dore Treble Bob Major
Comp. R W Lee arranged A G Reading

1 Peter J Woodcock

2 A Debbie Scarf

3 Richard Farnsworth

4 Judith S McCoy

5 Alan G Reading (C)

6 Judith M Reading

7 Simon J Reading

8 Richard F Knights

Rung, in celebration, on the centenary of the dedication of the bells and the first peal.

Richard Knights

Ringing at Ghyll Church, Barnoldswick

Two years late but ‘The Sweet Bells of Ghyll’ will ring out again come September.

We. the Ghyll Bellringers, went down to Taylor’s in 2007 to see the casting of ‘The Ringers Bell’ with its inscription ‘Celebrating 850 years of Ghyll Church’. It was great to be there again on Wednesday 18 February to finally place the order for the tenor bell, and completion of the work on the other bells and frame for eight to get them installed. A generous donation from a legacy, a loan from the PCC, continuous local fund raising and grants from two Associations have enabled the project to be funded.

We await the date for the casting of the Tenor Bell and will no doubt be making another trip to see the event. Members of both Associations are invited to join us. The bell will have the commemorative inscription: ‘Yorkshire and Lancashire Associations of Change Ringers’ and the date, in recognition of the grants given by both Associations. The order of the names reflects the historical sequence of Ghyll Church.

We are still committed to completing the project to eight bells and fund raising continues. Taylor’s informs us that there is space for a ring of 10!

Chris Whale
(Copied from the April ’09 Lancashire Association Newsletter, with the permission of the author - Editor)
Kirkby Malham

Installation of the Bell Frame at Kirkby Malham

Members might be interested to read a little about the installation of the bell frame at Kirkby Malham and the consequences of this installation for the ringers.
During the Easter Vestry Meeting on 4th April 1872 “It was resolved….that the churchwardens be requested to make a special effort to get the bells put in thorough order in the course of the year and to put and keep the clock in repair also, if they find it practicable.” No mention of any reference to any other authority and no application for a faculty is mentioned! During the same year a total of £147 1s 6d was raised by subscription “for the bells and tower windows.” Early in November 1872 Thomas Wright was paid 2s 6d for examination of the bells and, on 22nd November he was paid another £1 8s 6d for an examination.

On February 20th 1873 Mr. Mallaby was paid £118 15s 6d “as per bill for bells and tower windows.” He was also paid 10s 0d “for repairs to the clock.” He seems to have been a man of many talents! The ringers were paid 5s 0d “for work done.” From start to finish the repairs were suggested and completed in around ten and a half months!
At the next Easter Vestry Meeting six weeks later, “It was resolved on a motion by the vicar… that the ringers for the ensuing year be engaged subject to the following rules (marked 3 to 7 in the rules of Malham Church Ringers) :-

That there shall be ringing morning and evening and chiming before each church service, after which the ringers are expected to join in the service with the rest of the congregation."
Then there’s a rule about collecting and returning the belfry key before and after ringing on practice night, after which comes –

"That no one except the ringers shall be in the belfry at ringing time without leave of the leader; and that if any ringer begin to smoke, drink or become quarrelsome, the leader shall at once stop the ringing for that night, and shall report the same to the vicar and church wardens.
That no payment shall be taken for ringing except in money, and that the leader shall hold all money that is received and divide it equally among the ringers.
That the use of the bells shall be confined strictly to church purposes, as was always intended.
That the bells are not to be rung for any worldly purposes, such as trials, elections, lawsuits, or any other special event, except by consent of the vicar.”

The installation was, of course, a ring of three bells.

I hope that this glimpse of repairs and ringing in the third quarter of the 19th century is of interest to ringers today.
Malcolm Bland - taken from the KM Vestry Minutes Book.

Leeds Parish Church

And now for something completely different – twice!

FUSE Leeds 2009 is a cultural music festival run by Leeds City Council every 3 years. This year they commissioned two composers to write pieces to be rung on Leeds Parish Church bells to open the festival on 26th April. The composers were Gavin Bryars, an internationally renowned modern composer, and Colleen – also world renowned instrumentalist from France. They were both asked to produce half an hour’s music that the LPC ringers would attempt to perform.

We were well aware that this is not the first time music has been composed for peals of bells. There was the Sonic Mappings in Birmingham a few years ago. However, what eventually landed in my inbox was a big shock!

We only had three weeks to practise the pieces and one of those weeks was Holy Week. I quickly arranged an extra practice slot for the FUSE ringers and had to cancel normal ringing on the two Thursdays before the event. We needed to practise – this was not going to be easy. These pieces required musical knowledge and immaculate handling technique – something not all ringers have – myself included. We also needed music stands as there is no way we could learn all the sequences.

Colleen

This lady produced two pieces for us to ring which she had written for the Glockenspiel. There had been many emails between us trying to explain the cans and cannots to do with bells. I rather felt she did not fully grasp the concept of full circle ringing and the fact that many bells (particularly two tonne ones) do not like to stop! Her pieces had rows of notes with lots of pauses to allow the bells to reverberate. At first we found them totally alien and really difficult to ring and there was not much enthusiasm for them. However, over time, as we improved our standing at hand and back techniques we started to realise they were quite musical. You might like to try these:-

a) 8 6 2 four times

f) 12 9 7 four times

b) 9 7 3 four times

g) 8 7 6 four times

c) 8 5 4 four times

h) 10 8 6 four times

d) 9 6 4 four times

i) 11 9 7 four times

e)10 9 7 four times

j) 12 9 7 four times

(rpt i and j)

Try and pause a while after each set of three. I think you will be pleasantly surprised!

Gavin Bryars

We were very honoured to have Gavin come and watch us ring on a Sunday morning and he joined us for breakfast afterwards! He was vaguely familiar with church bell ringing and so we were able to equip him with the correct framework to write his pieces. He was much more aware of the need for bells to keep going rather than stop all the time. He decided he would base his pieces around chords and repeated rhythms.

Unfortunately Gavin’s pieces arrived as musical score so I had to immediately send them to Rachel Town who is about the only ringer with musical knowledge in our band. (Jeff Ladd was on holiday). She spent many hours converting the score to numbers so we had some idea what we were doing!
It is fair to say the ringers really warmed to Gavin’s pieces straight away. They were simple yet musical and most importantly you could ring them well.

Try this little sequence on your bells:-

Start ringing 12 9 10 5 to a steady rhythm (rounds on 4)

Once a good beat is established get the 8th to strike directly on 10 as a chord

Once that is going get the 1 to strike with the 12 (not easy to do!!) as a chord

ie
12 9 10 5

1 8

Ring this for a few whole pulls till you are happy with it then get the 2 to ring instead of the 1. Once that is good the 2 stands and the 3 takes its place. Keep going adding the 4 then finally the flat 6. You can then repeat adding in 1,2,3,4,flat 6 separately but with less whole pulls as they should know what they are doing now!

This is just a small section of what we were ringing. The grand finale had multiple chords. Try this for some interesting noise:-

Start ringing 12 6 11 5 in slow rounds on 4.

Then 8 and 10 chord with 12. At the same time 9 and 7 chord with 11.

Once that is settled :- 3 and 1 chord with 5 and 4 and 2 chord with 6.

i.e. 12 6 11 5

 10 4 9 3

 8 2 7 1

This sounds absolutely amazing and looking round the rope circle blows your mind. Your eyes are so used to looking for the next rope to ring over but the ropes are everywhere! I have rung in touches of Stedman that end up like this.

The whole performance was a resounding success. We had over 100 people come and listen to the pieces and they were very well received. There were several times the 11 and 12 (and other bells) did not stand at the correct moments but we pressed on and I’m not sure many people even realised outside!!

Gavin Bryars was so enthused by writing for us that he is going to produce a piece for us to ring on Remembrance Sunday which will involve some muffled bells. We are looking forward to getting our teeth into this when the National 12-bell finals are over!!

Steve Ollerton
Ringing Master, Leeds Parish Church

Dedication of the Bells at Ripon Cathedral

After much delay and anticipation, on Saturday 4 April 2009, the three new bells augmented to the original 10 last year were dedicated during Evensong by the Bishop of Ripon & Leeds, Rt Rev John Packer.

Major sponsors, ringers, and many of the people who had been involved with fund raising and the installation of the bells attended the service. It was a pleasure to welcome members of the Pitts-Tucker family who had sponsored one of the new trebles and the flat-sixth in memory of their parents. The Kiker family sponsored the treble in memory of parents. The frame was sponsored by the late David Bowen, who represented by a close friend. The dedication took place at the end of Evensong at the west end of the cathedral. The original 10 bells were presented for rededication.
Prior to the service the original ten bells were rung and then following the service, ringers, the Bishop and Mayor of Ripon, and many of the congregation ascended the spiral staircase into the ringing chamber. Three pieces were rung to celebrate the dedication. The first was on the 12 bells, which included the two new trebles. The second piece was rung on the lightest of the four possible rings of 5, which also included both new trebles. This piece was rung entirely by the Kiker family. The final piece was rung on the “Pitts-Tucker” 8, the lighter of the two rings of 8 now possible and included the second treble and flat sixth.

Refreshments were gratefully taken back down in the main area of the Cathedral and a fantastic piece of Yorkshire Surprise Maximus was rung by a band arranged by Andrew Aspland. The day was topped off by open ringing from attendees of the Harrogate Ringing Course that enabled ringers of all abilities to enjoy ringing on a very accessible 12.
Thanks for the hard work behind the scenes that made this day possible must go to Martin Davies, Canon Keith Punshon and the Cathedral authorities and all those who supported the augmentation appeal including the Yorkshire Associated of Change Ringers, The Foundation for Sports and the Arts and The Ripon Cathedral Development Campaign.

During the dedication the following people presented the bells etc - 2nd - Roger Pitts-Tucker, Flat 6th - Nick Pitts-Tucker Treble - Kiker family, Frame - Sue Hale representing the late Dr David Bowen, Original 10 bells - Martin Davies and Geoffrey Johnson.

John Welch
St Mary’s, Richmond

Diamond Wedding Quarter

Not often do ringers ring at their own diamond wedding celebration! A quarter peal was rung at St Mary's Pparish Church, Richmond, to celebrate the diamond wedding anniversary of Joan and Charles Waterfall. Charles, who started ringing for the Millennium, rang the tenor to a quarter of 1260 changes of Bob Doubles. This was his second quarter peal. The Rector, Richard Cooper, was there to applaud the couple. Charles has been a stalwart member of the Richmond band over the past 10 years.
Skipton
Digby Burton, a Vice-President of the Association and tower captain at Skipton for over forty years, celebrated his 80th birthday in November 2008. A quarter peal of 3-Spliced Surprise Major was rung in his honour at Skipton on 16 November by the local band.

Pickering
As we entered the latter days of 2008 our resident railwayman, Gerry Bacon, suggested a Pickering Away-Day to the metropolis of London. Not afraid to leave the boundaries of God’s Own County the Pickering ringers soon gave support to the idea. Not all Yorkshire folk think the height of adventure is a day trip to Scarborough.
Soon the 21st of February dawned, or not as it happened with our train leaving York at 0803 hours. Nine intrepid ringers boarded the train and settled down for the 2 hour journey. Approaching Peterborough, Ian decided to reveal the contents of his plastic carrier bag. We thought he couldn’t afford a proper bag for his sandwiches - but no - he revealed a very fine bottle of champagne and from that point on the festivities of the day were right on track. This champagne breakfast and the wine at Spitalfields is my excuse for any inaccuracies in this report.

Kings Cross arrived and we soon managed to get split up; but we all managed to arrive on time at Shoreditch. It soon became apparent that the meeting was going to be well attended and I seem to remember some creditable Stedman and Grandsire Cinques rung on the 12.
From here it was a short step to Aldgate and the 25 cwt 8. After the 12 bells of the first tower the step down to 8 brought more confident ringing with a good range of methods including London S Major. Looking around the London band it seemed like a Pickering away team with at least 6 members from the tower. Here everyone was asked to identify themselves and it soon became obvious just how many Tykes had ventured south - even prompting one ringer to state his tower as “Not Pickering”.

After Aldgate our group split up. Some took a guided tour of Whitechapel sampling the curries of Brick Lane. Others headed for Spitalfields in search of various hostelries and restaurants. I don’t actually remember much of the ringing at Spitalfields; probably too “relaxed” after lunch. However the long walk to Bermondsey soon sorted that out.

By this time I was appreciating that many churches in London are architecturally grand statements of civic pride but unfortunately they are now sadly in need of much repair. Bermondsey was no exception to this. As we climbed the stairs to the ringing chamber we were surprised to pass two bell ropes and wondered about the logistics of ropesight for the ringers of those bells. Thankfully they were not part of the current ring of 8 and I assume they are the ones removed from the original ring of 10.

From Bermondsey it was back on the tube or bus to St Margaret’s Westminster for an enjoyable finale to the day. Giving our thanks for an excellent day, we headed back to Kings Cross with plans for a wine and cheese party on the train home. No Such Luck! Sunderland had been playing at Arsenal and our train was designated “dry” with no alcohol allowed. However; this did not spoil the day as we reflected on the towers we had visited over a feast of weird flavoured crisps. Anyone for Sweet and Sour Squirrel??!!

Howard Percy, Pickering

(This article has also appeared in the ‘Wheeltapper’)
Handbell Concert
Pickering Ringers are organising a handbell concert at SS Peter & Paul, Pickering on Saturday 26 September 2009 starting at 7.00pm, starring the Beverley Town Handbell Ringers. Tickets are £5 per person (or at the door on the night) available from any Pickering ringer. There will be refreshments in the interval and a raffle.
Please help the Pickering ringers by supporting this event, the main purpose being to raise funds for our church.
For more details contact Gerry Bacon (07836 739901) or Pam Robb (01751 475814).

Gerry Bacon
St James’, Tong – Bellringers’ Records

The bells at St James', Tong have not been rung regularly for many years - indeed it seems that there has been no Sunday service band since the 1960s. The last peal on the bells was of Plain Bob Doubles, rung on 28 May 1960.

The church has a peal of six bells, five of which were cast in 1730 in York by Edward Sellers II of York, soon after Tong church was rebuilt. A sixth bell was added in 1841, cast by Thomas Mears II of London. This bell was originally intended for Otley Parish Church, however when the bell arrived at Otley it was too light to match the peal there. Samuel Webster from Tong visited Otley “to judge the bell”. He “pronounced the Bell a right one” and bought it for Tong Church.

The ringers at Tong were particularly active during the mid to late 19th century, and a great deal of their history is set out in the records put together by John Oddy in September 1881.

Many of the ringers were related to each other, and principally came from the Oddy and Webster families – their graves can still be seen in the churchyard. Tong was a farming community and this is borne out by the occupations of the ringers – from 1787 onwards, the ringers included a farrier and blacksmith, a wheelwright, various masons, a joiner, farmer, milkman, three clothiers and, latterly, a “banksman”.

In 1830, whilst there were still only five bells, the methods rung by the band included the delights of Grandsire Gog, Singles, Antelope, Win Fortune, Dream and St Dunstan. At that time, it is recorded that after one evening’s ringing, the band was greeted by the Vicar who said “Come lads I’ll give you a copper of ale, as I’ve never heard Tong bells so rung before”.

The ringers were paid both by the Tempests of Tong Hall and by the Church Wardens. They were also treated to an annual meal of Parson’s Pie at Tong Feast.

The bells were augmented to six in August 1841. The following year, the band rang a peal of Oxford, Kent, Treble Bob, Violet, New London Pleasure, Duke of York, Morning Pleasure and College Treble. This was conducted by Edward Oddy and followed by “a good supper of Roast Beef, Roast Ham, Rabbit Pie etc in the Schoolroom”.

As well as eating, the Tong ringers travelled far and wide to ring in prize competitions. John Oddy records one particular contest at Kirkheaton at Easter 1844. It seems that the choice of methods – Oxford, Violet and College Treble – was overly ambitious:

“the latter peal they afterwards found was a mistake to ring at a prize ringing: some of them got nervous, especially two of them, they rung through, but made 1797 faults and so were out of the prizes”

Tong Bells Restoration Project
The bells at St James', Tong have not been rung regularly for many years - indeed it seems that there has been no Sunday service band since the 1960s. The church has a peal of six bells, five of which were cast in 1730 in York by Edward Sellers II of York, soon after Tong church was rebuilt. A sixth bell was added in 1841, cast by Thomas Mears II of London.

The bells are now unringable and require significant work to allow regular service ringing to be reinstated with a local band. The wheels and fittings need to be replaced completely. The bells need to be cleaned and tuned, the frame repaired, and extra support fitted in the tower. All in all the total project cost is in the region of £40,000. However, the Vicar and congregation are keen to undertake the restoration project, and we are currently in the process of obtaining a faculty.
Since last April, I have been teaching a group of recruits from Tong at Drighlington with a view to having a “ready made” band once the bells are in action again. We are very thankful for the great deal of help that we have had from a number of local ringers, notably Andrew Fawbert, Peter and Joan Dawson, Ruth Marshall and Philip Whittel. We have also been warmly welcomed by Margaret Perrott and the Northowram ringers, which has enabled the Tong recruits to progress to plain hunting.

Initial fundraising is underway locally. We have applied for a YACR grant and are now in the process of applying for significant grants from various grant-making bodies. We also have a gift day arranged for 2 May in our village hall. This is a major and exciting project for Tong village. It is already making a difference to a number of youngsters and other residents from the village who are njoying a new and stimulating hobby. In the longer term, Tong bells will ring out for special occasions such as weddings, funerals, religious festivals and anniversaries.
Our aim is to prompt the Vicar of Tong to echo the sentiments of one of his predecessors who, on meeting the bellringers one evening as they came out of the church after ringing, said “Come lads I'll give you a copper of ale, as I've never heard Tong bells so rung before”. Anyone who is interested in joining the Tong bellringers, either to learn to ring bells or to help with the fundraising, should contact Louise Connacher on 0113 285 3454.
OBITUARIES
David Atkins
David was born in Batley on March 10th, 1930. He was heavily involved in the church and in singing from an early age and, from his mid teens, in bellringing. He studied Medicine at Leeds University and he had a long career as a family GP in the Castleford & Knottingley areas.
He learnt to ring in his mid-teens at Batley Parish Church where he went on to become Tower Captain. He conducted the first peal to be rung by a local Batley band; it was the first peal for five of the band, all of whom he had taught to ring. Subsequently, he became tower captain at All Saints’ Pontefract (a position he held alongside organist and choir master for around 25 years) and St. Giles, Pontefract.
He joined the Yorkshire Association in 1950. He rang 133 peals in total, 124 of which were for the Yorkshire Association and 18 of which he conducted. As well as being a founder member of the Leeds University Society, he was an active member of the Snowdon Scholars, the Leeds and District Society (and subsequently the Leeds and District Branch of the YACR) and the Selby and District Society.
One of his party pieces was conducting peals of Holt’s Original composition of Grandsire Triples – an extremely challenging feat which only a few people have ever mastered.
In bellringing, he was a good teacher and taught an extremely large number of people – several hundred, of all ages and from all walks of life – to ring. His pupils include several “well known” ringers, including Sally Mason (his daughter), and Neil and Andrew Aspland.
He was a keen singer, singing bass in a number of choirs including the Yorkshire Philharmonic choir. He was a well-respected, modest man who had a great effect on many people’s lives.

Derek C Johnstone
 Christopher Greenwood, Kirkburton
Chris was churchwarden at All Hallow's, Kirkburton. He learned to ring as part of the millenium appeal. He was a loyal and reliable Sunday Service ringer up to his sudden and unexpected death earlier in 2008. The local band at Kirkburton rang a quarter peal of Plain Bob Triples in his memory on May 11th 2008.

Brian Sanders

Fred Jackson
Fred died last October at the age of 79; he was one of the great characters of bell ringing in the Doncaster area. Apart from his wife Olive of 57 years and their sons Alan & Frank, he had two loves; these were all things mechanical and bell ringing. He loved steam traction engines and owned several during his life and one of these towed his coffin on his last journey to the crematorium.

Fred learnt to ring at Bawtry in1945 at the age of 16, method ringing at Bawtry was limited and soon he was attending other practices and meetings. Sometimes he would cycle a round trip of 40 miles to attend a meeting. Many stories are told about Fred’s ringing exploits; once when ringing a peal his trousers fell down. The conductor shouted for everyone to keep going, but to no avail. The other ringers were overcome with hysterical laughter and the peal was lost.

Fred was a talented ringer in his time, he kept no proper records of the peals he rang (probably around 300) or the number he conducted. He insisted on good striking and was vocally critical of those who were capable of better. He did not suffer fools gladly, one of his pet phrases was “he could not ring a wet dish cloth” or on hearing the clock chimes immediately before a ringing meeting “that will be the best striking you will hear all afternoon!” However, Fred was a man with no malice and he gave plenty of time and encouragement to the teaching inexperienced ringers. He will also he remembered refurbishing and re-hanging the bells at Barnby Dun and Fishlake.
David Christopher Munday

David (or Chris as most ringers in South Yorkshire knew him) was born in difficult circumstances in March 1953. His mother died in childbirth and he was brought up firstly in a children’s home and then adopted by the Rector of Treeton and his wife, and raised alongide their own son also called David – hence the common use of his second name. Once he discovered the bells of Treeton church he began a life-long fascination with bell-ringing. Although his skill was solely in ringing the tenor behind, he devoted himself to doing this to the best of his ability. As one who called many of his peals said “ the thing I liked best about was Chris was that whenever he was on the end of the rope he always tried his hardest – and if everyone did that, we would have much better ringing on many occasions” ‘
As well as faithfully supporting ringing at Treeton throughout his life, Chris also rang regularly for many years at Handsworth, where he benefited greatly from the gentle tutelage of the late John J L Gilbert. His first peal was Plain Bob Triples at Handsworth in 1974, conducted by Stuart Armeson, and with JJLG in the band. He went on to ring a further 102 peals over the next 32 years, his last also being Plain Bob Triples at Handsworth, fittingly rung in memory of John. In between, many of his peals were on the 34cwt tenor at Rotherham and undoubtedly of very good quality. Chris also pealed the tenors at Doncaster, Sheffield Cathedral & Louth.
He often reminded me of the peal of Grandsire Triples on the back eight at Sheffield we rang on New Year’s Day 1985 which was one of his favourites. He was very pleased to have rung in the only peal of Scientific Triples ever rung for the Yorkshire Association at St Martin Le Grand in York, However, his proudest moment in ringing was when Treeton won the Sheffield Branch striking competition with call changes, defeating the might of the Sheffield & Rotherham bands.
Chris was well known in every tower in the Sheffield & Rotherham areas, and indeed further afield. He always enjoyed branch meetings, often reporting on the state of the bells at Treeton, and ever-willing to be the seconder of motions. He was also an untiring supported of charitable events taking part in many sponsored abseils and the like. It was clear from the church-filling turnout at his memorial service at Treeton just how many people had respect for Chris, whose life was to end in a tragic road traffic accident.
Yorkshire Association
Treeton, S Yorks

St Helen

Wednesday, 11 February 2009 in 2:31 (11)

5040 Minor
2 methods: Plain Bob (extents 1,3,5,7), Cambridge S (extents 2,4,6)

1 Philip A Hoole

2 Neil Donovan (C)

3 James E Blackburn

4 C Barrie Dove

5 Peter W McCoy

6 Simon J Reading

Rung half-muffled in memoriam C David Munday of this tower, immediately prior to his funeral
Circled the tower – 2
Sheffield, Handsworth, S Yorks

St Mary

Wednesday, 11 February 2009 in 2:40 (12)

5040 Plain Bob Triples
Composed by: D F Morrison (no 1844)

1 Jacqueline N Hoole

2 C Barrie Dove

3 Neil Donovan

4 Tom Britten

5 David A Jackson

6 Simon J T Smith

7 Simon J Reading (C)

8 Peter W McCoy

Rung half-muffled in memoriam C David Munday on the day of his funeral; on the bells on which he rang his first & last peals.

Ecclesfield, S Yorks

11 February 2009

1260 Plain Bob Triples

1 June Gilpin, 2 June Hawley, 3 Lynn Beevers, 4 Jennifer Armeson, 5 Katie Wolstenholme, 6 Philip Hurst, 7 Stuart Armeson (C), 8 Andrew Beevers. In memoriam C David Munday, on the day of his funeral
Barry Schofield

S Barry Schofield died on Monday February 16th in a Cheltenham hospital after a short but aggressive illness. He was originally from Bradford and a member of the 1960’s Sunday Service band which achieved high standards of complexity and striking up to Splice Surprise Royal.

He moved to Tewkesbury in the late 1960s and though he then did little ringing, he maintained an interest through his late father Harold and sister Gill. His funeral took place on February 20th. For further information contact John or Gill Fielden (01564 823412).
DATES FOR YOUR DIARY

Whirlow Grange Course, 10-12 July 2009 - 25th Anniversary

Life Members' Day, 22 August 2009 - Hemsworth

Association Meeting, 19 September 2009 - Western Branch

Snowdon Dinner, 17 October 2009 - Bradford

Association Meeting, 6 February 2010 - C&NY Branch

General Committee AGM, 6 March 2010 - Sherburn-in-Elmet

Association AGM, 8 May 2010 - Leeds & District Branch

RINGING JARGON
More Ringing Jargon Explained

"Ropesight". We asked at **** tower practice and none of the experienced ringers there could explain this properly. Can you ?

I’m not surprised you didn’t get a clear explanation! Indeed the term probably means a raft of different things to different people. I understand it as “getting your eye in”; for ropesight think insight! For example, I know nothing of horse racing so the bookies' 'tic-tak' sign language would be meaningless to me until I gradually gained insight by observation. Ropesight is similar.

As a beginner in change ringing you see the ropes of your colleagues as a confusing and meaningless jumble. However, with experience, you can begin to make some sense of it all. Examples of the jig-saw puzzle which is ropesight include: the ability to spot which bell is following you; which bell is leading; which is your course bell; which of the bells sound before you in any change and thus which position you are in that row; a whole range of skills you gradually accumulate with practice.

The very best ringers, especially our gifted conductors, have extremely advanced ropesight skills. We can all improve though, but it requires effort. Fortunately you don’t have to be ringing yourself to observe; make the most of your ‘sitting out’ time by always watching and learning.

In the Association newsletter: "first Surprise inside" - inside what?

Most methods are constructed such that the treble bell has a much easier job than the remaining or, ‘working’, bells. These working bells are often described as being ‘inside’, that is within the more complex workings of the method. Thus to ring such a bell to a surprise method for the first time is an achievement worth noting.

"A much slower ring" - is this a comment on the ringers or the method or the bells?

In this context the word ‘ring’ is being used as the collective noun for a group of bells, i.e. ‘a ring of bells’. An obvious reason why one ring might be slower than another is weight. A heavy ring might be expected to turn more slowly than a light one. However there are marked differences between rings of similar weight.

This is due to the way the bells are hung relative to the axis on which they turn. If a bell is ‘tucked up’ into a horseshoe shaped headstock so that some of the bell’s weight is on the headstock side of the axis of rotation, or indeed if the headstock itself is very heavy, the bell will be slower turning. An extreme example occurs with the bells in northern Italy, heavily counterweighted and very slow turning. In contrast a bell hanging from a wooden headstock in traditional English fashion will be very lively in comparison!
Courtesy of the Western Branch’s Newsline

PAGE

