

Music Lib. ML 1040 M46b

PRIZE MEDALS.

Great Exhibition, London 1851 (also Jurors) and 1862.

Dublin Exhibition, 1865.

International Exhibition, London, 1884, for a Peal of 8 Bells.

1040

THE WHITECHAPEL BELL FOUNDRY,

Removed from ESSEX STREET, WHITECHAPEL, to present Site, 267, WHITECHAPEL ROAD, in 1739.

PROPRIETORS.

Robert Mott		• • •	• • •		$\mathrm{A.D.}$	1570
Joseph Carter						1606
William Carter	•		• • •		•••	1610
Thomas Bartlett				• • •		1619
Anthony Bartlett			•••		• • •	1647
James Bartlett						1676
Richard Phelps						1702
Phelps & Lester				••		1735
Thomas Lester					• • •	1739
Lester & Pack						1752
Lester, Pack & Chap	man					1769
Pack & Chapman						1770
Chapman & Mears						1782
William Mears						1784
William & Thomas	Mear	rs.				1787
Thomas Mears, Senr						1791
Thomas Mears & So	n					1805
Thomas Mears, Junr						1810
Charles & George M	ears					1844
George Mears & Co.						1861
Mears & Stainbank						1865

Purchased the Business of the following Bell Foundries:-

Messrs. Rudhall, of Gloucester.

- " Briant, of Hertford.
- " Dobson, of Downham.
- " Wells, of Aldbourne, Wilts.

and 1885, " Moore, Holmes & Mackenzie, of the Redenhall Foundry, Harleston, Norfolk.

In submitting this Catalogue of Peals of Bells from the Foundry, we beg warmly to acknowledge the support and the kind recommendations which we continue to receive, and soliciting a continuance of such confidence, beg to state that our attention is exclusively given to the casting of Bells and the manufacture of their Fittings and Frames, everything being made on these Premises.

Church Bells are made of one quality, from Copper and Tin; the latter being somewhat less than a fourth of the whole weight. The value of the two metals was nearly identical during the four years ending with 1879, but latterly Copper has been depreciated far more than Tin.

The comparative prices of merchantable quality being—

			Copper.			Tin.	
1st March,	1882	• • •	69'- per	cwt.		116'- per	cwt.
,,	1883		70'-	1)		97 -	11
11	1884	• • •	61'-	9.1		87 -	11
,,	1885		52'-	, ,	• • •	83'-	11
Melting po	oint		11960		• • •	235°	
Specific gr	avity		8.0			7:3	
Chemical a	affinity		63.5			118	

The major portion of the price of Bells is represented by the first cost of the metal, and as Bells suffer no appreciable loss in weight by corrosion from exposure to the air, this value is never lost, but is fully allowed for again when the Bells have to be replaced.

The present prices of Copper are the lowest on record.

A Peal is augmented by the addition of new Trebles, and sometimes by a larger Tenor also, in which case one of the existing Bells is replaced by another half a note different in tone.

For Striking the Four Quarters and Hour the Bells employed are—

In a Peal of 10 Bells the Treble, 2nd, 3rd, 6th and Tenor
,, 8 ,, 2nd, 3rd, 4th, 7th ,,

In the former case the interval between the 4th Quarter Bell and the Hour Bell is an octave, in the latter a fifth.

Only two Quarters besides the Hour can be struck on the Bells of a smaller Peal. The Treble, 3rd and Tenor Bells being then used.

The necessary connection with the Clock is made by the Clockmakers, who require to know the weights of the Bells.

Bell Frames and Fittings are all of the best materials and made by hand labour. English Oak is generally used for the former, but we recommend Teak for India.

Care is necessary on the part of the Steeple Keeper to keep the Gudgeons and Bearings well lubricated and to screw up the nuts of the Fittings quite evenly, or the Bells may be thrown out of the level.

We refer to page 4 for Form of Contract, showing also present quotations, and to page 5 for pro forma Invoice with cost of Chiming Apparatus, and for calculation of Freight and Shipping Charges.

Restoring Bells and Fittings. A considerable portion of our business comprises the Recasting of Old Bells (full value being allowed for the old metal), Turning, Rehanging and Tuning Bells, and replacing or repairing Bell Frames and Fittings. As such restorations differ in every case, the usual course is for us first to be permitted to visit the Church to estimate the cost, and when favored with instructions our best care is given to bring the Bells again into ringing order, as promptly as possible.

MEARS & STAINBANK.

FORM OF CONTRACT.

Memorandum of Agreement made this twenty-third day of February, 1885. Between

on behalf of the Church Bells Committee, hereinafter called the Employers, of the one part, and Messrs. Mears & Stainbank, of 267, Whitechapel Road, London, E., Bell Founders, of the other part (hereinafter called the Contractors).

WHEREAS the Contractors in consideration of the sum hereinafter specified to be paid to them by the Employers have agreed to execute and complete the work necessary in the providing and hanging a Peal of six Bells in the tower of Church, in the county of

Now these presents witness, and each of them the said Employer does hereby for himself, his executors and administrators, and the said Contractors do for themselves, their executors and administrators, covenant, promise and agree to and with the other of them as follows, that is to say the Contractors shall and will supply a Peal of six Bells as follows:

		ewt.	qrs.	lbs
One	Tenor	8	2	0
,,	5th	6	2	=0
**	4th	5	2	- 0
**	3rd	4	3	-0
,,,	2nd	4	2	- 0
29	Treble	4	1	()
		34	()	()

or as nearly as possible these weights named as the tuning of the Bells will allow of. The Contractors shall hoist and construct in the best manner a proper Bell-frame of sound English oak and wrought iron of the sizes and manner shown in a plan supplied by them and hereto attached, to rest upon a floor prepared by the Employer. The Contractors shall hoist the Bells and hang them in the said frame at one level complete with clappers, stocks, wheels, braces, gudgeons, gun metal bearings in cast iron pedestals, stays, sliders, rollers and ropes ready for ringing, including carriage of all material and all charges. The Contractors shall allow the Employer for the old Bell at present in the Church Tower, weighing 2 cwt, 21lbs, at the rate of £3 14s. 8d. per cwt.

That the whole of the work shall be completed within four months from the date of this Agreement, and further that should any defect appear in any portion of the work, either in the Bells themselves, their hanging, or the frame in which they are hung within six months after the completion of the work the Contractors shall make good the same at their own cost

and without any extra charge.

The said Employer shall pay to the said Contractors for the execution of the work hereby contracted to be done the sums as hereinunder named, viz,

For 34 cwt, in Bells @ £5 16s. 8d For fittings complete to same as hereinbefore enumerated For Bell-frame complete	45	6 10 ()	0	
Less—Allowance for old Bell as hereinbefore agreed	318 8	16 3		
	£310	13	4	

the gross sum of Three Hundred and Ten Pounds Sterling Thirteen Shillings and Four Pence, such sum to be paid on the completion of the work. As witness, &c.

Pro forma Invoice of a Peal of 8 Bells, Tenor 25 cwt. to be hung for Chiming only, including cost of Chiming Apparatus.

FOR SHIPMENT.	£	s.	d.
To Eight Bells, Tenor 25 cwt., total weight			
101 cwt. 2 qrs. 8 lbs. at £5 16s. 8d. per cwt	592	10	0
Dead Stocks of best seasoned Elm with			
Ironwork for securing them to the Bells	28	0	0
" Chiming Apparatus, consisting of Ham-			
mers, Spindles, and Gun Metal Bushes,			
all necessary Cranks, and an Oak Chim-			
ing Table to enable one person to chime the whole of the Bells	22	0	0
" English Oak Framework and beams for			
supporting the Bells, ready for fixing in			
the Tower	25	0	0
Shipping Charges 7 0 0			
Freight to Canada on Bells, 360			
cubic feet at £2 per 40 feet 18 0 0			
" on Fittings and Frames 3 o o			
Insurance £700 at 20 - per cent, 7 0 0	35	0	0
		-	
£	702	10	0

MEMO.—The River St. Lawrence is closed by frost for nearly 6 months of the year; the first direct vessel from London not leaving before the middle of April, but shipments are made in the interval to Halifax, whence the goods are forwarded by rail.

Note.—The cost of attaching the Chiming Apparatus would be £10. The Framework varies with the size of the Tower.

WEIGHTS RECOMMENDED FOR PEALS OF EIGHT BELLS,

Weight. Note.	cwt.	Io G	8 A	6 3 B	O 9	54 D	+ 13 F	44 F	34 G	48 ³ / ₄ cwt.		53+9
		H H	n.	H H	m	<u>n</u>	n D	田田	红红			0
Note, Weight. Note.	cwt.	1.2	93	7 45	613	00/4	17,	+	+	55 <u>3</u> cwt.	131	£310
	_	ĹŢ,	Ü	K	Bb	C		H	Ţ	wt.	62) 4 4	0
Weight.	cwt.	+1	01	∞	74	$6\frac{1}{2}$	10, 594	00/4	+	603 cwt.	श्रम	0333
Note.		田	11	#5	Ą	B	ü	U	田	wt.	01	0
Weight.	cwt.	81	121	$10\frac{1}{4}$	6	1/ 53/4	643	1()	10,	75 cwt.	1 + 1	0197
Note.		田	計	5	¥	B	O	$\overset{\cap}{\pi}$	压	wt.		17,
Weight.	cwt.	20	133	II	୍ ଅ4	∞	74	$6\frac{1}{2}$	9	824 cwt.	u,	£ 7.23
Note.		田	[I]	G	Aþ	Bh	<u> </u>	Ω	日	wt.		0
Weight.	cwt.	22	Ľ,	1.2	$10\frac{1}{4}$	S 15		64°	64	88 <u>1</u> cwt.	91	0117
Note.		Ω	田	五	9	A	M	Ö		Wt.		17,
Weight.	cwt.	21 12	$18\frac{1}{4}$	134	1 I 1	0 634	81	7	64	101 cwt.	7.1	÷987
BELLS.		Tenor	7th	6th	5th	+th	3rd	2nd	Treble	Total weight of Peal	Size of Tower, feet square	Cost at present prices of Bells, Frames, Fittings & erecting in the Tower

AVERAGE SIZES OF MOST OLD BELLS.

Dian	acter.	Hei to to Can		f r Lip	ight om o to ilder.		Key.
Ft.	In.	Ft.	In.	Ft.	In.	Weights. ewt. cwt.	
5	0	4	3	3	6	38 to 40	C
1	11	4	2	3	5"	36 ,, 38	
4	10	4	1	3	$\frac{1}{2}\frac{1}{2}$	34 ,, 36	
4	9	4	()	3	4	32 " 33½	C_{μ}^{μ}
1	8	3	11	3	3	$30 ,, 31\frac{1}{2}$	
4	7	3	10	3	2	28 ,, 30	
4	6	3	$9\frac{1}{2}$	3	$1\frac{1}{2}$	26 ,, $27\frac{1}{2}$	D
4	5	3	9	3	1	25 ,, 27	
4	1	3	8	3	0	24 ,, 26	
4	3	3	7	-)	$11\tfrac{1}{2}$	23 ,, 25	D
1	.2	3	6	2	11	$21\frac{1}{2}$,, 23	
4	1	3	$5\frac{1}{2}$	-3	10	20 ,, 21	
1	0	3	5	2	$9\frac{1}{2}$	19 ,, 20	E
3	11	3	$4\frac{1}{2}$	2	9	18 ,, 19	
3	10	3	4	2	81	17 ,, 18	
3	9	3	3	2	8	16 ,, 17	
3	8	3	2	2	7	15 ,, 16	F
3	7	3	1	2	$6\frac{1}{2}$	14 " 15	$\mathbf{F}_{\mathbf{L}}^{\mathbf{L}}$
3	6	3	0	2	6	13 ,, 11	
3	5	2	11	2	5	12 ,, 13	
3	1	2	10	2	$4\frac{1}{2}$	11 ,, 12	G
3	3	2	91/2	2	4	10 ,, 11	1.6
3	2	2	9	2	3	9 ,, 10	G
3	1	2	8	2	$2\frac{1}{2}$	$8\frac{1}{2}$,, $9\frac{1}{2}$	
3	0	2	7	2	2	8 " 9	A
2	11	2	$6\frac{1}{2}$	2	1	$7\frac{1}{2}$,, $8\frac{1}{2}$	
2	10	2	6	2	$()\frac{1}{2}$	7 " 8	$A \square$
2	9	2	5	2	0	$6\frac{1}{2}$,, $7\frac{1}{2}$	В
2	8	2	$4\frac{1}{2}$	1	11	$6,,6\frac{1}{2}$	C
2	7	2	4	1	$10\frac{1}{2}$	$5\frac{1}{2}$,, 6	C
2	6	2	3	i	10	$5, 5, 5\frac{1}{2}$	D

WEIGHTS OF BELLS IN SOME OF THE PEALS IN THIS CATALOGUE.

cwt. Ĝ, 12 Bells. YORK MINSTER. 1.5 21 cwt. 19 53 Cwt. Treble Tenor 11th 10£1 9th Set. 747 6t]1 5th 4th == HALIFAX. 130 13 Bells. 97 S. Peter's, Leeds. cwt. 25 2 21 35 Cwt. Treble Tenor 12th IIth loth

9th stl 7 th6th 5th

WEIGHTS OF BELLS IN SOME OF THE PEALS IN THIS CATALOGUE.

12 Bells.

м.	. lbs.	16	191	16	17	l~	4	17	==	20	-	-	71	31	
Опримя.	qrs.	3.1	21	0	50	31	-	20	20	0	Q1	quest	0	0	
OL	cwt.	35	25	17	7	12	10	-1	1*	[-	9	9	9	155	
Cripplegate,	lbs.	7.1 T	7	ಂತ	10	71	91	2	25	1	0	0	0	6	Ì
PLE	qrs.	-	0	31	_		31	21	ಬ	30	Н	31	=	160 1 9	
CRII	cwt.	98	57	11	15	11	5.	X.	-1	9	t'a	9	(C)	160	
ď,	lbs.	0	5	71	3.1 30	2	10	18	5	0	13	14	95	1-	
S. Chad's, hrewsbur	qrs.	0	-	\$1	se	_	=	0	3.1	ಣ	20	-	@1	ಣ	
S. CHAD'S, SHREWSBURY	cwt.	4	F.7	9	E	21	10	190	t~	ယ	9	9	٥	162	
ROFT,	lbs.	+	71	9	177	×	l=	61	řC.	Œ.	05	15	2	24	
MANG VICE	qrs.	_	71	30		=	31	::	0	2.2	ಾ	3.1	**	ବା 🏻	-
S. Peter, Mancroft, Norwich.	cwt. q	11	27 X	21	19	1	11	5,	6	t-	9	9	9	180	
	lbs.	0	23	14	21	15	9	13	-24	93	71	27	12	15	and the same of
SHEFFIELD.	qrs.	0	ಣ	3.0	0	0	900	3.1	_	3.1	-	31	0	ಣ	
HEFF	cwt.	Ħ	53	16	17	Ĭ	Ξ	X.	X	[~	1 ~	9	9	180	l
JΩ	3	:	:	:	÷	:	:	:	:	:	÷	:	:	دُد	•
		Tenor	11th	10th	9th	8th	7th	6th	5th	1th	3rd	2nd	Treble	Cwt.	

WEIGHTS OF BELLS IN SOME OF THE PEALS IN THIS CATALOGUE.

WEIGHTS OF BELLS IN SOME OF THE PEALS IN THIS CATALOGUE.

	HOBART TOWN.	lbs.	1	16	0	r¢	1 d	l=	- 12 - 12	မ	07	
	T III	qrs.	e t	so	74	Φ	C	=	00	31	:0	
	Нова	cwt, qrs. lbs.	5	1~	9	9	ro	22	ಯ	00	46	
	R	lbs.	77	56	16	11	56	1.5	22	15	0 11	1
	RINGMER	qrs.	-	0	-	-	-	34	9	31	٥	
	Rm	cwt. qrs. lbs.	14	10	X	1-	9	ro	i.G	ব	63	
	EDRAL.	lbs.	7	21	[~	25	10	16	-	10	133	1
	CATE	qrs. lbs.	21	0	0	6.0	0	2,1	-	ಾ	G1	
8 Bells.	QUEBEC CATHEDRAL.	cwt.	16	11	10	l=	1~	ဗ	છ	e	-11	
00	EDRAL.	lbs.	76	14	15	12	21	15	50	17	× ×	
	CATE	qrs. lbs.		0	_	ಣ	_	-	~	—	0	
	Madras Cathedral.	cwt.	200	14	11	6	œ	1-	မ	y	75	
	STINEY CATHEDRAL.	lbs.	16	30	Ξ	9	93	6	9	16	53	
	CATH	ors	61	, m	ಣ	-	ಬ	О	-	0	0	
	NEY	cwt	55	2 20	13	21	_ 6.	oc	- 1	-1	103	
	ST			:			:	:	:	:	ئب	
			Tenor	7th	6th	5th	4th	3rd	2nd	Treble	Cwt.	

WEIGHTS OF BELLS IN SOME OF THE PEALS IN THIS CATALOGUE.

6 Bells.

	bs.	55	- 1	×	***	×	0	ا ب
JERSEY, S. MARK'S.		21		_		_	2.	40 - 16
fers Mai	. dı		••	44	***	_	, 1	''
• ശ്	cwt	9	ro ro	9	ī.	5	-	04
RNE ES.	. Ib	17	31	0	ş1	19	11	18
Melbourne S. James.	drs	0	71	errod	-	s 19	5 1 11	21 18
N. S.	cwt.	50	71 71 5.	×	æ	ĸ	1G	21 July 18
						Į.		
O.N. D.A.	₹.	รัเ	71		3,1	12	0 0	_
LONDON. CANADA.	dre	31	10 1 21	*****	20	0	0	11 7 99
ОП	cwt.	15	01	6	9	1~	1-	99
			11 8 12					
30D.	. 36	1		Ĝĩ	٠.	-	<u>=</u>	
KINGSWOOD.	drs	31	cc	**	c. - «	-	9.0	=
Kin	cwt.	17	Ξ	6	ox.	1~	9 8 9	62 0 6
EY.	lbs	=	9	1~	21	9	51 51	=
WINKLEY.	qrs.	\$0	Ξ	71	÷	_	-	=
1	wt.	61	<u> </u>	11	æ,	×	1-	FI 0 12
	Ŭ	:	:	:	:	:	:	
		Tenor	5th 14 0 10	4th	3rd	2nd	Treble	Cwt.

13

Hour and 4 Quarters.

CALCUTTA CATHEDRAL,				CICESTI		Delhi.				
ewt.	qrs.	lbs.	cwt.	qrs.	lbs.	cwt.	qrs.	lbs.		
25	3	4	20	3	2	12	0	25		
10	0	18	6	3	7	5	0	25		
9	()	0	4	2	0	3	3	8		
7	2	20	3	3	15	3	1	21		
7	1	8	3	2	0	2	2	23		
60	1	4	39	1	24	27	1	8		
-				-						

Hour and 2 Quarters.

MALAGA CATHEDRAL.	CALCUTTA MOSQUE.	MONTREAL.	Madrid, Home Office.
cwt. qrs. lbs.	cwt. qrs. lbs.	ewt. qrs. lbs.	cwt. qrs. lbs.
63 0 7	*38 0 21	26 3 19	21 2 8
22 0 10	12 2 4	13 2 19	7 1 18
12 0 26	6 1 25	9 2 16	5 - 2 - 1
97 1 15	57 0 22	50 0 26	34 1 27

^{*} Prize Medal 1851 Exhibition,

LATIN LEGENDS.

Bell Legends from about the 14th to 17th Centuries, mostly taken from bells sent to the Whitechapel foundry, to be recast or attuned to new bells.

Some of the ancient bells were beautifully lettered, the legend being arranged in one line round the top of bell, commencing with a cross. Very few early bells were dated.

Dona Dei Deo.

Sit nomen Domini benedictum.

Benedictum sit nomen Deo.

Soli Deo immortali sit gloria.

Laudate Domini.

Domine dirige nos.

Gloria Deo Soli.

Gloria Deo in excelsis.

Ad laudem Omnipotentis Dei.

Omnis populus terre plaudite Domino.

Sonoro sono meo sono Deo

Jubilate Deo salutari nostro.

Non clamor sed amor cantat in aure Dei.

Cum psalmis venite ad Dominum.

Cantabo landes tuas Domine.

Domini laudes non verbo sed voce resonabo,

Laudo Denm verum Populum voco congrego clerum.

Gloria in excelsis Deo in terra pax hominibus.

Cantate Domino canticum novom.

Vobiscum cecordo Deum laudare.

Rex cœlorum Christe Placeat tibi sonus iste.

Jesus Nazerenus rex Judeorum.

Ihc Nazarenus rex judœorum fili Dei miserere mei.

Est michi collatum Jesus istud nomen amatum.

Sancta Trinitas unus Deus miserere nobis.

Pulsemus gratis omnes laudes Triuitati.

Benedicta sit Sancta Trinitas.

In onore Sancte Trinete.

Cel det munus Qu regnat Trinns et unus.

Crist baptista Campana gaudeat ista;

Vivos voco, mortuo plango, fulgura frango.

Gaudemus gaudentibus, Dolemus dolentibus

Laudo Deum verum plebem voco, congrego clerum, Defuncto ploro, pestum fugo, festa decoro.

Vox clamantes in deserto.

Sit Pater et flamen, Plenus juvans modulamen.

Aristus perpetne Det nobis gaudia vite.

Osidus celi Facbarbara cremina deli.

Meronm mæstis letis sic leta sonabo.

Est campanarum sine me symphonia nulla.

Non sono animabus mortuorum, sed auribus viventicum.

Pro Deo, Ecclesiâ, et Regma.

Vox clamantis in deserto parate viam Domini.

Cano trista mori cum pulpeta vivere desi.

Gallus vocor, super omnia sono.

Voco veni precare.

Sanctorum more modo pulso laudes honore.

Sabbato pango Funero plango Solemnia clango.

- TOM OF LINCOLN,—Spiritus Sanctus a patre et filio procedens suaviter sonans ad salutem A.D. 1835, Martii 25, Regni Gulielmi quarti Britanniarum 5.
- PETER OF YORK.—In Sanctae et aeternae Trinitasas honorem pecunia sponte collata Ebor acensas faciendum carayerunt in usum ecclesiae matrop B. Petri Ebor.

Anno salactis Mdcccxlv Victoriae Reg viii. Edyardi Archiepi xxxiii.

MONTREAL GREAT BELL.—Negotiamini dum vero omnis spiritus laudet Dominum A.D. 1847. Fundatæ Marianopolis 206° Pii P.P. 9 Pontificatus 1° Regni Victoriæ Britanniarum 10°.

Ex piissimo moreatorum agricolarum artificumque marianopoli tanensuim dono.

THE EARLIEST DATED BELLS KNOWN.

A O Rex (Horie veni cum pace, me resonante pia popu Maria, M.CC.LA.D VIII.	lo succurre
	reybourg.
♣ Anno Dũi, M.CC, noñog VI. Claughton L	ancashire.
De-Flothe-a-e-la-Hague-fet-tan-Mecclxix. Duncto	n, Sussex.
Johannes de Colsale me fecit. Anno Domini M.CCCC.IX me in honore omnium Sanctorum. & M. E. L. O. B. &	. Fecerunt
Beckingha Beckingha	m, Notts.
Anno milleno quater cento quoque den o est hec campana	lesus.

Thirsk, Yorkshire.

H Lan m. eece. xxx. v.

Leeds, Kent.

* Martine es minen name mun gbelnut sy Gode bequame ghemaect jnt jaer m. cccc. lviii.

Allhallows, Staining, London.

The earliest dated bell in London, the Legend is Anglo-Dutch.

Pulsemus gratis omnes laudes Trinitati, A. Dni. M.CCCCC.XXII.

Sullington, Suffolk.

In this century, dating bells became general.

A. Stock. E. Slider.

B. Wheel. F. Clapper.

C. Wheel Brace. G. Frame.

D. Stay H. Roller

Mol. Elevation of large Church belt hanging in frame, complete for ringing. (Side of frame out to show the belt.)

No 2. The same, with bell rung up

One of the most recent, 1885. STAINBANK FOR Inscriptions: One of the Foundivis first Bells.

"This Bell is in place of one cast in 1594".

"Robertus Mot me fecit 1594."

Small Church bell with wrought iron stock & wheel.

18 in. bell with wrought iron stock, lever and frame, and corrugated iron cover.

Made for Soho Wharf.

17 in. bell, wrought iron stock, wheel & bracket frame, with half dome, zinc cover.

for the London school board.

Polished Shup bell and brass frame to hang under bridge of a Steam ship

Polished Shup bell in brass frame.

ENGLISH LEGENDS.

Legends from 16th to 19th Centuries.

O God let all the people praise Thee.

O how amiable are Thy dwellings, Thou Lord of hosts!

O go your way into His gates with thanksgiving, and into His courts with praise.

Praise God upon the loude symbals.

Come let us sing unto the Lord.

One mediator between God and man, Christ Jesus.

My mouth shall speak the praise of the Lord.

O ye Spirits and souls of the righteous bless ye the Lord.

Before Him lowly fall.

Our hope is in the Lord.

Rejoice with them that do rejoice, and weep with them that weep.

Watch and pray.

Jesu fulfil with Thy good grace.

Jesu fulfil with Thy good grace, All that we beckon to this place.

When you hear me for to toll, Then pray to God to save the soul.

First I call you to God's word, And at last unto the Lord.

When I ring, God's praises sing, When I toll, pray heart and soul.

When I do call, come serve God all.

Let my sound move thee to God's glory.

I will sound and resound to Thy people with my sweet voice to call them to Thy word.

We celebrate the auspicious morn, On which the Son of God was born.

O Lord accept this Bell of mee, To call Thy people unto Thee.

For mercies undeserved this peal is raised, So may Thy name O God through Christ be praised.

> It joyeth me much To go to God's Church.

Sacred to God on high, and in this Temple rais'd, May holy sounds from me be heard, and He be prais'd.

I will be glad and much rejoyce on Thee O God most hie, And make my songs extol Thy name above the starry skie.

All service tyme I sound, and at the deathe of men, To serve your God, and well to dye, remember then.

May our tone so sound on the ear of man on earth, as to bring him to his Father in heaven.

Lord let the folk below, resound in living song, Thy praise, as we do now with iron tongue.

May God bless all. Whom I do call.

Treble Bell—Blessing

2nd .. Glory

3rd .. Wisdom

4th .. Thanksgiving

5th .. Honour

6th .. Power

7th " Might

Tenor ,, Unto our God for ever and ever.

All men who hear my mournful sound. Repent before you lye in ground.

I ring to sermon with a lusty boom, That all may come, and none may stay at home. I to the Church the living call, And to the grave I summon all, Pray attend to what I give, That so you may for ever live.

Sometimes joy, sometimes sorrow, Marriage to day, and death to morrow.

I sound to bid the sick repent, In hope of life when breath is spent.

I toll the funeral knell, I hail the festal day; The fleeting hours I tell, And summon all to pray.

I call the living, mourn the dead, I tell when days and years are sped, For grief and joy, for prayer and praise, To heaven my tuneful voice I raise.

When men in Hymen's bands unite, Our merry peals produce delight, But when death goes his weary rounds, We send forth sad and solemn sounds.

May all I summon to the grave, The blessings of a well spent life receive.

I sweetly toll when men doth call, To taste on food that feeds ye sole.

My roaring sound doth notice give, That men cannot here alwaies live.

When souls are from their bodies torn, 'Tis not to die, but to be born.

We take no note of time, but from its loss.

When of departed hours I toll the knell, Instruction take, and use the future well.

Oblige me not to call in vain.

My sounding voice, time's passing hour proclaims, O'er Salop's town, and Severn's fertile plains.

I sound aloud from day to day,
My sound hath praise, and well it may.

May all in truth and harmony rejoice, To honour Church and Queen with heart and voice.

May England's coast the pride of commerce be, And Cambria's pride, be always to be free!

In wedlock's bands all ye who join,
With hands your hearts unite;
So shall our tuneful tongues combine,
To laud the nuptial rite.

Prosperity attend all England's shore, Let Shrewsbury flourish, now and evermore.

Possessed of deep and sonorous tone This belfry king sits on his throne; And when the merry bells go round, Adds to, and mellows every sound. So in a just and well-poised state, Where all degrees possess just weight, One greater power, one greater tone, Is ceded to improve their own.

The bride and groom we greet in holy wedlock join'd. Our sounds are emblems of hearts in love combined.

We greet the bridal, and the birthday feast, We speed the soul, from fleshy bonds released, To that long home, where grief and sin have ceased.

Faith, hope, and grace, Attend this place.

May our sweet chimes, Mark happy times.

I ring at six to let men know, When too and from their worke to go.

My gentle note shall lead the cheerful sound, Peace to this Parish, may good will abound.

When victory crowns the public weal, With glee we give the merry peal.

God save the Church, our Queen and realme. And send us peace in Christ. Amen.

EXTRACTS FROM LETTERS RECEIVED DURING THE LAST 12 MONTHS.

From the Rev. A. H. B. LASSISRRAYE, Cure of S. Francois du Lac, Canada.

Received February 26th, 1884.

The Bell not only reached our quarters safely but went boldly to its place, and when ringing gives satisfaction. I am grateful of your uprightness with us, and I wish you greatest success for a century more.

From the Rev. N. T. HEBERT, Cure of Kamouraska, Canada.

21st March, 1884.—Le Rev. M. Ch. Bacon, Curé de l'Islet me dit qu'il veut s'adresser à vous pour avoir des cloches. Je lui ai dit que j'étais tres content de celles que vous m'avez envoyé.

Je profite de cette occasion pour vous exprimer ma satisfaction, et en même temps pour vous prier de recevoir sa commande avec confiance et de le servir avec votre attention et diligence ordinaire.

From the Rev. F. X. L. BLAIS, Cure of Fraserville, Canada. March 26th, 1884.—We are satisfied with our Bells.

From SPENCER CHARRINGTON, Esq., Donor of the Bells to Hunsdon, Herts.

March 29th, 1884.—I have heard the Bells tried, their tone seems very good.

From the Rev. JOHN S. STEWART, Vicar of Loders, Dorset-

April 13th, 1884.—The Bell has not yet been rung, but so far as I can judge it is exactly in tune and a beautiful casting. I hope to hear her rung very soon.

P.S.—Tone beautiful. Just heard.

From the Rev. W. H. E. R. JERVIS, Rector of Cranford, Middlesex.

April 28th, 1884.—I beg to enclose cheques for the amount of the enclosed bill. The restoration of the Bells give us great satisfaction.

From Clerical Agents at Quebec.

May 7th, 1884.—You will find enclosed an exchange letter for the sum of £576 14s, for the payment of six bells just received in perfect order.

From the Rev. T. W. CARR, Rector of Barming, Kent.

June 4th, 1884.—The Bells are very sweet tones and I am much pleased with them, they give a great deal of pleasure to the people.

From CHAS. CHALLINOR, Esq., of Basford Hall, Stoke-on-Trent.

August 16th, 1884.—I now have the pleasure to enclose cheque for £333 in payment of your account. I believe the Bells give general satisfaction and add much to the cheerfulness of Wolstanton.

From the Rev. W. BRETHERTON, Vicar of Broughton, Lancashire.

September 26th, 1884.—I have very great pleasure in informing you that our opening yesterday was a very great success. The Bells being admired by rich and poor from all quarters and the praise given to your firm was abounding.

We are now prepared to send you a draft, or in any other way you may suggest for the completion of our arrangement with you as stated in the bill.

P.Š.—I shall have much pleasure in giving you a fuller report

for any purpose you may choose.

The success you have achieved for us has the thanks of parishioners and friends from all parts.

From the Rev. J. WATTS WILKINSON, Vicar of S. James. Leyland, Lancashire.

July 7th, 1884.—I write to enclose cheque and take the opportunity of informing you that we are all pleased with our new Bell and quite satisfied with the way in which it has been hung.

From GEO. HENRY CHARSLEY, Esq., Slough, Bucks.

September 30th, 1884.—Enclosed please find the cheque of the Treasurer of the Beaconsfield Bells Fund for £508 12s, od., the amount of your account. While thanking you on behalf of the Committee for your care and attention in carrying out so satisfactorily the Restoration and Enlargement of the Peal at Beaconsfield, and in providing the Memorial Bells to Edmund Burke and the late Earl Beaconsfield, I have to apologise for the few days delay that has occurred in payment of the account. This has been caused by my having been unsuccessful in two or three attempts to procure the assembly of the Committee, but last night a meeting was held and I now hasten to settle the matter. Before concluding I wish also to thank you for your courtesy to myself in connection with the matter. I feel sure we shall never regret having placed the work in the hands of your firm.

From the Rev. F. E. ROBINSON, Drayton, near Abingdon, Berks.

January 5th, 1885.—You may possibly have seen that I took a band of Ringers to Beaconsfield the other day and that we rang a Peal of Stedman Triples on the Bells there. I now write to say how much we were all of us pleased with the tone and the "go" of the Bells, all of which went easily and smoothly and struck truly and regularly. I hope and believe that you will make an equally good work of the Abingdon Bells which you have now in hand, and will leave them so that we can handle them with facility.

From the Rev. W. T. BECKETT, Rector of Ingoldesthorpe, Norfolk.

October 13th, 1884.—We chimed the Bells for the services yesterday, and the sound of them gives much pleasure and satisfaction to all the parishioners, and I beg to thank you personally for the way in which you have executed the order.

Will you kindly return me the accounts receipted as soon as convenient.

From the Rey. C. L. BODE, Curate of S. Edmunds, Salisbury.

November 8th, 1884.—We tried a few rounds to test the stability of the new wood-work and with most satisfactory results. We are much pleased with the tone of the Bells and the rest of the work so far as we have had opportunity to judge of it.

From the Rev. EDWARD BANKS, Vicar of Coleshill, Berkshire.

November 14th, 1884.—I have great pleasure in sending you a cheque for the enclosed account. Your work thus far has given every satisfaction.

From the Rev. HENRY J. WARDELL, Vicar of Bekesbourne, Kent.

December 31st, 1884.—I beg to acknowledge the receipt of your account, and have the pleasure to enclose a cheque for the amount. The Bells are a great success, the tone is sweet and mellow, in every way they are most satisfactory. I must acknowledge too the manner in which the entire work has been done, and not least, the ability and courtesy of your workman who has fitted the Bells. Hoping some day to have the other two Bells.

From the Rev. W. QUECKETT, Rector of Warrington, Lancashire.

27th January, 1885.—I beg to enclose you two cheques amounting to £135 14s. 3d. for the payment of your Bells. The Bells give general satisfaction.

From the Rev. A. B. SIMPSON, Rector of Fittleworth, Sussex.

4th February, 1885.—I have received your account for the work lately done (and well done) in our Church.

From W. L. CHRISTIE, Esq., M.P., Donor of the Peal at Ringmer, Sussex.

16th February, 1885.—As the Bells are now all put up, in I may add, a satisfactory manner, I should be obliged to you to send me your accounts.

* From the Rev. Dr. REYNER, Rector of Staplehurst, Kent-

May 25th, 1885.—Enclosed is a cheque £447, the amount of your Invoice for the Staplehurst Church Bells. I am instructed to say that the Committee are well satisfied with your work.

* Received while at Press.

CATALOGUE

OF

PEALS AND SETS OF BELLS

FROM THE WHITECHAPEL BELL FOUNDRY

SUPPLIED SINCE 1738.

Bedfordshire. Buckinghamshire. Weight of No. of Weight of Tenor. Bells. No. of Tenor. want Bells. crint 6 Aston Clinton 8 Bedford, St. Paul's ... 27 Avlesbury ٠,٠) Beaconsfield ... 21 6 Caddington q Buckingham ... 24 6 Cardington 20 6 Chalfont, St. Peter's ... 11 6 Chenies 10 Dunstable 21 6 Chesham 17 12 Houghton Conquest ... Edlesborough 9 6 Ellesborough... 9 26 Leighton Buzzard Farnham Royal 12 Luton .7() Great Brick Hill 1.4 Lane End 6 00) Toddington Linslade Woburn 13 Long Crendon 19 Newport Pagnell 99 Penn Street ... 10 5 Shalstone 8 Berkshire. Cambridge. 8 Cambridge, St. Andrew's the Abingdon, St. Helen's 19 Great 10 Do. St. Peter's College, 3 Harlton Park 7 Clock Bells 30 6 Leverington ... 17 5 Weston Colville 7 Appleton 6 Beenham Vallence 10 Cheshire. 3 Bisham 4 Aldford (for the Marquis of 5 Braywood, All Saints' 10 Westminster) 14 6 Brightwell 11 Bebington, S. Mark's 7 5 Clevedon (for the Duchess of Bidstone 5 Capenhurst Sutherland) Clock Bells... -1 Castle Hall, near Stalybridge 15 5 Clewer 14 Disley ... 8 6 Compton 9 6 Eccleston 13 . . . High Lane (Hemispherical) 8 Drayton 4 Hyde ... F5 6 Long Wittenham 9 Prestbury 18 6 Reading, St. Giles 15 Rockferry, St. Peter's õ 6 Sandhurst 8 8 Runcorn 16 Stalv. St. Paul's 19 6 Speen ... 13 6 Stretton 9 6 Theale ... 13 Upton ... 10 6 Woodchurch ... 6 Waltham, St. Lawrence 11 9

Connwall.						Channel Islands.					
No. of Bells.			Weig Ten			o, of ells,			Weight Teno		
6 Baldbu				9					e	wt. 12	
5 Broadoak	•••			5		Alderney		•••	• • •		
3 Falmouth				15	6	Jersey, St. M.	ark-	• • •	• • •	11	
6 Gwennap				8							
6 Helston	•••	• • •		17							
6 Lawhitton	ı	• • •		9		Devi	onshi	re.			
8 Kenwyn	•••	• • •	•••	13							
4 Penkevil (for Lord I	Falmo	outh)	10	6	Ashburton	•••	•••	• • •	22	
6 Penryn	***	• • •	• • •	13	5	Ashprington				8	
6 Redruth	•••		• • •	13	5	Barton, Poug	hill			8	
6 St. Agnes				7	6	Bishop Teign				10	
4 Truro Cat	hedral, C	loek l	Bells	7				•••	•••		
(l' 1	ımberla	hni			6	Bratton Flem	ing	***	•••	15	
•	*********				õ	Dartmouth, S	t. Petr	OX	•••	9	
6 Brampton 8 Carlisle. 3	et Stanly	***	(2;6)	9	6	Diptford				13	
	y Burdett			14	6	Dittisham				13	
8 Cockermo	uth			13	6	Exeter, St. D.	avid's			9	
6 ,,	•••			12		,			***		
6 Keswick				12	8	Do. St. Si	dwell's	;	• • •	24	
6 Penrith	•••			12	6	Halberton	• • •	• • •		16	
8 St. Bees				14	8	Holdsworthy	•••			13	
3 Skirwith,	St. John'	S		ī	6	Kenn				14	
6 Thursby				7	8	Kingsbridge				13	
6 Workingto	on, St. Jo	hn's		12			•••	•••	•••		
T.	lerbysh	ine.			6	Meavy	•••	•••	• • •	8	
8 Bakewell	,			18	6	Newton Abbo	t		• • •	8	
5 Bretbey (f	or Lady (Cheste		- 1	8	Oakford				13	
3 Bonsall	***			4	8	Plymouth, Ch	arles (Jhurel	1	24	
10 Chesterfie	ld			24	8	South Molton				24	
8 Derby,St.	Andrew's	Litch	urch	21				• • •	***		
8 Do. St.	Werburg	h		17	8	Sowton		***	•••	9	
3 Derby, To	wn Hall,	Clk.	Bells	15	õ	Thornbury, St	t. Peter	r's		6	
5 Lullington	1	• • •		12	5	Up Ottery				19	
5 Osmaston	• • •	•••		16	5	Week, St. Ger	mans			5	
6 Shardlow	***	• • •		12	8	West Teignme				14	
6 Stanton ii		• • •		10		_		***	•••		
8 Youlgreav	e	•••	•••	26	6	Winkleigh	•••	***		20	

Donset.	Cssex,					
No. of Weig Bells.		No. of Bells.	Weight Tenor			
6 Bridport	20	5 Bentley Great, St. Paul		8		
C Chardeteel	1.5	6 Bobbingworth	• • •	13		
6 Chardstock	15	6 Braintree	•••	12		
5 Fordingbridge, Clock Bells (Hemispherical)	3	8 Chelmsford 8 Colchester, St. Peter's	•••	22 21		
5 Melbury Abbas	8	6 Dagenham		13		
•		8 Great Baddow	• • •	13		
õ Okeford Fitzpaine	11	6 Great Hford	•••	8		
6 Shaftesbury, Holy Trinity	11	5 Great Wakering 6 Greenstead Green	• • •	8 13		
8 Wareham	21	0 11	•••	14		
	~1	C II	•••	20		
3 Wimborne, St. Giles	õ	5 Inworth	•••	5		
		6 Laindon Hills		12		
		5 Nazeing		10		
Dunham.		5 Orsett		11		
Zimintant.		6 Prittlewell		17		
6 Barnard Castle	17	5 Rayne		7		
C. Dichara Washingth	1.1	3 Rochford		5		
6 Bishops Wearmouth	11	5 Southminster		12		
5 Brancepeth Castle, Hemis-		5 Stisted	• • •	10		
pherical Clock Bells	10	3 Stanway, All Saints	•••	7		
6 Darlington, St. Cuthbert	16	8 Thaxted	• • •	17		
6 Do. St. John's	10	8 Walthamstow 6 Wivenhoe	***	18		
		0 W.:441a	•••	8 18		
3 Frosterley	7	8 Writtle	***	10		
8 Gateshead	14					
8 Hartlepool. Catholic Church	16					
6 Houghton-le-Spring	12	Gloucestershir	i.			
6 Lanchester	9	6 Coaley		15		
		8 Clifton		13		
3 New Shildon, Clock Bells	8	8 Dursley		13		
6 Shields, South, St. Hilda's	10	3 Highnam	•••	25		
6 Staindrop	13	3 Risington-Wick		7		
		6 Staunton	•••	10		
8 Sunderland	14	6 Warmley	•••	10		

	Ha	mysh	irę.			Berefordshire and	
No. Bel				Weig	or.	Monmonth.	
S	Alresford				cwt.	Weight of	
8	Andover				16	No. of Bells. Tenor.	
6	Avington				11		7
3	Bembridge				5	5 Felton	6
3	Boldre		• • •		6	6 Llantharnham	S
5	Buriton	•••	•••	•••	9	6 Moreton-on-Lug	7
5	Candover Br	own	•••	• • •	7	6 Stanton-upon-Arrow	7
8	Carisbrook	***	•••	•••	20		3
	East Woodh	ay.	•••	• • •	7		
6	Eling	•••	• • •	•••	12		
3	Farleigh Wa	allop	•••	•••	5	\$65 and \$5 and \$	
3	Harbridge	•••	•••	•••	6	Hertfordshire.	
5	Lyss	•••	• • •	• • •	8		
5	Milford	***	• • •	•••	9	6 Apsley End 1	
3	Netley, Cloc	k Bells	3	• • •	11		8
4	Newtown			•••	6	6 Bengeo	7
6	Old Alresfor	·d			11	8 Berkhampstead, Great 1	8
3	Osborne Ho	use, Cl	lock H	Bells	7	6 Hemel Hempstead 1	5
6	Petersfield				15	8 Hertford, All Saints 2	2
6	Portsea, St.	Mary			12	6 Langleybury	8
8	Privett				12	8 Rickmansworth 2	3
8	Ringwood				19	3 Rickmansworth, Wesleyan	
8	Romsev				25	Chapel, Clock Bells	G
5	Ryde, Town					6 Royston 1	2
	(Hemisph	,			6	6 St. Alban's, St. Stephen's 1	0
5	Sopley				7	3 Waterfoot	5
8	Southampto	n, St. M	Iarv's		16	8 Watford 2	2
3	Do.				5	5 Do. St. Andrew's (Hem-	
6	South Tedwo	orth (fo	r Sir J		.,	ispherical)	3
	Kelk, Bar				4		
6	Sydmonton				8		
6	Twyford				12	Huntingdon.	
6	West Meon				13	Bantingaou.	
8	Whitsbury				4	4 Brington	1
	Woolverton				G		4
,,	TOOLY CLUM		•••		1)	6 Conington 13	3

Bent.

No. Bel				Weig Ter	tht of nor.	No. of Bells.	Weigh Tend	t of or.
6	Aldington				14	8 Margate	•••	23
8	Ash				22	3 Nettlestead		6
5	Barming				10	6 Northfleet		16
4	Bekesbourne		• • •		9	6 Petham		7
6	Bobbing	• • •	•••		9	6 Pluckley		14
8	Borden			• • •	21	12 Quex Park, Thanet, Wate		
6	Boughton A	luph		•••	12	Tower		15
6	Boxley	• • •	•••		12	6 Ramsgate, St. Lawrence		18
6	Chart Suttor	1			16	3 Do. Clock Bells		8
6	Cheriton	• • •			7	3 Do. Jews' Synago	gue,	
6	Chilham				18	Clock Bells		4
8	Cranbrook				23	8 Rolvenden	• • •	16
8	Crayford	• • •			12	8 Sandwich		17
5	Cuxtou		• • •		8	6 Seal	•••	10
6	Eastwell (the		of the	Earl		6 Selling		10
	of Winche	lsea)			13	8 Sevenoaks		22
6	Edenbridge	• • •	• • •		12	6 Sheldwick	• • •	13
8	Elham	• • •	•••	• • •	16	6 Shorne	•••	10
6	Eltham	• • •	•••	•••	9	6 Sideup	• • •	9
5	Frinstead	• • •	•••		7	6 Speldhurst	• • •	13
8	Frittenden	• • •	***		13	8 Staplehurst		22
8	Gravesend	• • •			19	6 Stone	•••	13
õ	Great Chart		•••	• • •	15	3 Swanley	•••	б
8	Harrietsham	• • •		•••	13	6 Throwley	•••	13
5	Hernhill	• • •	• • •	• • •	10	8 Tunbridge	• • •	20
3		ear	Hawkl	urst	6	6 Tunstall		9
5	Hothfield				9	6 Wateringbury		8
10	Hythe West				19	8 Westerham	•	18
6	Kilndown				16	8 Woolwich	• • •	13
6	Lamberhurst		• • •		13	3 Do, Clock Bells		4
õ	Leigh	• • •			9	8 Wrotham	• • •	21
10	Maidstone	• • •	***	1 * *	32	8 Wye,	•••	23

Lancashire.

No. of Bells.			Weigh Tend		No. Bel			,	Weight Tenoi		
6 Accris	gton			9	8	Kirkham				21	
8 Ashto	-under-Lyn	e, St.			6	Do.	Catholic	Churc	h	15	
Pe	er's			20	8	Leesfield				14	
6 Bacup				10	6	Leyland,	St. Jame	es'		10	
8 Balde	stone			16	10	Liverpool	l, St. Pet	er's		22	
8 Barlo	Moor			18	8	Lytham.	St. Cuth	bert's		15	
8 Birch	St. James'	•••		14	6	Do.	St. John'	's	•••	10	
8 Black	oool, St. Joh	n's		13	8	Manchest	er, St. Jo	ohn's		20	
6 Black	od	•••		12	8	Moorside	, Oldhan	ı		18	
8 Bolto	-le-Moors, I	Ioly Tr	inity	16	8	${\bf Musbury}$				10	
6 Brong		• • •		10	8	Newchur	eh-in-Ro	sendale		15	
6 Brown		•••	• • •	21	12	Oldham				33	
8 Burnl	·y	• • •	• • •	17	6	Padiham					
6 Chipl	ing			9	8	Pendleto				14	
5 Chorl	en-cum-Ha	rd y	• • •	15	8	Prescot				15	
8 Clithe		•••	•••	15	8	Preston				25	
6 Colne		***	•••	16	6	Do. 8	St. Mark'	s		15	
6 East	rompton			10	6	Rainhill,	Catholic	Chure	h	14	
6 Garst	ng			15	4	Ramsboti	tom, St.	Andrew	's	5	
8 Gorto	Chapel			14	6	Ribcheste	er			13	
6 Great	Crosby	• • •		10	8	Rochdale	, St. Alb	an's		18	
8 Halli	vell			16	6	Singletor	Great			6	
6 Hame	r, All Saints	s		15	8	Southpor	t, Christ	Church	ı	10	
8 Hasli	9	• • •		16	8	Stand				21	
_	nton Dale, S	St. Ann	's	4	8	Todmord	en			14	
6 Harw				11	6	Ulversto	ne			13	- in 18
	's St., St. T	homas'		9	3	Do.		Bells		11	
8 Heyv				23	G	Walton-le	e-Dale			15	
	ey, St. Pete			14	8	Warring				15	
	e, Holy Trii			16		West De		***		12	
•	n, Clock Be			5 19		Whalley				15	
6 Do						Worsley,				()	
6 Kear	lev			9		-, ,					

Leigestershine d	Ruf	lan	đ.	London.				
No. of		Weigh		No. of Weight Tenor.				
Bells.		Ten	or.	CITY—	t.			
6 Cole Orton			7	12 Bow Church, Cheapside,				
5 Empingham			11	(two of these Bells	~0			
5 Grooby			7	were added in 1881)	53 90			
5 Leicester Town Ha	ll, Clk.	В.	21	8 St. Botolph, Aldgate 8 St. Dunstan's Fleet St.	$\frac{28}{19}$			
8 Uppingham			16	12 St. Giles, Cripplegate	36			
11 0				6 St. Katherine Cree.	., .,			
				Leadenhall Street	10			
¥ingolns	hire.			3 St. Mary-at-Hill	12			
,	•		5	3 Tower of London, Clk. B.	8			
3 Amcotts	•••	• • •	7	10 All Hallow's, Lombard Street	20			
5 Ashby	•••	• • •		8 All Hallow's Barking,	20			
3 Auborne	•••	• • •	8	Tower Street	19			
5 Blankney	•••	•••	10	12 St. Michael's, Cornhill	41			
3 Boston, St. James		•••	3	3 Great St. Helen's,	-			
5 Bayon's Manor, Cl	oek B	ells.		Bishopsgate Street	5			
(Hemispherical)	• • •	• • •	7	METROPOLITAN— 8 St. Mathew's, Bethnal				
8 Gainsborough	•••		19	8 St. Mathew's, Bethnal	14			
6 Hogsthorpe			12	5 St. Thomas's, Bethnal				
6 Langton		•••	9	Green (the Gift of	0			
6 Lincoln, St. Pete	r-at-G	wts	- 8	Lady Burdett Coutts	9			
6 Nocton		• • •	8	3 St. John's, Bethnal Green 8 St. James's, Clerkenwell	22			
3 North Wellingham	1		6	8 St. Paul's, Shadwell	16			
3 Ranby	•••		7	POSTAL DISTRICT—				
5 Skillington			7	w. 8 Ealing, Christ Church	14			
_				8 Hammersmith, Brook Gn.	14			
(VAV. + 4)				3 Marylebone, Christ Ch.,				
Middle	sex.			Clock Bells	10			
6 Barnet, Christ Ch	arob		12	N.W. 6 Willesden	9			
			5	3 Hampstead, Christ Ch., Clock Bells	6			
3 Barnsbury, St. Cle			13	3 Hampstead, St. Domi-				
8 Hampton-on-Than		•••	7	niek's Priory, Clock B.	6			
3 Hanworth	••	• • •	8	N. 8 Islington	16			
6 Harlington	***	•••		3 Do. Cattle Market, Clock Bells	30			
6 Hayes	• • •	• • •	14	6 Finchley	9			
6 Heston	•••	• • •	14	8 Highgate Rise, St. Ann's,				
8 Hillingdon	• • •	• • •	21	(the Gift of Lady Bur-	1.4			
8 Isleworth	• • •	•••	18	dett Coutts) 8 Southgate, St. Michael's	14 24			
8 Pinner	• • •	• • •	19	6 S. Tottenham, St. Ann's	8			
6 South Mimms	***	• • •	11	6 Stoke Newington	7			
6 Sunbury	***	• • •	12	6 Wood Gn., S. Michael's	10			

Sondon-Continued.	Horfolk.	
Weight of	No. of Bells.	Weight of Tenor.
No. of Tenor. Bells. cwt.	6 Cromer	12
E. 8 Bow, Stratford, St. Mary 14	0.71 1.70 1	24
8 Clapton Upper, St.	0.77.1.1.1	11
Mathew 14		~
8 Hackney, St. John's 24	6 Fineham	7
8 Do. South 20	3 Haveringland	
3 Homerton, St. Barnabas 5 10 Poplar, All Saints 25	6 Hedenham	7
5 Do. Christ Church 12	6 Heydon	7
12 Shoreditch, St. Leonard's 30	5 Honingham	7
8 Spitalfields, Christ Ch. 34	3 Lakenham, St. Mark's	7
6 Stamford Hill, St.	8 Lynn, St. Margaret's	30
Thomas 8	8 Do. St. Nicholas	16
10 Stepney, St. Dunstan's 31	6 Necton	13
8 St. George's-in-the-East 30	12 Norwich, St. Peter Man	eroft. 41
8 Whitechapel, St. Mary 20	6 Do. St. John's, Ma	dder-
s.E. 10 Bermondsey, St. James'. 25	market	12
10 Camberwell, St. Giles 25	6 Do. St. Gregory	11
8 Deptford, St. John's 14	5 Reedham	8
10 Horselydown, St. John's 19	3 Roydon	9
8 Lambeth, St. John's.	6 Sherringham	7
Waterloo Road 18	3 West Raynham	10
6 Lee 10	6 Wiggenhall	12
8 Lewisham 16 8 Newington, Holy Trinity 20	6 Wroxham	8
o members, men	10 Yarmouth, St. Nicholas	
3 Newington Butts 12 8 Rotherhithe 17	10 Itilianus, sir sir	
6 Streatham 12	Northamptonshi	re.
8 Walworth 15	6 Guilsborough	9
	6 Harrington	9
s.w. 10 Chelsea, St. Luke 22	6 Irthlingborough	11
i) Otaphani camore	8 Northampton, All Saint	ts 23
3 Do. All Saints, Clock Bells 7	5 Orlingbury	12
3 Knightsbridge, St. Paul's	6 Stamford Baron, St. Ma	
Wilton Place 22	6 Whilton	10
10 Pimlico, St. Barnabas 20	90° 11 t t	3
8 Do. St. Gabriel's 16		
8 Putney 16	of illimitating section and and	
8 Wandsworth 15	O Delivier on 1 week with	21
8 Westminster, St. Stephen's	3 Corbridge	4
(the gift of Lady Bur-	8 Hexham Abbey	21
dett Coutts) 24	8 Newcastle-upon-Tyne, Saints	All 19
3 Westminster, St. John's, Clock Bells 10		18
CHOCK Dells It		

Jottin	gham.				Shi	opsh	ire.		
No. of Bells.		Weigh Ten		No. Bell			,	Weight Tenor	
6 Averham	•••		13	6	Albrighton				12
8 East Retford		••	24		Berrington	•••	•••		13
	ck Bells		4		Broselev	•••			13
8 Kirkton-in-Holla		•••	18			•••		•••	13
8 Nottingham, St. 6 Ollerton		• • •	21 6		Coalbrookda				20
6 Perlethorpe (the		Earl	''		Dinham Ho				
Manvers)			6		Clock Bell	,			7
3 Shire Oaks			7	6	Kinlet			•••	11
5 South Collingham		• • •	7		Lilleshall				9
5 Sturton-in-le Ste	eple	• • •	11	3	Meole Brace				G
				5	Moreton Cor				8
Oxford	tchira				Newport				13
Oxford	umitit.		ļ	8	Shifnal				19
6 Bladon	•••		6		Shrewsbury,				43
5 Bodicote			9	10	Do.	St. M			21
6 Checkendon			11	6	Do.	St. Ju			13
5 Clifton Hampder			7	6	Do.		ichael		7
6 Deddington		• • •	17		Stanton-upo				8
6 Drayton 8 Henley-on-Tham			$\frac{7}{22}$	6	Stanton-upo Stoke-upon-		meath		8
6 Islip			9	8	Worthen	reine	• • •		8
6 Little Milton			13	"	wormen			• • • •	0
4 Milton			3						
6 Nettlebed			7						
6 North Leigh		***	$\frac{10}{8}$		Sto	fford	shire		
6 Oxford, St. Mary 3 Do. Keble C	ollege, C				₹1a	Horn	anne	•	
Bells (Hemi			6						
8 Thame			13	l	Biddulph	• • •		• • •	11
5 Weston-on-Green	٠		8		Brown Edge				11
				- 6	Cheadle (th	_	of the	Earl	
Samare	atchiva				of Shrews	bury)	• • •	• • •	15
∌omer,s	i franti e	•		8	Darlaston				19
6 Baltonsbury			21	3	Dunstall			• • •	10
8 Bath, Christ Chr	reh		12		Elford			• • •	7
4 Bathealton			7	- 6	Kidsgrove			• • •	8
6 Blagdon			16	8	Lane End			• • •	16
6 Buckland, St. M.		• • •	13	3	Maer Hall,			•••	4
6 Burnham 5 Cricket Malherb			$\frac{22}{6}$	6	Patshull, St			_	
4 East Clevedon			10		of the Ea	rl of I	artmo	nth)	10
	eston-Sup			- 6	Sheen	• • •			7
Mare			11	- 6	Shenstone			• • •	9
5 Marston Biggot			8	6	Tettenhall				13
6 North Curry			$\frac{18}{21}$	8	Tipton		***		12
6 North Petherton 5 Preston, near Yo			10	6	Tunstall, St	. Mary	s		12
6 Swainswick			7	10	Wednesbury	7			23
6 Winford			16	12	West Bromy	vieh	***	• • •	23

Suffolk.						Surrey.						
No. Bell	of	, , ,		Weigh Tend		No. Bel					Weight Tenor.	
10	Beceles				28	5	Ash	•••	•••		•••	8
8	Bungay	•••			16	8	Ashs	tead	••			14
6	Cavendish	•••		•••	12	10	Bedd	ington	•••			20
6	Ciopton				14	6	Carsh	alton		•••		12
8	Coddenham				15	6	Clane	lon. W	est			18
8	Debenham				20	4			llege,		Bells	
6	Fornham, St	. Marti	n's		7		•	•	erical)		•••	6
8	Framsden	•••	•••	•••	16	5			ey Parl	•		9
5	Gazeley	•••			10				ovelace	:)	•••	
6	Gorleston, St	. Andre	ew's		10		Egha			•••	***	13
5	Hardwick 1	Iouse,	nr.	Bury		6	Eshe		•••	•••	•••	
	St. Edmur	nd's, Cl	ock	Bells		6	Ewel		•••	•••	•••	14
	(Hemisphe	erical)	•••	•••	10	8		lming	***	•••	•••	24
8	Helminghan	1	• • •		19	5	Gods				•••	8
5	Ingham		•••		12	8			Holy Ti		•••	25
5	Livermere			•••	5	6			St. Mar	y's	•••	16
8	Long Melfor	ત	• • •	•••	16	6		emere	•••	• • •	•••	9
5	Moulton	•••			6	8	Horl	•	•••	•••	•••	13
6	Nowton	•••	•••	•••	7	6	_	gswood		•••	•••	17
16	Orwell Park	(for Co	l. To	mlin)		8		herhea		•••	•••	20 16
	Hemisphe	rical	•••	•••	10	8	Mite		•••	•••	•••	8
5	Ousden			•••	14	3		degate	 st. Pete	 r's Cl	 k B	6
6	Polstead				10	6		right				13
10	Stonham As	pall			24	6		enham				8
5	Stuston				8	8	Ran	more C	ommon,			s 21
8	Sudbury, St.	Grego	ry		16	8			***			20
5	Theberton			• • •	7	3	Surb	iton, C	lock Be	ells		7
6	Troston	•••			6	5		lridge				4
6	Worlingwor	th	• • •		18	8	Wey	bridge	***			12

Sussex.

No. of Bells.	Weigł Tend		No. of Bells.		Weight Tenor.	
6 Angmering		12	8 Horsham			24
8 Arundel (the Gift o	f the		5 Hove			11
Duke of Norfolk)	• • •	14	8 Hurstpierpoint			13
8 Battle		23	6 Little Horsted			12
6 Bexhill	•••	12	6 Lyminster			10
6 Billinghurst		13	6 Midhurst			12
5 Bodiham		7	6 Newick			.5
8 Brightling		13	6 New Shoreham			16
8 Brighton, St. Paul's		14	8 Petworth			16
4 Do. St. Mark's.	Kemp		8 Ringmer			15
Town, Clock Bells		7	6 Rudgwick			14
4 Brighton, All Soul's,	Olk. B.	õ	8 Rye			20
8 Cuckfield		15	0.011			19
5 Ditchling		9				12
8 Eastbourne		16	8 Seaford	•••		7
5 Do. All Soul's		10	3 Selsey	•••	•••	
8 East Grinstead		25	8 Southover, Lewes	• • •		17
5 Ewhurst		10	5 Storrington	•••		7
3 Fernhurst		4	8 Uckfield	• • •	• • •	1:
6 Fletching		8	5 Wartling			5
6 Goring		18	6 Westbourne			11
6 Hartfield		12	6 Westham			8
6 Harting		12	6 West Grinstead			8
6 Hellingly		12	6 West Tarring			

Weight of

Tenor.

... 21

12

9

5

6 Stone

19

16

8 Stourbridge ...

6 Worcester, St. John's

Warwickshire.

No. of Bells.

10 Aston ...

12	Birmingha	ın. St.	Martin	s	36
10	Do.	St.	Phillip	s	29
5	Do.	Catho	olie Ch	urch	14
6	Claverdon				13
10	Coventry,	St. Mic	hael's		31
8	Do.	Holy T	rinity		20
õ	Harbury				13
5	Keresley				7
-6	Leamingto	n			9
7	Lillington				
	Clk.Bel	lls (Hen	ispher	ical)	9
5	Radway				7
8	Rugby, Ca	tholic	Jhurch		15
-6	Sherborne				11
5	Shirley				7
6	Sutton-Col	ldfield			22
3	Winderton	, Clock	Bells		10
	Wate	stmor	eland	l.	
			•		
6	Ambleside				8
6	Appleby				10
6	Brathay				8
6	Burton				8
3	Casterton				5
10	Kendal				25

6 Kirkby Lonsdale

3 Milbourne Chapel, Clk. Bells

6 Langdale

ddiltshire.

	cern				
хо. Ве!			١	Veight Tenor.	
5	Alderton .				9
5					
	Lansdowne				11
8	Chippenham,	St. Pa	ul's		14
3	Do.	Clock	Bells		10
5	Crudwell .				10
G	Chute Forest				6
3	Hartham .				7
õ	Kennett .				4
8	Marlborough,	St. Pe	eter's		13
6					I2
6	Semley				26
5	Tottenham I	Park	(for	the	
	Marquis of	Ayles	bury)		11
6	Wilton				8
6	Zeals Green		•••		12
	dotorqes	stersk	tirę.		
6	Abberley .	•••	•••	• • •	9
5	Areley Kings.	•••			6
6	Cookley .		• • •		12
01	Dudley .				21
3	Edwin Loach,			• • •	5
6	Fladbury .				13
6	Harvington .				8
8	King's Norton	l			17
6	Longdon .				12
8	Stanbrook, Ca	tholic	Chur	сь	6

yorkshire, West Riding.

6 Addingham 10 8 Low-Moor, Holy Trinity 6 Batley 11 6 Middleton 14 8 Barnsley 14 6 Monk-Bretton	nt of or.
8 Barnsley 14 6 Monk-Bretton 8 Bingley 16 5 Nidd 6 Boroughbridge (the Gift of Lady Burdett Coutts) 14 3 Pellon 8 Brighouse 14 8 Pudsey 8 Calverley 11 6 Queensbury, Holy Trinity 6 Darton 10 8 Rawmarsh	14
8 Bingley 16 5 Nidd 6 Boroughbridge (the Gift of Lady Burdett Coutts) 14 3 Pellon 8 Brighouse 14 8 Pudsey 8 Pudsey 6 Queensbury, Holy Trinity <t< td=""><td>9</td></t<>	9
6 Boroughbridge (the Gift of Lady Burdett Coutts) 14 3 Pellon 8 Brighouse 14 8 Pudsey 11 6 Queensbury, Holy Trinity 6 Darton 10 8 Rawmarsh	1 I
Lady Burdett Coutts) 14 3 Pellon 8 Brighouse 14 8 Pudsey 8 Calverley 11 6 Queensbury, Holy Trinity 6 Darton 10 8 Rawmarsh	6
8 Brighouse 14 8 Pudsey 8 Calverley 11 6 Queensbury, Holy Trinity 6 Darton 10 8 Rawmarsh	15
8 Calverley 11 6 Queensbury, Holy Trinity 6 Darton 10 8 Rawmarsh	8
6 Darton 10 8 Rawmarsh	16
o Internation	12
	10
S Denholm Gate 15 3 Rilston	7
6 Dent 8 8 Ripon Cathedral	21
8 Earls Heaton, Dewsbury 14 10 Rotherham	32
6 Giggleswick 12 6 Sandall Magna	13
6 Gisburn 9 6 Sharrow	13
8 Guiseley 10 12 Sheffield	41
13 Halifax, Old Church 25 8 Do. St. Marie	26
8 Do. Haley Hill, All Souls 25 3 Do. Town Hall, Clk. Bells	8
6 Harrogate. St. Mary's 13 8 Shipley	15
6 Haworth, St. Michael's 11 3 Shipton	5
6 Headingley 10 6 Skipton	18
6 Horbury 10 6 Slaidburn	15
10 Huddersfield 18 6 Snaith	12
5 Do. St. Thomas' Clk. B. 8 8 Sowerby	15
8 Keighley 14 6 Sprotborough	8
3 Kettlewell 9 3 Stainforth	7
6 Kildwick 10 6 Waddington	9
8 Kirkburton 13 10 Wakefield	31
6 Kirkheaton 9 8 Do. St. John's	23
8 Knaresborough 19 5 Do. Asylum Clk. Bells	9
13 Leeds, St. Peter's 35 3 Weeton	10
3 Do. St. John's 13 6 Wetherby	10
3 Do. St. Phillip's 9 6 Woodlesford	9
8 Lightcliffe 19 6 Wragby	10

Northshire, Borth and East Ridings.

No. of Bells.	Weight of Tenor.	No. of Bells.	Weight of Tenor.
6 Appleton-le-Moors	6	3 Kirkby Misperton	4
6 Aysgarth	13	4 Leven	7
6 Bishophill	12	8 Malton	13
5 Bubwith	8	8 Middlesborough	12
3 Dalton, South	11	3 Otterington, South	3
6 East Witton	7	3 Rise	4
6 Guisborough	9	3 Sandhutton	5
8 Helmsley	12	3 Scorborough	7
6 Holingsforth	10	3 Ugglebarnby	11
8 Howden	18	6 Whitby	18
8 Hull, St. James'	15	12 York Minster	51
6 Kirkby Moorside	8	Do. "Great Pe	eter"

Wales.

8	Aberdare				17			• • •	Glamorganshire
8	Bodelwyddan				14	•••	•••	•••	Flintshire
3	Caerwys				- 6	• • •		• • •	Flintshire
6	Cardigan		•••		16			•••	Cardiganshire
8	Dolgelly				15			• • •	Merionethshire
8	Denbigh		•••		14			•••	St. David's
3	Evancoyd		•••		8				Radnorshire
6	Fagan St.				13			. • •	Glamorganshire
6	Flint				6				
8	Llandaff Cath	edral			22				Glamorganshire
3	Llandilo Vawi				3		•••		Carmarthenshire
5	Llandyssil				7				Montgomeryshire
3	Llangorwen				4		•••		Cardiganshire
6	Llanidloes				9				Montgomeryshire
4	Llansilen				6				Denbighshire
8	Llanstephan				12		•••		Carmarthenshire
5	Llanvihangelr	hyd		• • •	8				Radnorshire
5	New Radnor	••			8				t of Sir W. S. R.
							C	ockl	ourn, Bart.)
3	Penmon		•••		4	• • •		• • •	Anglesea
8	Sketty	•••			14			• • •	Glamorganshire
8	Welshpool				13	***	• • •	• • •	Montgomeryshire

Scotland. Weight of No. of Tenor. Bells. cwt. Dundee, St. Paul's ... 23 8 Do. Old Steeple 20 5 Dα. Town Hall ... 6 7 Dunkeld Dunrobin Castle, Clock Bells 26 Edinburgh, St. Andrew's 15 Galashields, Catholic Church (Hemispherical) 2 Leith, St. James' 22 Lochee 8 ... Do. Camperdown Works, Clock Bells 7 ... 4 Ramsay Island, Clock Bells Areland. 5 Ballycastle ... 6 ... 8 Blanchville, Gowran, Kilkenny 30 8 Dublin, St. George ... 20 3 Dunmoyle 5 8 Enniskillen ... 22 3 Londonderry, to Corporation, Clock Bells 12 8 Waterford Cathedral 20 Europe. 5 Farro, Portugal 13 . . . 3 Malaga Cathedral, Clock Bells 63 3 Madrid, Home Office, "Puerta del Sol," Clock Bells 21 College of Getafe, Clock Bells ... 14 6 Malta, Queen Dowager's Church ... 13 7 St. Petersburgh 17 3 Santander, Spain, Marquis of Manzanedos' Charity School Clk. Bells. 16 Seville, Town Hall, Clock Bell 25 5 Teracera, Portugal 8

India and China.

	o. of cells.							Veight Tenor	
4	Allahabad	• • •	• • •		•••	***	• • •	•••	7
3	Barraekpore					• • •	• • •	• • •	5
5	Calcutta Cathedral, Clock	Bells			• • •	***	• • •	• • •	25
3	Do. a Mosque, Clock	Bells	•••	•••		• • •		• • •	38
5	Do. Clock Bells	•••		•••		•••	• • •	•••	13
5	Delhi, Clock Bells	• • •					• • •	•••	12
4	Hong Kong Cathedral		• • •	•••		•••	•••	• • •	5
3	Macao, Clock Bells	•••	• • •	•••	•••	•••	• • •	• • •	6
8	Madras Cathedral,		• • •		•••		•••	• • •	20
3	Rampore, Clock Bells		•••		•••	•••	•••	• • •	12
4	Secundra		• • •	•••	•••	•••	• • •	•••	7
4	Shanghae, Cloek Bells	• • •	•••	•••	•••	•••	•••	•••	10
8 3	Cape Town, St. George's Port Natal Cathedral		h Af 		•••	•••	•••	•••	16 5
			ıstıjal						
8	Ballarat, Memorial Peal	to cor	nmemo	rate tl	he visi	t of H	.к.н.	the	
	Duke of Edinburgh	***	• • •	***		***	***	•••	22
	Ballarat, Carillons set of	15	•••	• • •	***	•••	• • •	•••	3
6	Darling Point, St. Mark's	•••	• • •	•••	•••	***	***	•••	9
8	Geelong, St. Paul's	•••	•••	•••	•••	•••	•••	•••	14
8	Hobart Town				• • •	•••	• • •		10
6	Marsfield. Paramatta	•••	***		•••	•••	***	• • •	10
6	Melbourne, St. James' Cat	thedral	(see N	Tote *)		***	• • •	• • •	13
8	Sandhurst, St. Paul's	•••		•••	•••	***	• • •	•••	21
8	Sydney, St. Mary's	•••	• • •	•••	•••	•••	• • •	• • • •	25
8	Do. St. Phillip's	• • •			•••	•••	•••	• • •	20
6	Do. St. Matthew's						•••	• • • •	15
	Do. New Town, St. S	tephen	rs (20 .	Hemis	berica	Bells)		4
	* Note.—Two additional	Trebles	s, to con	nplete	the Oct	ave, no	w orde	red.	

Dominion of Canada.

	. of							Weight Tenor	
									vt.
3	Beauce, St. Joseph de la			• • •	•••	•••		• • •	14
3	Do. St. Maria de la			***	• • •	***	• • •	• • • •	18
3	Bellechase, St. Michel Co		, .	1ebec	•••	•••	• • •		15
3	, St. Michel de	e; Quel	эес	• • • •	•••		• • •	• • •	18
3				•••	•••	• • •	• • •		12
3	Chambly. St. Joseph; M	ontrea	l	• • •	• • •	• • •	• • •	• • •	11
3	Chrysosteme, St. Jean;	Juebec	• • •	• • •		• • •	• • •	•••	13
3	Dechaillons, St. Jean; Q	uebec				• • •	• • •	• • •	14
3	Francois du Lac			•••		• • •		***	9
3	Frederickton, Nova Scot	ia				•••	• • •	•••	õ
3	Gervais and St. Pro	• • •		•••					13
3	Kamouraska, St. Alexan	dre			•••				9
3	Do	***				• • •			14
3	Lanyon, St. Isodore; Qu	ebec			•••				14
3	Do. St. Henris de ;	Quebec				• • •			19
4	L'Islet								15
G	London					• • •			15
3	Lotique, St.; Montreal								10
3	Mackinonge								õ
4	Mile End. Montreal								19
3	Montmagney, St. Thoma	as de ;	Quebo	ec					7
10	Montreal, Notre Dame	Jathedi	ral						53
3	Do. St. Cuthbert								14
3	Do. St. Eustache								15
3	Do. St. Jacques								16
3	Do. L'Assomption								15
3	Do. St. Rose								8
3	Do. St. Scholastiq	uc							14
3	Do. St. Timothy					• • •		***	11
8	Do. St. Thomas								15
3	Do. Do.								9
3	Do	•••							27
9	New Brunswick, St. Jol								19
3				•••	***	***	•••		19
	Prairie La								16

Canada. — Continued.

No. Bel									Weight Tenor	
3	Point Jolie, St	. Jean	•••							8
3	Point Levis		•••		• • •					14
3	Petit Rocher,	Quebec							•••	6
8	Quebec, Cathe	dral	•••						•••	16
3	Do. St. Ar	nselm		•••				• • •	• • •	26
3	Do. St. Cr	oix		• • •	• • •					14
3	Do. St. Ch	arles		• • •	•••	• • •		•••		4
3	Do. St. Ho	elen's				•••	• • •			6
3	Do. St. La	azare				•••	• • •			18
3	Do. St. M.	arguerite								19
3	Do. St. Ro	eh				• • •		• • •		18
3	Do. St. Ra	aphael								16
4	Do. St. Ro	omaulds			•••	•••			•••	20
3	Do. St. Sa	u v eur					• • •			12
3	Richelieu, St.	Antoine d	e ; Moi	ıtreal	• • •		•••			11
3	Rimouski			***			•••	• • •	• • •	13
3	Rivière du Lo	up, St. Pa	trie				•••			13
3	Do.					***		• • •	***	19
3	Revière du Su	d, St. Fra	ncois				• • •			14
3	Do. Do	St. Pie	rre				• • •	• • •	• • •	10
3	Rupert's Land				• • •	•••	•••			$\tilde{5}$
3	Soulanges, St.	Joseph do	e; Mon	treal					• • •	15
3	Saule au Reco	llet					• • •		•••	12
3	Sherrington					•••	•••			5
3	Terrebonne, S	t. Paul I'	Ermite			***	• • •			7
3	Trois Rivières	•••				• • •				14
ŏ	Toronto				• • •					5
8	Vancouver Isl	and	• • •		**					25
3	Vendreuil									9
õ	Yarnachichi	•••				• • •				9

Besides the above, some 20 Sets of 3 Bells each, whose destination we have not heard, have been shipped to Montreal or Quebec.

United States.

No. Be										Weight Teno			
6	Baltimor	e			•••	•••	***				12		
8	Burlingto	n, New	Jersey	•••	•••		•••				22		
8	Charlesto	wn, St.	Michae	l's	•••	•••	••	•••	•••		19		
8	New Yor	k, Holy	Trinity		•••		•••	•••			25		
8	Philadelp	ohia, Ch	rist Clu	arch	•••	•••	•••		• • •	• • •	18		
8	Do.	St.	Mark's	•••			•••		• • •		18		
8	Do.	St,	Peter's	•••	•••	• • •	•••				15		
	Tdest Indies.												
				CCTT									
3	Dominica	a	***	***	•••	•••	•••		•••	• • •	21		
5	Jamaica	***		***	•••	•••	• • •		•••	• • •	7		
8	Trinidad.	, Cathol	ic Chur	ch	•••	•••	***	•••	•••	•••	13		
6	Do.	New Cl	hurch		• • •		•••	• • •	***	•••	16		
8	Do.	Englisl	1 Cathe	dral (5	Bells)	••	***	• • •	• • •	• • • •	16		
			(1	Gentra	1 A	meric	'ä.						
				3.6	0.	****	•••						
õ	Mexico	***	***	***	•••	• • •	***	•••	• • •	***	10		
					~								
			C	South	ı An	agriga	1.						
3	Buenos A	Ayres	••		•••	•••		• • •	•••	•••	5		
	Besides the	_	-				•	where	the m	ajority	of		

List	of	Large	Bells	Suppl	ied.			~ ,
Const Dall of Wester:		(D: D					ons (10
Great Bell of Westmi		, ,	1)	***	•••	•••		
" Montrea	al Ca	thedral		•••	***	• • •	11	11
" York M	inste	r (Great l	Peter)	•••	•••	•••	10	15
" Lincoln	(Tor	m of Linco	oln)	•••	•••		7	4
Canterb	ury (Cathedral	(St. Dun	stan's)	•••	• • •	3	10
*Malaga Cathedral		***			•••		3	3
Woburn, for The Duk	e of	Bedford			•••		2	15
*York Minster	•	•••		•••	• • •	•••	2	14
*St. Mary-le-Bow, Ch	eapsi	ide	•••	***		•••	2	13
*Montreal Cathedral			•••				2	13
Ascot Priory, Berkshi	re		•••	•••			2	12
Dublin Lighthouse							2	4
*St. Chad's Church, S	hrew	sbury		•••		• • • •	2	3
Brighton, St. Paul's						• • •	2	1
Holyhead Lighthouse				•••			2	1
*St. Michael's, Cornh	i 11	***					2	1
*St. Peter's, Mancroft	, Noi	wich					2	1
*Sheffield					***		2	1
Kirby, St. Chad's, La	ncash	nire					1	19
Wrington, Somersetsh	ire	•••			•••	•••	1	19
*Calcutta		•••			•••		1	18
*St. Giles' Church, Ca	ripple	egate					1	16
*St. Martin's Church,	Birn	ningham	•••		***	•••	1	16
Long Ashton, Somerse	etshir	re		***			1	15
Plymouth, St. Andrew	r ² S						1	15
*Leeds, St. Peter's							1	15

ALSO BETWEEN 30 AND 35 CWT.

^{*}Spitalfields, *Oldham, Southwark, *Maidstone, *Rotherham, Bradford-on-Avon, *Wakefield, Taunton, *Stepney, Preston, *Coventry, *Abingdon, *Islington, *Shoreditch, *St. George's-in-the-East, *Lynn, *Yarmonth, *Blanchville-Gowran.

^{*}These appear as Tenors in foregoing List of Peals.

Index to foregoing List of Bells.

Enc	GLAND IN COUNT	MES:-	_	Page	England (Continued):—	P	age
	Bedfordshire)	Oxfordshire		34
	Berkshire	•••			Rutland		32
	Buckinghamshir	re		26	Shropshire)	
	Cambridge				Somersetshire	}	34
	Cheshire		•••		Staffordshire	}	
	Cornwall		•••)	Suffolk)	0.5
	Cumberland				Surrey	}	35
	Derbyshire			27	Sussex		36
	Devonshire				Warwickshire)	
	Dorset)	Westmoreland		07
	Durham	• • •	•••		Wiltshire		37
	Essex	***	•••	> 28	Worcestershire	}	
	Gloucestershire				Yorkshire, W. Riding		38
	Hampshire	•••)	Yorkshire, N. & E. Riding		39
	Herefordshire			29	Creative Territoria		O**
	Hertfordshire			}	CHANNEL ISLANDS WALES	•••	27 39
	Huntingdon	• • •		29	2		00
	Kent	•••		30	*	Į	40
	Lancashire			31	2		10
	Leicestershire	•••	•••)	INDIA AND CHINA)	
	Lincolnshire		•••	32	SOUTH AFRICA		41
	Middlesex			7 52	AUSTRALIA	1	
	" Londo	n		}	CANADA		42
	Monmouth	•••	•••	29	UNITED STATES)	
	Norfolk)	West Indies, &c	}	44
	Northamptonsh	ire		33	,	,	
	Northumberlan	d	•••)			
	Nottingham	•••	•••	34	LARGE BELLS	• • •	45

CONTENTS.

						Page
Chiming Apparatus, Cost	•••	•••	•••	•••	•••	5
Clock Bells		•••	•••	•••		3, 13
Contract Form for a Peal			•••	•••	•••	4
Correspondence, Extracts				•••		21
Invoice, pro forma			•••	•••		5
Legends					•••	14
Large Bells	•••	•••	***	• • •	•••	45
List of Peals (Index 46)	•••	•••		•••		26 to 44
Measurement of Bells	•••	•••	•••	***	•••	7
Price of Metals, See Remarks	***	•••	***			2
Weights, Cost, and Dimension	s requi	red for	Peals of	8 Bells		6
Weights of Bells in various P	eals					6-12

CARILLONS TO ANY SCALE.

MUSICAL HAND BELLS.

WAREHOUSE, SHIP, and SCHOOL BELLS (as supplied to the London School Board.)

SIX AND HALF

SIX AND HALF OCTAVES ON THE CHROMATIC SCALE.

UNIVERSITY OF CALIFORNIA LIBRARY

Los Angeles

This book is DUE on the last date stamped below.

REC'D LD-URL

REC'D MUS-LIB

1 1985 OCT

SEMI-ANN, LOAN JAN 6 1992

MAY 4 1992

REC'D MUS-LIB

DEC 9 1991

QUARTER LOAN

JAN 1 6 1996

Form L9-Series 4939

