
1

JULY 2012 THE KENT COUNTY ASSOCIATION OF CHANGE RINGERS www.kcacr.org.uk

The Lewisham District On Line at www.lewishamdistrict.org.uk

This time, last year, a Lewisham District band scored a home win, at Chelsfield.
This year, the same band were aiming for an away win, to consolidate their home victory, in order to retain the trophy.

Single Oxford Bob Triples was the test piece this year, which explains why it has been rung so much at District Practices over
the past six months; not just to provide extra practice for the striking competition band, but also to allow everyone in the
District to get involved.

The weather was perfect for the competition at Marden, on 30th June - one of the few days this summer, without rain!
After a warm-up practice at Edenbridge, and a splendid lunch at the Unicorn pub, in Marden (someone even managed two
burgers!), we made our way to the church for the draw.

The Lewisham District band were drawn to ring first - a slot that most teams usually dread.
Despite the early draw, after our two minutes allotted practice time, the team started confidently with the test piece and soon
settled into a rhythm, producing ringing that was better than that of any of our previous practice sessions.
The pressure started to mount, and inevitably, towards the end of the touch, we suffered a slight method mistake.
Fortunately, this was spotted immediately by Colin Wyld, and was corrected very quickly.
Had we rung well enough? What would the judge make of our method mistake? Would it make any difference to the result?

L to R front row Treble. Peter Swift, 2. Rachel Backhouse, 3. Rupert Cheeseman, 4. Dominic Meredith
L to R back row 5. Nick Wilkins, 6. Colin Wyld, 7. Ian Mills, 8. David Macey

2

Website:

www.lewishamdistrict.org.uk

Chairman:
Nick Wilkins
chairman@lewishamdistrict.org.uk

Secretary:
Lesley Barclay
sec@lewishamdistrict.org.uk

Membership Secretary:
Rachel Backhouse
memsec@lewishamdistrict.org.uk

Ringing Master:
Ian Mills
master@lewishamdistrict.org.uk

Assistant Master:
David Macey
ringing@lewishamdistrict.org.uk

Training Officer:
Dominic Meredith
training@lewishamdistrict.org.uk

District Representatives:
Brenda Barton
rep1@lewishamdistrict.org.uk

Sue Cameron
rep2@lewishamdistrict.org.uk

Sales Representative:
James Rooke
sales@lewishamdistrict.org.uk

Newsletter Editor:
Sue Allport
newsletter@lewishamdistrict.org.uk

continued from front page

The advantage of ringing first is that you don't have to
nervously wait until it's your turn.

The disadvantage is that you then have to listen to all the
other teams, hoping they won't ring better than you.
By the time all five teams had rung (the Rochester District
didn't enter), I had no idea which team had won.

The judge, Richard Smith from St Mary the Great, Cambridge,
was sure that although there was only one percent in it, the
top two teams were in the right order.
The top team achieved faultless roll-ups, and the tenor ringer
was singled out for doing a particularly good job.

Thankfully, our preparation paid off, and the Lewisham
District band were the winners once again.

I would like to thank all the members of our team for putting
up an excellent performance on the day, and for turning up
to the practice sessions.

Also, I would like to thank everyone who has turned up to a
District Practice and helped out by ringing Single Oxford Bob
Triples.

The full results are as follows:

Posn District Rang Score Peal Speed
1st Lewisham 1st 77% 2h 55m
2nd Canterbury 3rd 76% 3h 4m
3rd Tonbridge 2nd 63% 2h 49m
4th Ashford 5th 48% 2h 58m
5th Maidstone 4th 43% 2h 58m

Ian Mills
Lewisham District Ringing Master

 The Trophy

 (rear of the year?............ Ed)

3

County 8 Bell Champions 1

District Officers Email Directory 2

Editorial 3

Chairman’s bit 4

120 Club 4

Celebrating the Olympics 5

Ringers advert 5

Bell Ringing Competition 5

News from the Towers

 Ash by Wrotham 6

 Chelsfield 6

 Crayford 7

 Dartford 7

 Downe 7

 Eltham 7

 Erith Christ Church 8

 Farnborough 8

 Horton Kirby 8

 The Meridian Ringers 9

The Farningham Trophy 11

Royal Jubilee Surprise 12

My Ringing Journey 13

‘Success is the Reward of Perseverance’ 14

St Giles the Abbot, Farnborough 16

ITTS Courses in Kent 18

The Charmborough Ring at Horton Kirby 20

Minutes of the April District Meeting 22

Quarter Peal at Farnborough 24

Well after a dearth of articles last

time this Newsletter is crammed

full—well almost! There is always

that odd page or two that has to be

filled and I trawl through my emails

trying to find something suitable —

unfortunately most are far from it

but I hope you enjoy the old adverts I found if

nothing else!

Well done to the Lewisham Band triumphing at the 8

Bell Competition for the second year running!

Also very well done to Farnborough for taking part in

the Farningham Trophy! As Carole pointed out in her

article there are 32 towers in the district and they

were one of only 4, plus a scratch band that entered.

It is all in the taking part (never the winning)

so congratulations to your tower.

We also have an article from David Macey on ringing

on the ‘Jubilee Peal’ along the Thames—not sure if

they got wet though—and one from a new ringer at

Lewisham.

So don’t let me hold you up any longer! Enjoy both

this and the rest of your ‘summer’.........?

 SueX

4

What a difference three months make!

In April I was lamenting the lack of rain and hosepipe ban and
since then we’ve had almost unprecedented rain and the
hosepipe ban has been lifted in most areas!

Despite the dull, cool and, indeed, generally damp Jubilee
weekend we didn’t let the elements spoil the celebrating of
HM the Queen’s Diamond Jubilee and I’m sure most ringers
thought the River Pageant to be a highlight with the bells on
the barge being seen by an audience of many millions. Well
done to those that were ringing those bells including David
Macey and Dickon Love.

Also, in April, there were 31 towers with five or more
ringable bells in the Lewisham District and now there are 32!
This is due to the new ring of bells at St Giles the Abbot,
Farnborough being hung for ringing and, in fact, despite the
bells initially having no stays or sliders, a QP was rung for the
Jubilee on Friday, 1st June. This was part of the KCACR QP
week and I’d be interested to know how many more towers
in the District rang a QP. Kent QPs are being collated by the
Canterbury District Secretary.

You will probably be first reading this at the July Quarterly
Meeting at Cudham and I’m sorry that I will be absent from
that meeting due to a holiday abroad .

However, the Farnborough ringers and I look forward to
welcoming you to St Giles for the Annual District Meeting on
13th October. There’s more information on the bell
installation at Farnborough within this newsletter as well as
an account of the Farnborough ringers experience in
competing in the Farningham Trophy on 17th June.

In the meantime enjoy your summer, including the Olympics,
and I look forward to seeing you all soon

 NW June 2012

Draw held at Chelsfield on April 14th

1st 11 Philippa Rooke (Chelsfield)
2nd 55 Len Morley (Eltham)
3rd 4 Jim Rooke (Chelsfield)
4th 101 120 Club

Draw held at Downe On May 18th

1st 31 Tom Scarth (CC Erith)
2nd 67 Pauline Smith (Charlton Kings)
3rd 20 Ian Nurdin (Ash)
4th 115 120 Club

Draw held at Lewisham on June 16th

1st 102 120 Club
2nd 112 120 Club
3rd 69 Alex Britton (Unattached)
4th 110 David Holdridge (Eltham)

 Rachel Backhouse

Stand Tall and Proud

Go out on a Limb

Remember your Roots

Drink plenty of Water

Be content with your

Natural Beauty

Enjoy the View

 Submitted by Sue Cameron

5

Torch Relay

In the week before the OLYMPIC GAMES start many of our
churches with bells will be near the TORCH RELAY route so
I`m expecting lots of ringing.

On the 22nd JULY the FLAME starts in
Redbridge and finishes in Bexley. My
daughter will be carrying it through
Barking & Dagenham; exact time and
place not yet known but I will put it on
District message. Hoping some of you
can support/encourage her that
morning....It`ll be a great experience
made better by a warm, excited &
cheering crowd.

 Are you looking forward to RINGING your BELLS on 27th July
at 8am? I`ll be at work (volunteer) so I’m taking a HANDBELL
to ring at ExCeL.
 Brenda Barton

Sunday 17th June saw the hosting of an unofficial and light
hearted Lewisham District Striking Competition (Bell ringing
competition) at St. Peter and St. Paul Farningham.
Nick Wilkins was keen for a St. Giles team to enter, so Nick was
joined by Ros and Carl Scarlett, Rebecca, Hannah and Carole
Fruin to form a “Band” although a number of other ringers
would have liked to joined in, there was an unfortunate clash
with Fathers Day, holidays and the London to Brighton bike
ride!
Andy and Esther Fruin and Adam Scarlett were joined by three
other ringers from other towers to form a scratch band.
Out of 32 towers in the Lewisham District, we were one of only
four entering a band, plus the scratch team. We had the most
ringers taking part (9).
Although we were competing against a number of experienced
bands (one ringer was the tower master for Westminster
Abbey). We were congratulated on taking part and for having a

 L to R Ros, Carole, Carl, Hannah, Rebecca, Nick
reasonable number of enthusiastic young ringers. The St. Giles
band had steady Treble and Tenor ringers, which kept the
pace going - thank you Nick on the treble and Ros on the
tenor. As inexperienced ringers, we were only expected to ring
“simple” rounds and call changes to our level, the more
experienced bands rang more complicated tunes.
After the striking competition, each band entered into a hand-
bell competition, something which none of us had experienced
before, Nick gave us some sound advice, make sure the
previous team hasn’t swapped the bells around before we
start (they had) and despite Nick trying to put us all off by
doing a quick shimmy to swap one of his bells and Ros flinging
one of her bells on the floor (the handle broke), we managed
to get an almost recognisable tune and we all finished at the
same time. For those of you who are interested the tunes were
St. Peter and St. Paul. Thanks to Farningham tower for
organising the event and the barbecue.
 Carole Fruin

 NEED HELP WITH RINGERS

FOR MIDWEEK WEDDINGS,

FUNERALS, SERVICES OR OTHER

EVENTS?

THE

MERIDAN RINGERS

MAY BE ABLE TO HELP YOU OUT

We now have several ringers available to

help out during the daytime for weekday

events.

On Mondays and Fridays we have

complete bands available, on other days

some ringers are also available.

For more details, please contact:

graham.long@staffpriory.co.uk

6

ASH-BY-WROTHAM
Practice Saturday 9:30am

Ringing in the Reign

And didn't it throw it down! Ash Tower had four events
centred round the Jubilee, fortunately some were indoors.
Saturday...This was the moved 'Village Day'. It was cold and
bleak in the
morning and still
overcast as the
fete opened.
However we got
out the
handbells and
waved them
around. Very
soon we had
children on small
bells augmenting the handbell choir in rounds, probably 20 or
so children and 10 adults over the course of the afternoon.
The sun came out and we made a merry sound. Pictures of
this made the Kent Messenger, and two of us were stopped
with the 'I saw you' and chats about ringing. With a bucket
collection and raffle for a flower arrangement £100 was
raised for church funds, and with our reader in full clerical
garb much general outreach occurred, as well as distribution
of ringing leaflets.
Sunday...After service rings, the ringers gathered in the
afternoon to support the River Pageant, whenever the barge
was shown or bells heard, we grabbed rope and rang, call
changes (Queens, what else?) PH and kaleidoscope, several
times each. In between we refreshed ourselves with copious
drafts of tea, assorted cakes and Julia's magnificent cheese
scones. We wound down after 4.00pm as the pageant and

church were deluged.
We hope people
enjoyed the ringing
as a supplement to
the broadcast.
Monday...We had the
delight of a beacon
on the tower roof, to
much excitement,
and following some
test runs, and
borrowed strong men
to get canisters of gas

up 60+ steps, great fun was had. We rang prior to the

beacon being lit. We were then able to give trial pulls to the
large crowd, approx 120, which had gathered, from James, 4,
to a mature parishioner, 70+. Each 'bell puller' was given
leaflets and an invite to practice. One has already turned up
to practice. Once the beacon was lit, we let off fireworks,
and had a BBQ, selling out of burgers completely and all bar
3 bottles at the bar. Church funds had another little boost.
Tuesday...We supplemented our usual practice, with 30 mins
special ringing to link to the service at St Paul's. For some of
us this was the 7th batch of ringing in 4 days and fingers
were beginning to tingle.

Although we were unable to ring a quarter, we had a lot of
fun, and were able to involve the public and the
congregation in celebratory ringing.

Gabrielle Stook
BECKENHAM
Practice Thursday 19:50

BEXLEY
Practice Thursday 20:00

BICKLEY
Practice Wednesday 19:30

BIGGIN HILL
Practice Tuesday 20:00

BROMLEY
Practice Tuesday 20:00

BROMLEY COMMON
Practice Thursday 19:45

CHELSFIELD
Practice Monday 20:00

Varied Monday practice night ringing has continued much as
before with a range or abilities catered for. Practices have
often started early to accommodate Farnborough ringers but
how long this will continue for now that Farnborough's own
bells have been installed remains to be seen. Visitors always
welcome.

Nick Wilkins

CHISLEHURST (Annunciation)
Practice Wednesday 19.30—20.00

7

 DOWNE
Practice Monday 20:00

Our contribution to the Jubilee Ringing was at midday on
Monday, June 4th, to herald the beginning of our Village
Celebration Picnic here in Downe. We rang quite a few Call
changes which needless to say, featured 'Queens' several
times. Amongst our audience of people gathered in the
Church to watch us ring, we had 2 local Councillors, Jo
Johnson and Julian Benington' (Orpington and Biggin Hill)
Our Picnic included entertainment from a newly formed
Village Choir, singing, as well as several old favourites, our
own Jubilee Song.

We continue as a good working band and feel that we are
making some progress towards some more methods.

Bridget Robbie

ELTHAM
Practice Tuesday 20:00

It has been a reasonably quiet few months at Eltham. We
have struggled to make numbers for Sunday ringing on
occasion; on that note a big thank you to those from other
towers who have helped us out on the Sundays when we
were particularly short. On a positive note we have been
able to welcome a new starter to our fold.
We got into the spirit of the Diamond Jubilee by ringing a
quarter peal

 Monday 4 June 2012
1260 Plain Bob Doubles in 40 mins

1 Diane J Reynolds
2 Tiffany Kelly
3 Stephen J Fitton
4 Leonard G A Morley
5 Ian G Mills (C)
6 Angus Ogilvie

 We have been approached by Eltham College to talk to a
group from their summer school, so we are in the process of
trying to get something organised for that. We would like to
get more interesting methods under our belt, so look out in
future issues for announcements about which methods we'd
love to have visiting ringers come and help us with once in a
while. For now we're keen to see Stedman make an
appearance more often so if anyone fancies some Stedman
practice once week, let us know
on t.h.baird@hotmail.co.uk and we will be able to pick a
practice to commit to it.

Tom Baird

CHISLEHURST (St Nicholas)
Practice Wednesday 20:00

CRAYFORD
Practice Tuesday 19:45

Practices continue to be well attended. The staple diet of
Plain Bob and Grandsire Doubles is occasionally augmented
to Plain Bob or Grandsire Triples when the right people turn
up. Sunday’s continue to be more of a struggle and we are
grateful for Brenda and Esther making the regular trip up
from Dartford once they’ve rung for their service. We rang a
quarter for the Jubilee weekend and quarter peal week and
plan to ring when the touch replay comes close to Crayford
on the 22nd July. We entered the Farningham Trophy and
came a respectable second to the home team in the main
tower bell part. We won the ‘fun’ handbell tune ringing
section – thanks Philippa (and Mark and Antony)!

Rupert Cheeseman

CUDHAM
Practice Monday 20:00 (except 1st) 19:45 Joint Practice with
Downe

DARTFORD
Practice Wednesday 20:00

We are struggling to keep going, often start with 4 on
Sundays and sometimes progress to 6. We managed to ring a
Quarter for Q.P. Week with the help of Andrew and Rupert
from Crayford and Sue Cameron. We dedicated it to QP,
Diamond Jubilee, Prince Philip's Birthday and the
vicar's Dad's birthday so earned Brownie points all round.

We have acquired 3 new ringers, via the advert in the local
Magazine "Dartford Living".
Bethany is progressing nicely but the other 2 will take time
to learn to handle their bell. One previous learner has also
returned.

Brenda and I have continued to support Crayford on Sundays
and Tuesdays and Ash in turn have supported us. Ash and I
have also gone to St John's Erith and enjoyed doing different
things there.

Brenda and I joined in the Farningham day and were pleased
to do well in the competitions in the joint Crayford-Dartford
band. We are still "fighting" the DAC over the clock chamber
floor, hopefully the architect may help.....Was that a pig I saw
up there in the blue yonder?

Esther Correia

mailto:t.h.baird@hotmail.co.uk

8

ERITH (Christ Church)
Practice Monday 20:00

We chose Saturday June 2nd as the time when the majority of
our band could meet to ring for the Diamond Jubilee of HM
Queen Elizabeth II. To mark the occasion we had our photo
taken for posterity.

Some of us went up to London the following day to stand in
the crowd to watch the Jubilee Pageant pass down the
Thames led of course by the bells for St James Garlickhythe
mounted on a barge.
Anthony arrived home from university in Aberystwyth the
week before the Farningham Trophy and announced that he
had had one (unsuccessful) attempt at calling a touch of
Plain Bob Doubles. A couple of successful touches later on
practice night meant that we had our method and challenge
sorted for the competition. As we don’t tend to ring Plain
Bob three of our band found themselves out of their comfort
zone and managed to overcome their nerves on the day.
Well done.
University term, GCSEs and working away from home have
reduced our numbers on practice night. Our thoughts of a
local band attempt at a quarter of Grandsire Triples have not
made as much progress as we had hoped and has proved a
huge challenge to all of our band.

Rachel Backhouse

ERITH (St John the Baptist)
Practice 1st Wednesday 20:00, then Thursdays 20:00

EYNSFORD
Practice 1st (Surprise Major) & 3rd Friday 20:00

FARNBOROUGH

Now boasting entry in Dove's Guide as one of only two
towers with 7 ringable bells!
Except for minor snagging work, the installation of the six
new bells is complete and we are delighted with the result.
The inaugural ringers AGM is to be held on Saturday 7th July
and pending that, a decision has not yet been made about

practices and service ringing. It's likely that ringing practices
will vary to accommodate and suit the local ringers and,
perhaps will sometimes be on a weekday evening and at
other times, either Saturday mornings or even Sunday
afternoons. Intending visitors should ask me about ringing
times and understand that, with all respect to people's
enthusiasm, we will not want too many visitors at one time
and people will have to be willing to assist the St Giles,
Farnborough ringers with their learning.

Nick Wilkins

FARNINGHAM
Practice Wednesday 20:00

FOOTS CRAY
Practice Wednesday 20:00

HAYES
Practice Tuesday 20:00

HORTON KIRBY
Practice Thursday 20.00

Not a lot to report from HK. We have struggled bit on
practice nights with low numbers but we’ve always been
able to ring on Sundays which I suppose is the important
thing. We had the Charmborough Ring at our Village fete
which was good fun—about the only thing to stay on the
ground in the very windy weather! There are photos of the
event and a short article elsewhere in the Newsletter.
Visitors are always welcome to practice night so if you have a
spare Thursday do come along!

Sue Allport

LEWISHAM
Practice 5th Wednesday

PENGE
Ringing by arrangement

ST MARY CRAY
Practice Thursday 19:30

SHOREHAM
Practice Monday 20:00

SIDCUP
Practice Wednesday 20:00

WEST WICKHAM
Practice Wednesday 20:00

WILMINGTON

9

 WOOLWICH, GREENWICH & DEPTFORD
 The Meridian Ringers

The first half of 2012 has been very busy for The Meridian
Ringers and the second half will also, no doubt, be quite
eventful.

We had our Christmas Dinner in the second week of January –
we can never seem to be able to fit it in around Christmas
time, but actually it is quite nice having a celebration a couple
of weeks into the New Year. For a change we asked our local
landlord, of The Ashburnham Arms Greenwich to lay on a meal
for us. We were not disappointed and had a super evening –
thank you, Dennis!

David Hilling phoned me up and said he had some used ropes
from Westminster Abbey to donate to a ring in the Lewisham
District which had similar ringing weights etc for re-use – we
have acquired the ropes and are in the process of putting them
onto the bells at Greenwich. Interestingly, the ropes at
Greenwich don’t have a lot of wear as they are polypropylene
above the sally, but some of the sallies are getting rather worn
and thin. So getting the ropes from the Abbey has come at a
very good time and will be the closest we’ll get to ring at The
Abbey, although maybe not as I’ll allude to later.

We have been continuing to ring for the monthly Choral
Evensong at Greenwich and have rung for several other
services this year.

In early February, HM The Queen bestowed the honour of
making Greenwich Royal Borough. We rang a quarter to
celebrate this on the eve of the anniversary of the Queen’s
Accession

 Kent County Association

 Greenwich, London ,St Alfege

 Sunday, 5 February 2012 in 43mins (12cwt)

 1260 PB Doubles

 1 Shelagh Norman

 2 Hazel Bing

 3 Jim Odell

 4 Graham Long

 5 Stephen J. Bailey (C)

 6 Alan Munden

To celebrate Greenwich being made a Royal Borough by HM
The Queen, 3.2.12. Also, rung in memory of Richard Bing, late
husband of Hazel (2nd ringer) who died 4.2.05. Also in memory
of Betty Shackell, wife of former Curate of the church, Rev, Ken
Shackell, whose funeral is to take place during February 2012.

After the quarter Chris Goldsmith, Vicky Duguid, Jan Odell and

David Cloke joined for ringing on all 10 bells, including firing on
10 as part of the Greenwich celebrations which ended with a
fireworks display at The Old Royal Naval College.

We rang a quarter to mark the death of Harold Rogers who
was known to several of us ex- London County members – I
actually ran with Harold, Olive and their son, Chris, when I was
at college in Isleworth, although the tower I rang at was All
Hallows, Twickenham.

 Kent County Association

 Greenwich, London, St Alfege

 Monday, 12 March 2012 in 41mins (8 1/2 cwt)

 1260 Doubles Grandsire & Plain Bob

 1Hazel Bing

 2Jim Odell

 3Andrew Sinclair

 4Graham Long

 5Bill Lanyon (C)

 6Alan Munden

In memory of Harold Rogers

In May, we made our annual trip to ring at Southwark
Cathedral for The Archdeaconry of Lewisham & Greenwich
service for the swearing in of Churchwardens and PCCs. We
have done this now for about twenty years and it gives ringers
the chance to experience ringing on a large ring of 12 – well
done to Christine Goldsmith for ringing the 48cwt Tenor. Once
again, The Archdeacon, Christine Hardman, was very
appreciative of our efforts and rewarded us with drinks and
excellent conversation in The Market Porter afterwards.

April 2012 marked the Millennium of The Martyrdom of St.
Alfege [or St. Alphege, as spelt elsewhere] and the altar of St.
Alfege, Greenwich actually marks the spot where Alfege was
assassinated by the Scandinavian invaders who were
terrorising the country in 1012. There were various
celebrations which culminated with a Service at Greenwich,
presided by The Archbishop of Canterbury, Rowan Williams.
We rang before and after the service and were joined by
ringers from St. Alphege, Solihull, Birmingham – there are only
about ten churches dedicated to Alfege throughout the world
and three of those are in Kent! The Bishop of Bergen, Norway
also attended this service and spoke very eloquently – it was a
great shame that someone managed to steal his briefcase and
laptop!

As part of The St. Alfege Millennium, the ringers from St.
Alphege, Solihull arranged a ringing outing to London on 12th
May. They rang firstly at Greenwich, followed by a splendid

10

lunch [and maybe too much Shepherd Neame!] at our local,
The Ashburnham Arms. Then onto Deptford and Woolwich,

and ending up at St. George The Martyr, Southwark. They were
extremely appreciative of Alan Munden’s guidance around the
local area. Personally, I met them at Deptford and rang a very
good touch of Bob Major with them – afterwards, one of their
ringers, Philip Pope, announced to me that he used to ring in
Eastbourne, where I learnt to ring, and we had rung together
back in the late 1960s – I was very young then!!

Next, on to the ringing for The Queen’s Diamond Jubilee
celebrations. We arranged to ring for this as well as making
contributions to The KCACR Quarter Week.
We rang a well struck Date Touch at Greenwich although we
had intended to ringing spliced Minor and Doubles –
unfortunately, three attempts of the Minor went awry so we
settled for a compromise.

 Kent County Association
 Greenwich, London, St. Alfege

 Thursday, 31 May 2012 in 1 hour 3 mins(8 1/2 cwt)

 1952 Plain Bob Minimus and Doubles

 1 Hazel Bing

 2 Gillian Harris

 3 Andrew Sinclair

 4 Bill Lanyon

 5 Graham Long (C)

 6 Jim Odell

First Date Touch and Longest length (2)

Date touch rung to celebrate The Diamond Jubilee of HRH The
Queen Elizabeth II.

For The Kent County Association Quarter Peal Week

On Sunday 3rd June it was the Thames Pageant event so we
arranged to ring for this. Some of us were able to witness The
Jubilee Peal ringing near Greenwich Pier.

 Kent County Association

 Greenwich, London, St Alfege

 Sunday, 3 June 2012 in 50 mins (23 1/2 cwt)

 1319 Plain Bob Doubles (768 cover)

 1 Vicky Duguid

 2 Hazel Bing

 3 Bill Lanyon

 4 Andrew Sinclair

 5 Graham Long (C)

 6 Shelagh Norman

 7 Jim Odell

 8 Alan Munden

Also general ringing (joined by Jan Odell) with firing on all 10.

Touch of 120 Stedman Doubles: BL (C), GL, Freda Cannon,
Tim Kellett, AS, AM

Touch of 240 Doubles: Chris Goldsmith, HB, GL, BL, AS (C),AM

To celebrate The Diamond Jubilee of HM The Queen
Elizabeth II, and to welcome The Jubilee Bells to Greenwich.

For The Kent County Association Quarter Peal Week

In June, one of ringers, Stephen Bailey, wanted to have his
son, Noah, baptised at Greenwich. Unfortunately, on the
date chosen there was a special Handel with Hamper
performance which meant there was no Choral Evensong –
The Vicar then suggested having the service the previous
week – yes, this would be OK for us, except the Organist and
choir wouldn’t be available due to other rehearsals for the
Handel with Hamper event. The Vicar then said we could do it
as a Said Evensong with Baptism and hymns – I offered to
play the organ for this, which he accepted and then said he’d
also like to make this a Service of Thanksgiving for The
Bellringers.

So on June 17th we had a splendid service and Noah was duly
baptised. We went for a quarter peal of Plain Bob Triples, but
sadly this fouled up at about 1100 changes, which was a
great pity as it was an extremely well-struck performance.
There then followed general ringing with some excellent
Stedman Triples and ringing after the service. The feeling
amongst us, and The Vicar, is that we should make this an
annual service of Thanksgiving for Bellringers.

Coming up shortly we are to celebrate the 60th birthdays of
Bill Lanyon and Hazel Bing – we also have several birthday
celebrations at this time of the year. One of our ringers, Dan
Cocker has arranged for a dinner at The Army and Navy Club,
Pall Mall, London. We are also going to ring at St. Margaret’s,
Westminster – even nearer to The Abbey, as mentioned
earlier, than the bell ropes?!

We have been contacted by Simon Lole, look him up on the
web, about making some recordings of bells that a rock
group called Archive – look them up as well – would like to
use as introductory music and for other effects. We will be
doing this in the middle of July – will be quite an experience!
We’ll also be ringing for St. John’s, Deptford Anniversary
celebrations on 15th July

Graham Long

11

It was a blustery and
challenging day for the hotdog cookers at
the Farningham Trophy. The canopy fell apart within minutes
of erection.
Fortunately once
the gas-fired
barbecue had
been re-sited in
the lee of the
tower of St Peter
and St Paul's the
sausages started
to sizzle.
On the day, five
teams entered this
prestigious event
including a scratch team to involve the unattached. Despite
your reporter's best efforts the team captains were too
focused to offer him an interview before ringing.

The judges,
Frank and
Catherine Lewis,
settled onto
their bench in
the graveyard
and battle
commenced.

The draw was tense and there were gasps of disbelief (from
Nick Wilkins) as the Eynsford and Farningham team, including
Bobby Fairclough, was announced. Crayford started the
ringing with a team finely led by Rupert Cheeseman. They
were followed by Erith led by Rachel Backhouse. Your
reporter was the steward for this team. I was particularly
impressed by the freestyle trebling and the rhythmic solidarity
of the tenor. The Eynsford and Farningham team led by David
Hilling followed. Rupert was stewarding and unsettled the
team with comments about the legitimacy of the method that
we were about to attempt.
He then tried to destabilise
the team by allowing more
than twenty whole pulls
before we started the
method. It can only be this
that caused the fifth ringer to
miss the bob in the second
extent.

 The Farnborough team
followed. Many of these ringers have been ringing for less
than a year and they performed magnificently in their first
competition. Special mention in this team goes to Adam,
Esther and Andy. The scratch team also performed very
creditably-I was particularly impressed with the way Hannah
Patrick performed in her first competition outing.

L to R Carl, Adam, Carole, Esther, Hannah, Rebecca, Philippa
 & Nick
While the church bells were being rung upstairs Mark
Backhouse’s handbells were brought into action downstairs
and a hand bell ringing competition, judged by Philippa Rooke,
ensued. Mark appeared to be in the first three teams. He
swapped the bells around for the 4th team making the tune
unrecognisable and loosened one of the straps for the 5th
team causing the 7th bell to fly into the Bible. The
competition was won by one of Mark Backhouse’s
teams!
 Overall winners of the Farningham Trophy were…….. Eynsford
and Farningham. The trophy was awarded to deputy tower
captain, Tony Fisher. In his gracious acceptance speech he
once again stressed that the taking part was more important
than the winning. He particularly congratulated the
Farnborough team and the Scratch team for taking part.
 Special thanks for putting on the event go to David Hilling
(general arrangements), Tony Fisher (bbq), Sylvia (for her very
special cupcakes) and Caroline
Gould (tea and coffee)

Reported by Jack Barker.

Not Sponsored by “Normans
Sausages”

12

It was back in October 2011 when after a failed peal attempt at
Bickley and walking to the pub for a pint, I was asked whether I
would like to be one of the band ringing for the Diamond
Jubilee River Pageant. Now, if I’m completely honest, I had no
idea what this involved, when it was going to take place and
assumed ringing would be at one of the river-side churches.

As more information emerged from our organiser, Dickon Love
we realised we would not be ringing in a church, but on a
barge. The bells were to be cast by the Whitechapel Bell
Foundry for the church of St James’s, Garlickhythe (near
Cannon Street station), loaned to the pageant organisers and
each of the bells would be named after senior members of the
Royal family, with the largest Elizabeth, weighing in at nearly
half a ton. The bells would then be affectionately known as the
‘Royal Jubilee Bells’.

On Thursday 17th May the first try out on the bells occurred at
a warehouse in Edenbridge in a specially constructed frame.
The noise emitted in this enclosed space was nearly deafening
so the use of ear defenders was essential - but the general
consensus was that these newly cast bells were excellent. We
were all very pleased with ‘the go’ of the bells but the true test
would be ringing on the move on water.

We had our first try-out on the Thames itself on Saturday 26th
May and at 10am, nine intrepid members of the Ancient
Society of College Youths met at the O2 pier in glorious
sunshine to board our barge, the ‘Ursula Katherine’. The work
boat, ‘Steven B’, pushed us from the dome into central London
during which time we rang a few short touches, the look from
bemused tourists on Tower Bridge and the Millennium Bridge
was a sight to behold. We even received a round of applause
as we passed under the latter bridge...was that because we
had stopped ringing? The barge was then turned around to
face down river for our trip back eastwards.

The pageant organisers wanted to hear the bells ringing non-
stop from Blackfriars Bridge through to Tower Bridge to
assess how audible they were from the banks, however, as a
band we decided to ring a full peal, about 3 hours non-stop
ringing, in order to get used to the ‘go’ of the bells on water.
Everything appeared to be going well until we all realised
that the wind was going to play a considerable part in how
we were going to ring. Normally in a tower, when you pull
the rope down, you know that you will be catching it right in
front of you, however, on the barge, if the wind happened to
catch the rope you could be taking a step or two to the left,
right or ahead. The peal finished somewhere near Woolwich
so a small vessel came to pick us up from the barge to return
us to the dome.

The band had received instructions for Sunday 3rd June itself,
which meant an 8am meet at the dome in order to pass
through the security checks and allow time to be transported

up river to our mooring point at Albert Bridge. The band
assembled on the pier under grey, rain-threatening skies with
both a sense of excitement and trepidation. Once again, we
rang some short pieces on the way up to make sure that
everything was working correctly – thankfully no problems
were encountered. It was a very surreal experience travelling
up the Thames flanked by canal boats and all type of vessels.
The banks of the Thames
were already a sight to
behold with crowds of
people assembling in
good time to obtain the
best vantage points.

We arrived at our
mooring point at about

13

10am, so this meant a good four and a half hours to pass
before we were due to start ringing. Fortunately our BBC
celebrity for the day, John Barrowman (of Dr Who and
Torchwood fame) kept us entertained. At 2.42pm we were told
to start ringing so our big moment had arrived. We decided

that we would attempt a quarter peal and then short touches
after this until we reached our berth. Despite the loudness of
the bells and our position below the water-line we could still
hear the cheering and noise from the banks. The standard of
ringing throughout was of the highest quality and we were
suitably satisfied with our performances as we reached the
pier at 5.30pm.
It was an honour to partake in this once in a lifetime event and
to be on the lead barge in the pageant was something that I
will never forget.

 David Macey

Sitting in our cold St. Mary’s Church last December 2011, our
lay reader Marion Watson read a notice. She spoke about the
church bells and the fact that someone was prepared to teach
members of the congregation how to ring them at St. Mary’s.
 The idea immediately caught my attention and I thought it
would be a good idea for my son and I to do. Theo agreed with
a bit of persuasion and we signed up.

 In early January we met David, Ian and Dom our trainers. My
first journey up the tower was very daunting, I had made the
journey before but that was many years ago when I was having
confirmation classes, and I had forgotten what going up to the
tower was like. The enclosed, stone walled staircase was a
little overwhelming, but with Theo in tow we took our time
and reached the bell ringing room. I must admit I was not
brave enough to
climb the ladder
to see the actual
bells. We were
given a
demonstration
which I enjoyed
and then I
decided to return.

From that day I have great respect for the bells, such heavy
instruments controlled primarily by a length of rope. I began
slowly learning all the actions, but not really understanding
what was going on. Now I slowly understand where the bell is,
and what it is doing when I pull the rope and catch the sally.
Our trainers are extraordinary people, they give up their free
time, are very encouraging, funny, and overall extremely
patient. There are approximately six to ten of us who regularly
practice and I can sincerely say we really enjoy it. I am steadily
progressing as my confidence increases.

The many people I have met who have stepped in to train us
when our regular trainers have not been available. Chris and
Sheila who also come to our practices to help us, and ring the
hand bells with us are amazing. They give up so much of their
free time.

 Learning to ring the church bells has allowed me to become a
part of the wider church community. Faces of people I used to
see in church I now know by name. Sorry to say, my son has
not learnt to ring, as he has other commitments at practice
times, which is a great shame as I feel he would be enjoying it
as much as I am.

 Ann Maloney

14

previous outings and the
churches we visited were
some of the most famous
in London. Some made
more famous by the
nursery rhyme Oranges
and Lemons. First on the
list was St Giles in the
fields where we started
with quite a queue due to
many of us arriving early
eager to get started.
However, this was an ideal
opportunity to meet old
friends, make new ones,
and generally chat to like-
minded ringers.

Next came St Martins in the fields, a bit daunting, but a
fantastic location on Trafalgar Square opposite the National
and National Portrait gallery. This was a beautiful tower with
wood panelling and we were made very welcome; the bells

went very smoothly and
we had plenty of room
to stand. Outside the
roads were being closed
to the public for an
international bike ride so
we were able to stand
outside and listen to
other ringers ringing and
a few pipers piping
without too much traffic
roaring past.

 Swiftly onto St Clement
Danes, the air force
church, in the middle of
the Strand. We were

It was 100 years ago this
year that a group of ladies
rang the first ladies only
peal. It was a peal of
Grandsire Triples, and took
place on Saturday 20th July
1912 in Christchurch,
Cubbitt Town, Isle of Dogs.
Apparently it was a very hot
day and the ladies had a
little trouble initially and
were obliged to shed some
garments before
completing the historic
peal. They must have
enjoyed themselves; however, as shortly after this historic
event the Ladies Guild of Change Ringers was formed.

So it was then that on 28th April 2012 ladies of the Ladies

Guild, from all over the
country, most dressed in
ladies guild t-shirts and
sweatshirts, finished their
day’s tour, by ringing at this
church on 28th April 2012 to
mark the centenary of this
remarkable feat. The title of
this piece is taken from the
celebratory peal board in the
tower at Christchurch.

It was a very well organised
day, with about 60 ladies
(and several gentlemen)
queuing at the six churches
in various parts of London.
People made some new
friends as well as catching up
with old ones met on

‘Success is the Reward of

Perseverance’

Ladies Guild Centenary Outing

28th April 2012

15

very keen to ring
here due to the
fame associated
with the nursery
rhyme 'Oranges and
Lemons' and in fact
there was a plaque
on the wall of the
ringing chamber
making reference to
it. Again this was a

lovely church, lots of black wood and beautiful decoration.

We had been told earlier in the day that, presumably due to
a mix-up, we could not ring at St Dunstan's at our allotted
time of 2.00pm, but would have to wait until 2.45pm as
there was to be a wedding at 2.00pm! After our initial
dismay we realised that this left extra time for a spot of
luncheon! before a
little trip on the tube
to Stepney. It was
here agreed that
some of our party
would ring the happy
couple out and so a
small group of us
were allowed up the
tower for this
purpose. We now
settled down to wait for our cue to begin ringing - this was a
novelty as the signal was given by pulling on a rope
downstairs which was tied to a chair leg in the tower – when
the rope was pulled, the chair fell and that was the signal!
We eagerly watched the chair, a bit like a cat watching a
mouse hole, until the chair flew across the floor and almost
took us by surprise!

As we were now later than
anticipated, we had to hurry to
the next tower, St Alfege,
Greenwich, which has 10 lovely
bells. One of our party impressed
Alan, who had come to open up,
by pulling off and later standing
the tenor without difficulty! Did
he think we were weak women
and not Ladies Guilders?

Finally we arrived early at the
last tower of the day,
Christchurch, Cubbitt Town, Isle
of Dogs, where we were met by
a lovely man who was just
locking up and very kindly

showed us to the kitchen and offered us tea, coffee and
biscuits. This was just what was needed, but as there were
not quite enough for the 60 other ringers on their way, we
quickly purchased some more supplies and made
refreshments as people steadily arrived. This tower was a
little snug for so many ringers who were anxious to have just
one last ring and reluctant to leave the tower, even though
there was a steady stream of new people coming up,
however eventually everyone was accommodated and
hopefully satisfied with the day.

So, a big thank you to the organisers of the day, we think it
was a great success, despite the rain and grey skies; we
certainly enjoyed it and look forward to the next Ladies Guild
event...........

 Shelagh Norman and Chris Goldsmith

 How times have changed........................ Ed

16

The bell installation at Farnborough commenced as planned on
Monday 21st May.

Taylor’s of Loughborough, slightly confusingly, have two Paul
Masons and it was Paul M Mason that arrived on the Monday
equipped to start the building work, necessary before the bell
frame could be installed. A range of willing volunteers assisted
Paul with unloading his van and getting his equipment into the
tower ready for serious work the next day. The work involved
drilling out pockets to take the bell frame which was delivered
separately by Andrew Mills a few days later and hoisted into
the tower in sections where it was assembled and carefully
levelled.

Paul also installed a new floor below the new belfry to provide
sound insulation so the ringers aren’t deafened and also thus
creating an intermediate chamber.

Once the bell frame was bolted together and levelled, concrete
had to be poured into the pockets in the wall where the beam
ends rested and this needed to be overseen by the structural
engineer as a condition of the Faculty. This was done on
Monday, 28th May and the cement left to cure overnight. The
cement pouring and the visit by the structural engineer was
quite a logistical exercise as we had two funerals that day
which we had to work around!

The bells were delivered by the other Paul Mason on
Wednesday 30th May and it was going to be a race against time
to get the bells ringable for the Jubilee weekend. With the

combined efforts of both Pauls and helpers on Thursday 31st
May and after a considerable amount of hard work, the bells
were deemed ringable, albeit the installation was not finished
as the bells had neither stays or sliders, on Friday, 1st June.
After a tentative course of Cambridge S Minor we rang the first
touch on the bells, 1320 of Cambridge in 40 mins.

We were very pleased with the bells even in their unfinished
state and then attention turned to the second phase of the job
which was the fitting of the stays and sliders, the return to the
tower of the 9cwt G&J bell, to again be hung for full circle
ringing, and the fitting of an access ladder from the ringing
chamber to the intermediate level.

Prior to the installation being finished off we had a weekday
wedding for which experienced ringers were imported and the
consensus was that the bells were excellent. A further two
weddings had to be rung for on Saturday, 16th June and due to
other competing events it wasn’t possible to secure the
services of six experienced outside ringers. We therefore
resolved that a number of the St Giles ringers (new to ringing
only last October) would ring which meant ringing the bells up
in peal at the end of the wedding and then after 20mins

wedding ringing,
ringing down in
peal and, at no
time, trying to
set their bells as
they couldn’t! I
think rarely, if
ever, have such a
number of
inexperienced
ringers managed
such a feat by
ringing six bells
without stays or
sliders as this is
something that
most
experienced
ringers have
rarely done. They
did very well and

17

also were pleased to earn some money!
The second phase of the bell installation resumed on Tuesday
26th June when the G&J bell was delivered to Farnborough to
be reinstalled in the tower. It arrived together with its frame
sides and fittings and fortunately there was a goodly gathering
of helpers at the right time in the afternoon to unload it from
the van and then trolley it to the base of the tower. It was then
hoisted efficiently up to the new intermediate chamber where
it had to be shunted across to the NW side of the tower and
lifted into its pit. The installation of the six new bells meant it
could no longer be lifted vertically straight up through the
open trap doors to the belfry.

During Wednesday and Thursday the stays were fitted as were
the new pendulum sliders which were then suitably adjusted.
All this work was either done or overseen by the other Paul
Mason from Loughborough. A number of helpers were enlisted
on a daily basis to assist with various aspects of the work and
great thanks are due to them. Some helpers were from other
towers in the District and indeed from other Districts!
Friday, 29th June saw final adjustments, checking of fittings and
the ‘go’ of the bells and general finishing off and tidying up.

The inaugural St Giles Bellringers AGM is to take place on
Saturday 7th July after ringing for a wedding when officers will
be elected for the various posts.

I’d like to thank everyone connected with this exciting project;
both with the physical bell installation work and also the
teaching of the new and enthusiastic ringers and we are
confident that everyone will enjoy ringing on these glorious
new bells.
 Nick Wilkins

We went to breakfast at a restaurant where

the 'seniors' special' was two eggs, bacon, hash

browns and toast for $2.99.

'Sounds good,' my wife said. 'But I don't want

the eggs.'

'Then, I'll have to charge you three dollars and

forty-nine cents because you're ordering a la

carte,' the waitress warned her.

'You mean I'd have to pay for not taking the

eggs?' my wife asked incredulously.

'YES!!' stated the waitress.

'I'll take the special then,' my wife said.

'How do you want your eggs?' the waitress

asked.

'Raw and in the shell,' my wife replied.

She took the two eggs home and baked a

cake.

DON'T MESS WITH SENIORS!!!

WE'VE been around the block more than once

18

The Integrated Teacher Training Scheme (ITTS) has been
developed over the last four years with the aim of increasing
the number of competent, skilled teachers of change ringing.

To train and retain new ringers we need many more teachers
with the ability to take recruits successfully on to becoming
capable ringers. ITTS offers to the next generation of ringing
teachers proper training in how to teach bell handling safely,
and gives a structured approach to elementary change ringing.

During the first two years of ITTS a number of pilot courses
were run, such as the one held last year at St. Laurence-in-
Thanet. Since then the Scheme has attracted a much greater
following. Both the Yorkshire and Surrey Associations have
adopted it, and now Daniel Brady, our new Association
Training Officer, is promoting it in Kent.

The Scheme has two modules: Module 1 is concerned with
teaching bell handling; Module 2 considers ways of teaching
elementary change ringing. To complete either one of these
modules a new teacher is required to:

register on line by giving their email address and a

password.

have as a Mentor an experienced ringing teacher to help

them.

attend a one-day course that will include modern coaching

theory as well as the practical work in the tower.

complete an on-line multiple-choice test.

teach a learner to handle a bell, or run a successful

practice, under the guidance of their Mentor.

record in a personal record book the progress of each

lesson

be registered on-line by their Mentor as having completed

the Module.

Three Module 1 courses are planned for August and
September: the first will be at Dover on Bank Holiday Monday,
27th August; the other two will be at Staplehurst on 1st and 29th
September respectively.

Please see the Training page on the
KCACR website: http://www.kcacr.org.uk/ Module 2 courses
will follow early next year, if not before.
 ITTS courses are sponsored by the Ringing Foundation and
supported by the Central Council. Emerging from ITTS, and
associated directly with it, is the newly formed Association of
Ringing Teachers (ART). A new teacher who completes both
ITTS modules is entitled to full membership of ART; those who
complete just one Module may apply for associate
membership.

If you have ever wanted to teach people how to ring but have
been afraid to do so then please apply to me, or Daniel, for
further details. The Module 1 course at Dover is filling up
steadily and maximum attendance is limited by the size of the
ringing room. Don’t wait until it’s too late but get your
application in now.

Peter Dale
ptdale@dsl.pipex.com

http://www.kcacr.org.uk/
mailto:ptdale@dsl.pipex.com

19

Course for New Teachers

I T T S
Module 1Module 1Module 1

Teaching bell HandlingTeaching bell HandlingTeaching bell Handling
Moodle site - http://itts.org.uk/

Monday 27th August 2012 at St Mary’s, Dover
 (email: ptdale@dsl.pipex.com)

Saturday 1st & 29th September 2012 at All Saints, Staplehurst
 (email: training@kcacr.org.uk)

Please arrive promptly for the Introduction at 10.00 a.m.

Teaching a skilled activity (theory) 10.15-10.30

Practical session - The basic components 10.30-11.30

Coffee

Practical session - Joining both strokes together 11.45-12.45

Lunch

Becoming a good teacher- (theory) 2.15-2.30

Practical session - Teaching raising and lowering 2.30-3.20

Tea

Solving handling problems – (theory) 3.30-4.00

Practical session - Solving Common handling problems 4.00-4.40

4.45General discussion

Information about the Moodle site, data collection, role of mentors, etc.

 End of course

Integrated
Teacher
Training

http://itts.org.uk/
mailto:ptdale@dsl.pipex.com
mailto:ptdale@dsl.pipex.com

20

On 16th June Horton Kirby held its annual village fete on what was probably the windiest but fortunately not the wettest
Saturday of the ‘Summer.’ The very strong gusts put paid to several gazebos and unfortunately the beer tent but the
Charmborough Ring held fast. Well with several hundredweight of bells on board it could hardly do anything else!
Last year we decided to bring something new to the fete. Something that would both stand out visually and audibly and the
 ring fitted the bill perfectly. Unfortunately with the coming of the long
 holiday weekend it was decided to move the fete day from the 9th
 June to the 16th and we found that the ring was booked out to some
 one else. With just two weeks to go we heard that it was once again
 available but Lesley our Tower Captain was on holiday and most of the
 rest of the ringers were already seconded onto other stalls. So the
 panic started to find ringers who had nothing on at such short notice
 and who would be prepared to come and help us look after it. We
 were not disappointed and we had ringers from Crayford, Eynsford,
 Kemsing, Tonbridge, Dartford and Greenwich all turning up to help
 both with erecting the ring – no mean feat - and helping through parts
 of the afternoon.

 Peter Blight arrived
 with ring at 10am
and the very neat process of erection began. Despite the softish ground
due to all the rain that had fallen during the ‘drought’ the ring did not sink
and was fully up in about an hour and a half. It was fascinating to watch
Peter at work - you could tell he’d done this many times before such were
his precise instructions to those helping.

When the ring was ready to go most of our ringers had to return to run
our various stalls so we were really pleased when our helpers started to
arrive. Rupert and Cathy Cheeseman and Frank Rodgers were there from
the very start and their help was invaluable in getting the ring up and running and they stayed all the afternoon and helped
to put it to bed too!

I’m not sure if the helpers were tempted by free burgers and hot dogs or whether it was just a desire to help – probably the
latter when they discovered that 3 of the HK ringers were on the barbeque stall!

The afternoon was very successful despite the windy weather (at least it stayed dry)
and despite flying ropes at times it was good fun. Lots of people came to have a go –
even quite small children held up by parents were able to pull a rope and make a
noise. We have hopefully also acquired a new ringer for our tower! Kevin, who
said he first started to learn to ring about 30 years ago because it got him out of
doing something worse, made the mistake of telling me. I found out that he lived in the
village gave him details of our practice and hoped he would come along just to see
if he liked it. To my delight the following Thursday there he was on the doorstep
when we arrived to open up and more importantly he enjoyed the evening and
promised to return when Lesley was back.
So all in all it was a successful venture and well worth the effort. Our thanks go
out to all our helpers – Rupert and Cathy Cheeseman, Frank Rodgers, Tony
Fisher, Shelagh Norman, Chris Goldsmith, Becca Prinsloo, Pam Thomas and
Brenda Barton – without all of whom it would not have happened – and also to
Peter Blight for his invaluable help! Sue Allport

21

Dodgy burgers?.....

22

 THE KENT COUNTY ASSOCIATION

 OF CHANGE RINGERS

LEWISHAM DISTRICT

Minutes of the Quarterly District Meeting held at Chelsfield 14th April 2012

One minute’s silence was held to remember John Hills of Sidcup

1. Apologies for Absence
 Apologies for absence were received from: Rupert and Cathy Cheeseman, Sue Allport (Horton Kirby) Tom,

 Anthony and Eloise Scarth (Christchurch, Erith), Esther Correia (Dartford)

2. Minutes of the last meeting
 With two amendments for name spelling of new members: Colin Auton and Annette Cutts both of Dartford; the

 minutes were accepted as an accurate record of the meeting.

 Proposed: Jim Rooke. Seconded: Les Brett.

3. Matters Arising
 There were none.

4. Election of new members
 Peter Matthew Smith (Junior) of Erith Christchurch. Prop: Shirley Scarth. Sec: Rachel Backhouse
 James Newton Vick (Junior) of Erith Christchurch. Prop: Rachel Backhouse Sec: Mark Backhouse

 Elected unanimously.

5. 120 Club Draw

 Last year £673.59 was raised for the Kent Bell Restoration Fund.

 Thanks were given to Rachel Backhouse for running the 120 Club so efficiently.

 Number Name Tower

1st 11 Philippa Rooke Chelsfield

2nd 55 Len Morley Eltham

3rd 4 Jim Rooke Chelsfield

4th 101 120 club BRF

23

6.i) KCACR Committee Report

 21 present at meeting – 25th February 2012

 Badges – not for 2012 Olympics and Jubilee due to cost but in place for 2014 Central Council visit to Kent.

 Festival Committee considered Diamond Jubilee date but no attractive venue available. Put off until after 2014.

 St George’s Day ringing information circulated

 Subscription rates on KCACR website

 Handbook has some glitches! (It is due out at the beginning of May.)

 Bell Restoration Lewisham District towers – Hayes needs repairs to soundproofing, Beckenham has a single bell

 needing attention but a 40 ft ladder is needed, Chislehurst needs to be inspected.

 It was hoped Chatham bells would be ringing for Olympics.

 Training Day for Maintenance to be advertised shortly at Speldhurst or Leeds.

 Health and Safety advice is that ringers should always be told of tower access by a third party.

 Dates for Competitions: 8 Bell – Marden 30th June

 6 Bell – Inter district Chalk 22nd September

 Essex Trophy – 8th September

6.ii) KCACR Annual General Meeting

 Ashford District – Headcorn on Easter Monday 9th April

 A very long meeting with discussion and voting on rules that were changed last year – remain the same.

 Election of officers:

 Chair – Mike Little

 Hon. Secretary – Margaret Funnel (for one more year only)

 Treasurer – Daniel Lavender (temp. post for 1 yr - Pat Phipps to help initially)

 Training officer – Daniel Brady

 Handbook – Graham Coker

 Publicity – Doug Snozzwell

 Two extra members on committee – Peter Simms and Alan Chandler

 5 certificates for 50 years’ membership were presented

 MRFS – the Canterbury District Sec. will coordinate Quarter Peal’s rung for the Jubilee. Will those conducting them

 send straight to MRFS -contact details on previous email to District or in the handbook.

7. AOB

 Volunteers were requested to attend the Kent Committee meetings on April 28th – Leeds 9.30 start and 28th July. Sue

 Cameron and Brenda Barton were thanked for representing the District.

24

 Ian Mills – dates to consider ringing for:

 April 23rd St George’s Day - 6pm (contact Libby @ Ringing for England)

 2nd June – Coronation
 5th June – Diamond Jubilee

 21st 22nd 23rd July Olympic Torch Relay (Dominic Meredith to coordinate)

 All the bells Project – 8am on Friday July 27th.

 Events are all on the website

 Fees for RW for QP’s rung to celebrate the Jubilee to be coordinated by David Macey.

 Conductors of these QP’s please send the details to MRFS as above but fees to David please.

 Bromley Common

 St Luke’s (Rochester Diocese) is likely to be sold after the retirement of the incumbent.

 What will happen to the 8 Taylor bells? Some interest from the Hope Church but little known by the locals. Information

 to be shared with John Barnes and Brian Butcher.

 A suggestion that the webmaster should be an officer of the district was followed by a formal proposal by Philippa Rooke

 that this be brought to the AGM in October.

 Some consideration was given to the hosting of the Kent AGM two years hence. Chislehurst was thought to be a possibility.

8. Vote of Thanks

 Ian Mills proposed a vote of thanks to the Rev. Paul Spreadbridge for conducting the service and to Gwen Bowen for

 playing the organ. The Chelsfield band were thanked for organising the bells, the hall and for the tea.

 Meeting closed at 6.48

Next meeting at Cudham on Saturday 14th July

 Farnborough, Kent
 St Giles the Abbot
 Friday, 1 June 2012 in 40m (3)
 1320 Cambridge S Minor

 1 Nicholas Wilkins (C)
 2 Tony Fisher
 3 Lesley Barclay
 4 Paul M Mason
 5 Rupert Cheeseman
 6 Frank Lewis

 To celebrate the Diamond Jubilee of HM The Queen,
 for County QP week and the first QP (and touch) on the bells.

 L to R Nick Wilkins, Tony Fisher, Lesley Barclay, Paul M Mason,
 Rupert Cheeseman, Frank Lewis

