

BATH ABBEY ARCHIVES

BA/3	Administration, Finance, and Operations 7 boxes	1816-2011
BA/3/ADM	Abbey Administrator 28 files	1997-2004
BA/3/ADM/1	Papers of Chris Green 7 files	1997-2001
BA/3/ADM/1/1	'Fabric Matters' . Photocopies of correspondence between Roddy Woodman and later Michael Phelp, Chairmen of the Fabric Committee; Chris Romain, Abbey Architect; and Chris Green concerning works to the Abbey including the boiler room, Great West Doors, Norman Chapel, the Fabric budget, external cleaning, choir screens, choir stalls, works to the Tower and flagpole, and the altar frontal for the Alphege Chapel. 1 file	May 1998-Nov 1999
BA/3/ADM/1/2	'External Cleaning' . Photocopies of invoices and correspondence between Chris Green, Administrator, Richard Askew, Rector, Roddy Woodman, Chairman of the Fabric Committee, Chris Romain, Abbey Architect, and Nimbus Conservation, concerning the external cleaning of the Abbey. Includes a leaflet entitled 'Project Six' appealing for funds, and copies of minutes of the External Restoration Committee. 1 file	May 1998 - Feb 2000
BA/3/ADM/1/3	'Christmas at the Abbey (Christmas Card)' . 1 file	1997-2000
BA/3/ADM/1/4	'External Cleaning 2000' . Photocopies of invoices. Note made by Chris Green of the cost of the external cleaning. Health and Safety Plan for the cleaning and store repairs, by Margaret Cartledge, April 2000. Ecclesiastical Insurance Group, Building Works Questionnaire, 1 March 2000. Copies of Bath Abbey External Cleaning Committee minutes. Health and Safety Plan by Nimbus Conservation. Schedule of Works, 17 May 2000. Invoices, notes, and correspondence concerning payment. 1 file	Oct 2000 - Dec 2001
BA/3/ADM/1/5	Exhibition of paintings by Paul Fowler. A4 leaflet advertising a private view and exhibition of oil paintings and drawings of the interior of Bath Abbey by Paul Fowler, August 2000. 'Spiritual Places', a short press release by Paul Fowler about his work. List of paintings sold and the amount of commission paid, 5 September 2000. The Abbey donated its commission to the Children's Hospice South West. 1 file	Aug - Sep 2000
BA/3/ADM/1/6	Laurence Tindall's sculpture, 'The Resurrection of Christ' . Photocopies of papers concerning Laurence Tindall's statue of the	1998-2000

BATH ABBEY ARCHIVES

	<p>resurrection of Christ, which was carved outside the Abbey in 2000. Press release, including pen and ink line drawings (presumably by Laurence Tindall) of the statue and the artist at work, nd. Leaflet by Laurence Tindall, illustrated with five line drawings, about the process of carving the statue and the meaning of the work, nd. Leaflet about the project, illustrated with photographs of the maquette of the proposed statue, nd. Planning application form, 7 September 1998. Chancellor's Notes for PCCs for commissioning works of art, January 1998. 1 file</p>	
BA/3/ADM/1/7 2005/14	<p>Correspondence concerning Planned Giving procedures. Letters from Ainley Wade, Planned Giving Recorder, to Chris Green, Abbey Administrator, explaining the procedures for counting and recording Gift Aid and Planned Giving donations. 1 file</p>	1998-2000
BA/3/ADM/2	<p>Papers of Alan Morley 6 files</p>	2001-2004
BA/3/ADM/2/1 2002/53	<p>Letter from Alan Morley concerning Bath Abbey's Books of Condolence, September 11th. Letter from Alan Morley to the American Embassy, London, sending the Books of Condolence opened in Bath Abbey following the attacks on September 11th 2001. 1 document</p>	20 Sep 2001
BA/3/ADM/2/2 2005/25	<p>'West Door Conservation'. Alan Morley's file of photocopied papers relating to work on the conservation of the Great West Door. Pre-contract Health and Safety Plan by Margaret Cartledge, April 2002. Minutes of meetings; invoices and related correspondence. 1 file</p>	Apr 2002 - Feb 2003
BA/3/ADM/2/3 2005/31	<p>Specification and correspondence concerning removal of four pews from Bath Abbey. The pews were given to the Landmark Trust. 1 file</p>	Aug 2002 - Mar 2003
BA/3/ADM/2/4 2005/32	<p>Maintenance of the Abbey bells. Includes the Annual Report of the Bath and Wells Diocesan Association of Change Ringers. 1 file</p>	2001-2004
BA/3/ADM/2/5 2003/10	<p>Letter about the City of Bath Banner. Letter from Ann Tipper, Clerk to the Charter Trustees of the City of Bath, to Alan Morley, about the City of Bath Banner: the Charter Trustees have agreed that the Banner be displayed in Bath Abbey; the Abbey will insure it and the Trustees will borrow it occasionally. 1 file</p>	17 Feb 2003

BATH ABBEY ARCHIVES

<p>BA/3/ADM/2/6 2005/12</p>	<p>Correspondence concerning the removal of four pews. File of correspondence between Alan Morley, Administrator, and Theo Williams, drafting the specification for the removal of four pews from Bath Abbey. Includes various draft specifications, letters inviting tenders, photocopies of rough plans by Theo Williams of the pews, 8 July 2002. 1 file</p>	<p>Jul 2002</p>
<p>BA/3/CHA</p>	<p>Abbey charities 15 items See also BA/FIN/6 for records of investments and bequests.</p>	<p>1890-2000</p>
<p>BA/3/CHA/1</p>	<p>Charities: general 9 items</p>	<p>1890-2000</p>
<p>BA/3/CHA/1/1 2000/11/7</p>	<p>Bills of cost. Solicitors' bills given to the Rector and churchwardens of Bath Abbey for transferring securities held by charities associated with Bath Abbey and St James's Church to Bath Abbey. Bill from Adam Thring & Sheldon listing work carried out between November 1903 and November 1907, paid on 19 February 1918. Bill from Thring, Sheldon & Ingram listing work carried out between January and December 1939, with a covering letter from HJ Sheldon to FE Roberts, thanking him for payment, 28 June 1940. 3 documents</p>	<p>3 Nov 1903 - 28 Jun 1940</p>
<p>BA/3/CHA/1/2 2000/11/4</p>	<p>Martin White Almshouse Charity. Bundle of correspondence, legal documents, and share certificates relating to the Martin White Almshouse Charity, including correspondence between Gerald Deacon and Fuller, Whittington and Rogers, solicitors, about the charity's finances, payments from the War Damage Commission, and referring to Messrs Membury erecting a building on the site. 20 documents</p>	<p>[1890-1970]</p>
<p>BA/3/CHA/1/3 2000/18/11</p>	<p>'Legacies Book'. List of legacies given to Bath Abbey, noting the date, name of benefactor, purpose, amount, solicitors, present holding and where security is lodged, and remarks. The remarks column records what the money was used for (transferred to one of the Abbey charities, or used to pay for restoration work in the Abbey, for example). The earliest legacy recorded is Sir William Waller's gift in 1646 of £300 for repair of the Church, now part of the Bath Abbey Trust; the latest dates from 2000. The volume was probably started in the 1960s, and added to until 2000. There is a name index of benefactors at the front of the volume. 1 volume</p>	<p>[1960s-2000]</p>
<p>BA/3/CHA/1/4 2000/1</p>	<p>Miss Anne Pyne's Charity. File of correspondence, mainly between Neville Watson, Honorary Treasurer, Bath Abbey, and the Charity Commission, arranging for the charity to be wound up because its income was not sufficient to meet its purposes.</p>	<p>1990s</p>

BATH ABBEY ARCHIVES

	The file includes a copy of the 1924 scheme for regulation of the charity. 1 file	
BA/3/CHA/1/5 2006/141999/3	Bath Abbey Charities: Report and Accounts. Reports and Accounts for years ending December 1992, December 1993, December 1997 and December 1998. 4 documents	1997-1998
BA/3/CHA/1/6 2011/06	Correspondence and financial records: Bath Abbey Charities and St James Memorial Trust. Annual Reports and Accounts for St James Memorial Trust, years ending 1999 and 2000. Annual Report and Accounts, Bath Abbey Charities, year ending 1999. Bank statements and correspondence concerning the charity's finances. Papers concerning a loan have been withdrawn and closed for 80 years until 2079. 1 file Closed until 31/12/2079	[1999-2000]
BA/3/CHA/1/7 1999/6/104	Handbill: list of Bath Abbey public charities. Folded, backed with straw board. Too Fragile for Use. 1 document	post 1914
BA/3/CHA/1/8 1998/01	List of gifts made to charities by Bath Abbey. Bound notebook divided into columns headed: 'Date'; 'From whom appeal received' (lists the name and address of the organisation); 'Nature of appeal'; and 'Amount required'. Charities listed include the YMCA Bath, the Church Missionary Society, the Flying Doctor Service of Africa, the Cambridge Mission to Delhi, the Royal Commonwealth Society for the Blind, Dr Barnardos, and the Chinese Church in London. Enclosed, cutting from the Times Educational Supplement, 25 December 1964. Article entitled 'Multi-racial venture in Swaziland' about Waterford, the only non-racial school in South Africa and its headmaster, Michael Stern. 11 documentvolume	1962-1966
BA/3/CHA/1/9 1999/1	Miss Anne Pyne's Charity; Mrs S. Blacklock Hancock for Choir. Correspondence arranging the closure of these charities. The money from Mrs S Blacklock's charity was used to fund the establishment of the Bath Abbey Girls' Choir; the money from Miss Anne Pyne's Charity was used to buy Bibles. 1 file	1924-1998
BA/3/CHA/2	St James Memorial Hall Trust 5 bundles	1882-1993
BA/3/CHA/2/1 1998/1/26/15	Papers concerning a campaign to demolish brothels in St James's Court. Brown envelope labelled 'St James' Church (3 Cottages in St James' Place). St James' Court 1884-1888. Building of Hall site.' Map entitled 'Site of St James's Memorial Hall prior to building – traced	1882-1955

BATH ABBEY ARCHIVES

	<p>from 1886 Ordnance Survey', signed 'WE Underwood & Son, June 1933'. Pen and ink on waxed linen.</p> <p>Printed pamphlet by W Jay Bolton, Vicar of St James's Church, Bath, entitled 'The Suppression and Renovation of St James's Court, Bath', 1883. Printed at the Gazette Works, 12 Old Bond St, Bath. 15 pp. (2 copies, one annotated with a list of subscribers' names and the amounts of money donated.)</p> <p>The pamphlet is written to publicise a campaign to demolish the houses in the area because many of them are brothels, and because the pub in the court, the Bell, is notorious for drunkenness and soliciting. The pamphlet gives a brief history of the efforts to demolish the court. A memorial was presented to the Bath Town Council last year [February 1882] which 'called attention to the houses of ill-fame in the immediate neighbourhood of St James's Church and asked for their removal as a public nuisance and the substitution of much-needed Artizans Dwellings'. The Town Council declined to act because it did not have statutory powers. The pamphlet goes on to discuss religious teaching against prostitution, describes the Church's efforts to help women leave 'the life'; describes incidents of drunkenness and prostitution; and reproduces newspaper articles and testimonies from doctors and others.</p> <p>Pamphlet entitled 'The Extinction of St James's Court, Bath' by Philip WG Filleul, November 1887, describing progress on the campaign to reform St James's Court: 12 out of 23 'immoral houses' plus 'the notorious Bell Inn', have been purchased.</p> <p>Printed pamphlet by the Rev W Jay Bolton, Vicar of St James's Church, Bath, entitled 'St James's Court, Bath: A Narrative of Events', 1884. Printed by Martin Wood, Printer and Stationer, Old Bond Street, Bath. 23 pp. With an enclosure entitled 'Testimonies bearing upon the necessity of the Work as given in the former Circular'.</p> <p>Plan of St James's Court, Bath, showing St James's Church, New Orchard St, and the Court, bounded by Lower Borough Walls, Amery Lane, and St James Place. Paper backed with linen. Scale 40 ft to an inch. Signed 'Vincent Young, Nov 1882'.</p> <p>Bundle of 7 letters concerning the purchase of three cottages in St James Place (Nos 1, 2, 3), 1955: three letters from G Sparrow, WA Sparrow and Son, to Gerald Deacon, concerning the purchase of the cottages, 10-11 March 1955; four letters: correspondence between Gerald Deacon, CJ Sparrow, and F Beresford Smith concerning the sale of Nos 1-5 St James's Place, Wine St, Bath, to Johnson's News Agency Ltd.</p> <p>1 bundle</p>	
<p>BA/3/CHA/2/2 2006/16</p>	<p>Deeds and correspondence relating to the St James Memorial Trust.</p> <p>Letter from CH Couchman, Thrings and Long, Solicitors, to BA Johns, 4 March 1993, sending him two parcels of documents relating to the history of St James's Memorial Trust.</p> <p>Brown envelope, labelled 'Charities'. Deeds and related correspondence concerning the St James Memorial Trust, including a copy of the St James Memorial Trust Charity Commissioners' scheme, 1989, the Bath Abbey Charities Reports and Accounts for years 1993 and 1994, and guidance from the Charity Commissioners concerning Trustees' responsibilities, 1990s.</p>	<p>1893-1993</p>

BATH ABBEY ARCHIVES

	<p>Brown envelope labelled in pencil, 'ST JAMES HALL', late nineteenth-early twentieth century.</p> <p>Deeds and correspondence relating to the legal affairs of the St James Memorial Hall and the St James Memorial Trust, including the appointment of trustees, use of the Hall, and obtaining entertainment licences, including:</p> <p>Letter to Miss LA Pole from EA Spear, Treasurer, Bath Abbey, 14 March 1901, describing her duties as caretaker of the Hall, paying her £10 per week, enclosing a list of classes and meetings held in the Hall.</p> <p>Correspondence concerning use of the St James Memorial Hall by members of the Police Force, 1921. This use was eventually disallowed because it was against the terms of the Trust.</p> <p>Copy conveyance and Declaration of Trust, St James Memorial Hall, 2 June 1893.</p> <p>Draft conveyance and Declaration of Trust, 1893.</p> <p>1 bundle</p>	
<p>BA/3/CHA/2/3 1998/1/26/14</p>	<p>Memo about the history of the St James Memorial Hall.</p> <p>Typed memo, author unknown, entitled 'St James Memorial Hall', nd [late 1950s], summarising information about the Hall for the Committee set up to decide its future. This includes particulars of the rates paid, a summary of income and expenditure, 1953-1956, a Youth Organiser's report in connection with the suggestion that the premises might become the City's Youth Centre, and list of questions to be considered by the Committee.</p> <p>1 document</p>	<p>[late 1950s]</p>
<p>BA/3/CHA/2/4 1998/1/26/16</p>	<p>Financial records of the St James Memorial Trust.</p> <p>Trustees' correspondence relating to the financial affairs of the St James Memorial Trust including bank statements, investment certificates, donations made to Bath Abbey and the Friends of Bath Abbey, correspondence concerning transfer of assets to Bath Abbey.</p> <p>1 bundle</p>	<p>[1964-1988]</p>
<p>BA/3/CHA/2/5 1998/1/26/17</p>	<p>Correspondence concerning the legal history of the St James Memorial Hall.</p> <p>Letter from Philip Nokes, Assistant Secretary, Bath & Wells Diocesan Board of Finance, to CH Couchman Esq, Thrings and Long, 29 November 1988, summarising the legal history of the union of the parishes of Bath Abbey and St James. 'In 1982, there came into effect a pastoral scheme made 15th June 1988 by the Church Commissioners, whereby a group ministry was established for the benefice of Bath Abbey with St James and the benefice of Bath St Michael with St Paul'.</p> <p>Letter probably from Gerald Deacon to CH Couchman, Thrings and Long, 15 November 1988, giving brief details of the history of St James's Memorial Hall.</p> <p>Letter from Gerald Deacon to CH Couchman, 6 December 1988, 'I have cleared a forgotten cupboard stored in the roof of Abbey Church House...There are...papers concerning the clearance of the site and the building of the hall, dated 1884-8, and a framed photo of Mr Valpy, to whom the building is a memorial...'</p>	<p>[1893]-1988</p>

BATH ABBEY ARCHIVES

	Photocopy of a Conveyance and Declaration of Trust, St James's Memorial Hall, 8 June 1893. Lucy Valpy is one of the trustees. 1 bundle	
BA/3/CHA/2/6	Annual Reports and Accounts: years 1997 and 1998. 2 documents	1997-1998
BA/3/CHA/2/7	Scheme for regulation of St James' Memorial Hall Trust. Lists investments held by the charity. 1 document	14 Dec 1989
BA/3/CHA/2/8 2006/14	St James Memorial Hall Trust: Receipts and payments account. Photocopy of the annual account. 1 document	1993
BA/3/CHA/3	Bath Abbey Trust 3 items	1991
BA/3/CHA/3/1 2000/18/3	Certificate of Incorporation and Memorandum of Association. Copies of the Certificate of Incorporation, 4 September 1991 and Memorandum of Association, 27 August 1991 (5 copies). 1 file	1991
BA/3/CHA/3/2 2000/18/12	Register of Members, and other legal documents. Register of Members; minutes of Trustees' meetings, 30 September 1991; Certificate of Incorporation, 1991; photocopies of other legal documents concerning company registration of the Bath Abbey Trust. 1 volume Closed until 31/12/2021	1991
BA/3/CHA/3/3	Bath Abbey Trust: accounts and financial statements. 1992-1999, 2001-2003 1 bundle	1992-2003 (gaps)
BA/3/FIN	Finance 120 items	1891-1997
BA/3/FIN/1	Accounts 53 items	1891-1968
BA/3/FIN/1/1 2000/11/43	Churchwardens' Account Books 15 volumes	1891-1947
BA/3/FIN/1/1/1 2000/11/43	Account book: Churchwardens' Abbey Church Expenses Account. 1 volume	Jan 1902-Oct 1905
BA/3/FIN/1/1/2 2000/11/43	Account book: Churchwardens' Abbey Church Expenses Account. 1 volume	Oct 1905-Apr 1909
BA/3/FIN/1/1/3 2000/11/43	Account book: Churchwardens' Abbey Church Expenses Account. 1 volume	Apr 1909-Dec 1913

BATH ABBEY ARCHIVES

BA/3/FIN/1/1/4 2000/11/43	Account book: Sarah Elizabeth White charity. 1 volume	Aug 1891-Oct 1930
BA/3/FIN/1/1/5 2000/11/43	Account book: Bath Abbey Choir Fund. 1 volume	1904
BA/3/FIN/1/1/6 2000/11/43	Account book: Abbey Churchwardens - Assistant Clergy. 1 volume	1904
BA/3/FIN/1/1/7 2000/11/43	Account book: Abbey Churchwardens - Poor account. 1 volume	1904
BA/3/FIN/1/1/8 2000/11/43	Account book: Abbey Churchwardens - Bequest account. 1 volume	1904-1905
BA/3/FIN/1/1/9 2000/11/43	Account books: Abbey Churchwardens - Church House account. 1 volume	1904-1907
BA/3/FIN/1/1/10 2000/11/43	Account book: Abbey Churchwardens - Church House account. 1 volume	1904
BA/3/FIN/1/1/11 2000/11/43	Account book: Abbey Organ Fund. 1 volume	1905-1915
BA/3/FIN/1/1/12 2000/11/43	Account book: Abbey Restoration Fund. 1 volume	1905-1918
BA/3/FIN/1/1/13 2000/11/43	Account book: Abbey Bells. A cheque for £2.12.6 signed by Edwin J Vokes and Charles Lewis, payable to JN Wake, and dated 22 April 1911, is enclosed. 11 documentvolume	1906-1915
BA/3/FIN/1/1/14 2000/11/43	Account book: Sarah Ann Stevens Benefaction. 1 volume	1927-1929
BA/3/FIN/1/1/15 2000/11/43	Account book: Bath and Wells Diocesan Church Schools. 1 volume	1944-1948
BA/3/FIN/1/2 none	Bath Abbey Annual Accounts Folders of annual accounts with supporting papers. The Abbey's accounting year runs from 1-31 December. 8 files	1961-1968
BA/3/FIN/1/2/1	Accounts:1961. 1 file	1961
BA/3/FIN/1/2/2	Accounts:1962. 1 file	1961
BA/3/FIN/1/2/3	Accounts:1963.	1961

BATH ABBEY ARCHIVES

	1 file	
BA/3/FIN/1/2/4	Accounts:1964. 1 file	1961
BA/3/FIN/1/2/5	Accounts:1965. 1 file	1961
BA/3/FIN/1/2/6	Accounts:1966. 1 file	1961
BA/3/FIN/1/2/7	Accounts:1967. 1 file	1961
BA/3/FIN/1/2/8	Accounts:1968. 1 file	1961
BA/3/FIN/1/3	Accounts: St John's Hospital 1 file	1930s
BA/3/FIN/1/3/1 2000/11/40	Folder of accounts. Printed accounts for years ending 1931, 1933, and 1936. Accounts include the Stock Account, Investment Account, Nahum Nurnberg's Charity, the Capital Account, St John's Buildings, and Receipts and Expenditure. Letter from E Newton Fuller, Clerk to the Trustees of the Municipal Charities, Bath, to the Churchwardens of the Parishes of Bath, 18 March 1932, enclosing annual accounts for St John's Hospital, Bath for year ending 1931. 4 documents	1930s
BA/3/FIN/1/4	Sequestrators' accounts 2 files	1938-1947
BA/3/FIN/1/4/1 2000/11/41	File of accounts: 1938. Accounts and related papers kept by the churchwardens following the resignation of Sydney Boyd. Includes correspondence with the diocese of Bath and Wells concerning sequestration; invoices and receipts; printed 'Regulations issued by the Ecclesiastical Commissioners respecting Stipends and Dividends payable to Incumbents of Benefices', which includes instructions to sequestrators; and the Writ of Sequestration given by the Bishop of Bath and Wells, 23 May 1938. 1 file	1938
BA/3/FIN/1/4/2 2000/11/42	File of accounts: 1947. Sequestrators' account, March-July 1947; Booklet entitled 'Memorandum on the Duties of Sequestrators during a Vacancy', nd, published by the Central Board of Finance Legal Committee of the Church of England. Writ of Sequestration given by William, Bishop of Bath and Wells, 11 March 1947.	1947

BATH ABBEY ARCHIVES

	3 documents	
BA/3/FIN/1/5 2006/14	Bath Abbey Annual Accounts 5 files	1993-1997
BA/3/FIN/1/5/1	File of accounts:1993 1 file	1993
BA/3/FIN/1/5/2	File of accounts:1994 1 file	1994
BA/3/FIN/1/5/3	File of accounts:1995 1 file	1995
BA/3/FIN/1/5/4	File of accounts:1996 1 file	1996
BA/3/FIN/1/5/5	File of accounts:1997 1 file	1997
BA/3/FIN/2	Ledgers and day books 6 volumes	1923-1950
BA/3/FIN/2/1	Ledgers: fair copies 3 volumes	1923-1950
BA/3/FIN/2/1/1	Ledger. 1 volume	1923-1933
BA/3/FIN/2/1/2	Ledger. 1 volume	1934-1944
BA/3/FIN/2/1/3	Ledger. 1 volume	1945-1950
BA/3/FIN/2/2 1998/1/23/21998/1/14	Ledgers: rough copies The entries in this ledger are the same as the ones in the fair copies (BA/3/FIN/2/1/1-2). 3 volumes	1919-1951
BA/3/FIN/2/2/1	Ledger. 1 volume	1919-1929
BA/3/FIN/2/2/2	Ledger. 1 volume	1930-1943
BA/3/FIN/2/2/3	Ledger. 1 volume	1944-1951
BA/3/FIN/2/3	Day books	Apr 1909-Mar

BATH ABBEY ARCHIVES

	1 volume	1919
BA/3/FIN/2/3/1 1998/1/7/3	Day book: rough copy. Records the Abbey's receipts and expenditure. 1 volume	Apr 1909-Mar 1919
BA/3/FIN/3	Cash books 6 volumes	1893-1973
BA/3/FIN/3/1	Petty cash books 1 volume	1893-1908
BA/3/FIN/3/1/1 1998/1/8/2	Petty cash book For Abbey expenses disbursed by Canon Brooke. 1 volume	15 Apr 1893- 21 Feb 1908
BA/3/FIN/3/2 1998/1/19/61998/1	Cash books 4 volumes	1951-1973
BA/3/FIN/3/2/1	Cash book. 1 volume	1951
BA/3/FIN/3/2/2	Cash book. 1 volume	1961
BA/3/FIN/3/2/3	Cash book. 1 volume	1952-1962
BA/3/FIN/3/2/4	Cash book. 1 volume	1973
BA/3/FIN/3/3	Cash donations 1 volume	1970-1971
BA/3/FIN/3/3/1 1998/1/17/3	Register of cash donations Folder of analysis sheets listing cash donations received from collections, rents, refunds, planned giving, investments, the cemetery, organ recitals, legacies and donations, special collections, and sundries. With an envelope enclosed, labelled 'Bath Abbey. Papers Relative to Accounts for 1970', which includes: Bath Abbey PCC General Account statement of Receipts and Payments for 1970 (multiple copies), with related papers including analysis sheets showing detailed income and expenditure; bills; income tax repayment claim forms, which include lists of dividends from stocks, and income from covenants; bundle of receipts for payments made from the Cary Tucker Coal Fund, signed by the recipients; Bath Abbey News and Comment, January 1971, which includes a summary of donations made to the Emergency Fund, to Missions, and to Charities and Societies. 1 volume	1970-1971
BA/3/FIN/4	Collections, pew rents, and parochial fees books	1816-1990

BATH ABBEY ARCHIVES

	16 items	
BA/3/FIN/4/1	Parochial fees books 4 volumes	1816-1990 (gaps)
BA/3/FIN/4/1/1 2004/19	Parochial fees book. Notebook belonging to Charles Crook, Rector of Bath Abbey, recording payments for burials, churchings, and marriage banns, and for monuments. 1 volume	1816-1837
BA/3/FIN/4/1/2 1998/1/5/4	Parochial fees book. Notebook recording payments for certificates, churchings, publication of banns and other services. Initialled by various clergy including 'JMQ' [John Nathaniel Quirk] and SA Boyd. 1 volume	1895-1915
BA/3/FIN/4/1/3 2000/18/3	Parochial fees book. Notebook containing tables recording fees for banns, marriage, certificate, search, initialled by EA Cook and by Geoffrey Lester, Rectors of Bath Abbey. 1 volume	1950-1963
BA/3/FIN/4/1/4 1998/1/11	Analysis book: parochial fees. Recording payments for services. Lists date of service, a brief description of the service, and payments made to Abbey staff including the Vergers, Assistant Vergers, Stewards, cleaners, and organist. 1 volume	1982-1990
BA/3/FIN/4/1/5 1998/1/23/1	Register of fees for churchings and marriages. Printed register for recording fees received for marriages at one end of the volume and for churchings at the other. Each page is printed with columns using the following headings: 'Date, Rector, Clerk, Sexton, By whom paid.' Fees for marriages begin on 19 February 1843 and finish on 30 January 1849. Fees for churchings begin on 24 February 1843 and finish on 11 January 1864. Most of the volume is blank. 1 volume	1843-1864
BA/3/FIN/4/2	Pew rents books 5 volumes Earlier records relating to pew rents are in the Somerset Record Office (D\P\ba.ab/4 and 7).	1898-1972 (gaps)
BA/3/FIN/4/2/1 1998/1/8/4	Pew rents book. 1 volume	1898-1905
BA/3/FIN/4/2/2 1998/1/8/4	Pew rents book. 1 volume	1929-1938
BA/3/FIN/4/2/3	Pew rents book.	1938-1947

BATH ABBEY ARCHIVES

1998/1/8/4	1 volume	
BA/3/FIN/4/2/4 1998/1/8/4	Pew rents book. 1 volume	1948-1957
BA/3/FIN/4/2/5 1998/1/8/4	Pew rents book. 1 volume	1958-1972
BA/3/FIN/4/3	Collections books Books recording moneys collected at morning, afternoon, and evening services, a page per day. 7 volumes	1924-1984
BA/3/FIN/4/3/1 1998/1/21/2	Collections book. 1 volume	1924-1932
BA/3/FIN/4/3/2 1998/1/21/2	Collections book. 1 volume	1932-1940
BA/3/FIN/4/3/3 2001/07	Collections book. 1 volume	1940-1949
BA/3/FIN/4/3/4 1998/1/21/2	Collections book. 1 volume	1950-1958
BA/3/FIN/4/3/5 2001/07	Collections book. 1 volume	1959-1968
BA/3/FIN/4/3/6 2001/07	Collections book. 1 volume	1968-1977
BA/3/FIN/4/3/7 2001/07	Collections book. 1 volume	1977-1984
BA/3/FIN/5 1998/1/112002/57	Wages books 12 volumes	1977-1994 (gaps)
BA/3/FIN/5/1	Wages book. 1 volume	Aug 1977-Aug 1978
BA/3/FIN/5/2 2002/57	Wages book. 1 volume	Aug 1978-Mar 1979
BA/3/FIN/5/3 2002/57	Wages book. 1 volume	Apr 1979-Apr 1980
BA/3/FIN/5/4 2002/57	Wages book. 1 volume	Apr 1980-Apr 1981
BA/3/FIN/5/5 2002/57	Wages book. 1 volume	Apr 1981-Mar 1982

BATH ABBEY ARCHIVES

BA/3/FIN/5/6 2002/57	Wages book. 1 volume	Apr 1982-Apr 1983
BA/3/FIN/5/7 1998/1/11	Wages book. 1 volume	Apr 1988-Apr 1989
BA/3/FIN/5/8 1998/1/11	Wages book. 1 volume	Apr 1989-Apr 1990
BA/3/FIN/5/9	Wages book. 1 volume	Apr 1990-Apr 1991
BA/3/FIN/5/10	Wages book. 1 volume	Apr 1991-Apr 1992
BA/3/FIN/5/11 1998/1/3/16	Wages book. 1 volume	Apr 1992-Apr 1993
BA/3/FIN/5/12	Wages book. 1 volume	Apr 1993-Apr 1994
BA/3/FIN/6 2002/57	Salaries books 3 volumes	Apr 1976-Jul 1991
BA/3/FIN/6/1 2002/57	Salaries book. 1 volume	Apr 1976-Dec 1983
BA/3/FIN/6/2 1998/1/3/16	Salaries book. 1 volume	Jan 1984-Jul 1990
BA/3/FIN/6/3 1998/1/3/16	Salaries book. 1 volume	Aug 1990-Jul 1991
BA/3/FIN/7	Investments and bequests Correspondence, share certificates, and financial information about legacies given to Bath Abbey. See also BA/3/CHA for records of charities and the Bath Abbey Trust.	1914-1969
BA/3/FIN/7/1 2000/11/63	Tuttell legacy: letter. Envelope labelled 'Tuttell Legacy for Annual Choir Outing' containing a letter from Henry WT Bowyer, Secretary, Charity Commission to the Rector, Bath Abbey, 21 December 1914 about a legacy of £125 given to the Abbey by Thomas James Tuttell. The Commission asks the Rector to send information explaining how the money has been invested. 1 document	21 Dec 1914
BA/3/FIN/7/2 2000/11/62	Cannings Collins bequest: solicitors' correspondence. Certificate for purchase of War Stock, 8 January 1919 and receipt from Pope and Westlake, Stock and Share Brokers, Bath, for purchase of War Stock. Letter from Collins and Simmons, Solicitors, 11 January 1919, enclosing the above certificate and receipt.	1919-1920

BATH ABBEY ARCHIVES

	<p>Account headed 'Cannings Collins Bequest for Poor', June 1919-December 1920.</p> <p>Typed copy of an extract from the will of Cannings Collins, nd. £200 was left to the Rector and Churchwardens of Bath Abbey for the work of the Abbey or School, and £500 to the Abbey Trustees on Trust to invest, the income to be distributed among the poor inhabitants of the Abbey parish, with the condition that no person receive more than ten shillings.</p> <p>1 file</p>	
<p>BA/3/FIN/7/3 1998/1/23/3</p>	<p>Cannings Collings bequest: ledger.</p> <p>Ledger recording income from the charity's investments and payments made from the charity to the poor.</p> <p>1 volume</p>	1920-1927
<p>BA/3/FIN/7/4 2000/11/61</p>	<p>Mrs ET Parfitt bequest.</p> <p>Two letters from Chubb and Sons, solicitors, to the Rector, Bath Abbey, 3 April 1919, enclosing cheques from the estate of Mrs ET Parfitt: £100 to the Organ Fund, and £100 to the Choir Fund. Compliments slip from the National Provincial and Union Bank of England, Ltd, enclosing receipts in respect of investments. Two receipts for investments in War Stock, 6 May 1919 and 28 May 1919. Form headed 'Temporary Regulations for the Re-opening of the Stock Exchange', 6 May 1919.</p> <p>6 documents</p>	1919
<p>BA/3/FIN/7/5 1999/6/105-107</p>	<p>Legacies: Louisa Mary Gore, Cannings Collins, and Lucy Willcox.</p> <p>Typed copy of an extract from the will of Cannings Collins, 1919; letter from Collins and Simmons, solicitors, to Sydney Boyd, 4 November 1921, concerning a legacy of £200 given to Bath Abbey by Louisa Mary Gore; letter from JS Carpenter, solicitor, to Sydney Boyd, 25th October 1921, concerning a legacy of £50 given to the Bath Abbey Choir Fund by Lucy Willcox.</p> <p>3 documents</p>	1919-1921
<p>BA/3/FIN/7/6 2000/11/49</p>	<p>Papers probably relating to a legacy given by Charles Lewis.</p> <p>Charles Lewis's death certificate, 19 May 1921. Receipt from the National Provincial Bank to the Rector and Churchwardens of Bath Abbey for the sale of £210.16.4 War Stock, 29 December 1926. Certificate recording purchase of Western Australia 5% stock, 20 November 1939 by the Rector and Churchwardens of Bath Abbey. Envelope addressed to C. Lewis Esq, containing a circular letter from the Charities Commission about the proposed Charities Emergency Bill, 1914, which would 'enable charity income in certain cases to be made applicable temporarily during the war for the Prince of Wales's National Relief Fund'.</p> <p>5 documents</p>	1914-1939
<p>BA/3/FIN/7/7 2000/11/60</p>	<p>Clara E Toone bequest.</p> <p>Correspondence between Bath Abbey, solicitors, and brokers concerning a legacy of £20 left to Bath Abbey by Clara E Toone for the maintenance of her family tomb in the Bath Abbey cemetery. Includes a certificate for the purchase of 4% War Funding Stock, 28 November 1928.</p> <p>1 file</p>	1928

BATH ABBEY ARCHIVES

<p>BA/3/FIN/7/8 2000/11/59</p>	<p>Mary Jane Baldwin legacy. Correspondence between Bath Abbey and Sylvester and Trounson, solicitors; executorship account, 1930; bundle of receipts from Bath Abbey recording sums of money given from the legacy to the Roof Repair Fund and the War Memorial Cloister Fund. 1 file</p>	<p>1929-1932</p>
<p>BA/3/FIN/7/9 2000/11/55</p>	<p>Mary Tucker bequest. Correspondence and share certificates concerning purchase of war stock. Executorship account, 1931. 1 file</p>	<p>1931-1932</p>
<p>BA/3/FIN/7/10 2000/11/64</p>	<p>Eaton Young donation. Correspondence, share certificates and other papers concerning a donation made by Eaton Young, which increased the value of the living. 1 file</p>	<p>1932-1936</p>
<p>BA/3/FIN/7/11 2000/11/58</p>	<p>Mrs M Wood bequest. Letter from Westminster Bank Ltd, Trustee Department to Sydney Boyd sending a cheque for £50, the bequest of Mrs M Wood, 9 November 1933. A note on the letter says that the money was to be invested and the income used to pay for the upkeep of the Curd Vault and maintenance of the Abbey Cemetery. Share certificate issued by the Bank of England for £48.4.6 of £3.10s per cent Conversion Stock. 2 documents</p>	<p>1933</p>
<p>BA/3/FIN/7/12 2000/11/52</p>	<p>Share certificate for upkeep of Acworth grave. Envelope labelled 'Acworth grave'. Share certificate for £96.3.5 of £3.10s per cent conversion stock, 30 May 1934, annotated 'Acworth grave'. Form headed 'Request for Payment of Dividends', partially completed. 2 documents</p>	<p>1934</p>
<p>BA/3/FIN/7/13 2000/11/51</p>	<p>William Henry Whatley bequest. Letter from Titley, Long, and Vale, solicitors, to Sydney Boyd, 18 December 1934 sending him a cheque for £100, the legacy of WH Whatley to be used for the poor of the parish of Bath Abbey. 1 document</p>	<p>18 Dec 1934</p>
<p>BA/3/FIN/7/14 2000/11/53</p>	<p>Willcox bequest: stock receipt. Envelope labelled 'Choir Fund re Willcox Bequest...' Stock receipt for £66.1.6 of 2 1/2% India Stock. 1 document</p>	<p>31 Aug 1936</p>
<p>BA/3/FIN/7/15 2000/11/56</p>	<p>Holland Heaton bequest. Correspondence, share certificates, and a copy extract from Holland Heaton's will. Mr Heaton left £100 to Bath Abbey for the upkeep of his own and his wife's graves, and £100 for general purposes. 1 file</p>	<p>1938</p>
<p>BA/3/FIN/7/16</p>	<p>Edith Hawley: gift of Rectory.</p>	<p>5 May 1944</p>

BATH ABBEY ARCHIVES

2000/18/52000/18/6	Copy conveyance from Edith Hawley to the incumbent of Bath Abbey, giving her house, Parkside, 17 Park Lane, Bath, 5 May 1944. The house was used as the Abbey Rectory. Copy consent to accept endowments of £3000 on Trusts connected with the Parsonage House, 5 May 1944. 2 documents	
BA/3/FIN/7/17 2000/11/54	Walter Smith legacy. Letter from Thring, Sheldon, and Ingram, solicitors, to the Archdeacon of Bath concerning the legacy of Walter John Smith, 10 October 1946. He left £1000 to Bath Abbey to be used for the upkeep of the building. 1 document	10 Oct 1946
BA/3/FIN/7/18 2000/11/57	Violet Ellen, Lady Stothert legacy. Letter from Longrigg and Co, solicitors, to FE Roberts concerning a legacy of £150 for the upkeep of Stothert family graves, 12 September 1949. Copy letter from the Rector and Churchwardens of Bath Abbey to the executors of Violet Ellen, Lady Stothert, acknowledging receipt of a legacy of £150 to be used for the upkeep of the graves in the Abbey Cemetery of Mr and Mrs John Lum Stothert and Sir Percy and Lady Stothert, 18 September 1949. 2 documents	Sep 1949
BA/3/FIN/7/19 2000/11/48	Empty envelopes annotated with notes about the Gray bequest. Envelope annotated 'B.I. GRAY BEQUEST. Also MacPherson £100. Both taken to Bank today. [signature illegible]. 15/3/1967'. Envelope annotated 'Gray Bequest. Certificate re £197.14.3 Commonwealth of Australia 3 1/4% Loan 1965-1969 "Poor Account". 2 documents	1967-1969
BA/3/FIN/7/20 2000/11/29	Symons Prize: copy deed and correspondence. Copy deed and correspondence concerning the Symons Prize. Noel Victor Housman Symons gives £100 to King Edward's School, Bath to establish a prize for sixth form Latin in memory of his father, Edward William Symons. If the school stops teaching Latin, the money should go to the Rector and Churchwardens of Bath Abbey. Correspondence between EA Cook, Rector, Bath Abbey, and JB Taylor, Clerk, King Edward's School, Bath, February-April 1957. JB Taylor informs Cook of the Abbey's interest in the Symons prize and Cook replies that 'I fear that Latin will be taught for so long at King Edward's School that for generations to come the Abbey will be entirely uninterested'. 4 documents	Feb-Apr 1957
BA/3/FIN/7/21 2000/11/31	Sale of Abbey properties: investments. Correspondence concerning purchase of investments following the sale of Abbey properties, described as the Abbey Rectory. Letter from Harris and Harris, solicitors, to Sydney Boyd, Rector, Bath Abbey, 16 July 1920; and letters from SE Downing, Secretary, Ecclesiastical Commissioners, to Harris and Harris and to Prebendary Boyd, including a statement listing the properties, purchasers, purchase prices, and amounts of stock purchased. The sold properties are No. 7, Abbey Churchyard, No. 14. Abbey Churchyard, and No. 2 Russell St.	1920

BATH ABBEY ARCHIVES

	5 documents	
BA/3/FIN/8	Correspondence concerning investments 4 files	1846-1964
BA/3/FIN/8/1 2000/11/70	Stock certificates, with related correspondence; bill for building a wall; drawing of oak block flooring. Letter from AM Walker, Chief Accountant, Bank of England, 12 July 1932 to SA Boyd and others, informing them that the Form of Request for a War Loan has been received and stock will be continued as £3% War Loan. Envelope addressed to Sydney Boyd containing blank application forms for applying for 3% New Zealand Government Inscribed War Stock, with guidance notes. Letter to the Churchwardens, Bath Abbey from the National Provincial and Union Bank of England, 10 July 1922. The Charities account is to be closed and income paid into the Church Expenses account instead. Certificate for 2 1/2% Treasury stock, 5 January 1947 (£116.12s); Certificate for 4% Funding Stock, 18 November 1920 (£60.19.6); Certificate for New Zealand Government 6% Inscribed Stock, 13 December 1921 (£49.9.6). Bill for building a wall at Odd Down, Bath, 1846, at a total cost of £22, including a list of materials and work, record of two payments made by Mr Wright. A note on the back of the bill, by James [Lane] vouches for the correctness of the bill. Sketch of oak block flooring, plan and section, no author, undated, [early twentieth century]. 1 file	1846-1947
BA/3/FIN/8/2 2000/11/10	Letter to SA Boyd concerning changes to investments. Letter to SA Boyd, Rector, Bath Abbey from JS Downing, Ecclesiastical Commission. The sum of £7840.2.8 Funding Stock held as part of the living has been exchanged for a sum of £10.552.16.9 local loans 3% stock. 1 document	1 Nov 1926
BA/3/FIN/8/3 1999/6/8	Stock certificates, with related correspondence. Three letters: correspondence between FAJ Verroest, Abbey Treasurer, and Thring, Sheldon, and Rutherford concerning certificates and receipts for Abbey securities. Six certificates for £2.10s per cent consolidated stock, dated 16 November 1939, labelled: Butterworth Poor Fund, Anstey-Poor Fund, Roffey-Poor Fund, Cavy Tucker - Poor Fund, Pelling - Poor Fund, White - Cemetery. A note on the envelope containing these certificates, signed by H Harvey, records that a seventh certificate for £3.10% War Stock (£1276.5.1) was handed to the Bank on 15 March 1967. 9 documents	1939-1964
BA/3/FIN/8/4 2000/11/14	Receipt for a loan to the Abbey War Memorial, Vestry, and Cloister Fund.	5 Nov 1929

BATH ABBEY ARCHIVES

	<p>Receipt for a loan of £300 towards the reduction of the Bank Overdraft on the Account of the Abbey War Memorial, new Vestry, and Cloister Fund, representing the legacies of Mr William Marpin and Mrs Macpherson respectively.</p> <p>1 document</p>	
<p>BA/3/FIN/9 2002/57</p>	<p>Honorary Treasurer's files</p> <p>10 files</p>	1950s-1983
<p>BA/3/FIN/9/1</p>	<p>Papers of FAJ Verroest</p> <p>2 files</p>	1950s-1970s
<p>BA/3/FIN/9/1/1 2002/57</p>	<p>Correspondence concerning rents from Abbey properties, and investments.</p> <p>File of correspondence and other papers belonging to FAJ Verroest, Honorary Treasurer, Bath Abbey:</p> <p>Papers concerning an income tax repayment claim.</p> <p>Papers concerning Kingston Buildings: rent and rates, 1970s; statements of income and expenditure; statement of general rates; correspondence with relatives of deceased tenants; notes about plans for the future of the buildings.</p> <p>Papers of H Harvey concerning 2, Hetling Court: correspondence concerning the tenancy of Emily Rose Hale, [1950s-1960s] including rent, rateable value, and rent increase.</p> <p>Folder labelled 'Claims for Refund of Tax. Quit Rents and Investments - correspondence re tax on Abbey charities', [1950-1956].</p> <p>Correspondence between Thring, Sheldon and Rutherford, solicitors, and FAJ Verroest concerning rents due for 9, Abbey Churchyard.</p> <p>Correspondence between FAJ Verroest, and Frank Payne, Bath City Treasurer concerning payments for Taylor's Court.</p> <p>Claims for repayment of income tax, completed by FAJ Verroest, 1962-1966.</p> <p>1 file</p>	1950s-1970s
<p>BA/3/FIN/9/1/2 1998/1/9/4</p>	<p>Correspondence concerning Seth Rowntree's pension.</p> <p>Correspondence between FAJ Verroest, Honorary Treasurer, John Hatton, Churchwarden, and the Ecclesiastical Insurance Office, concerning the pension for Seth Rowntree, verger, Bath Abbey.</p> <p>1 file</p>	1961-1963
<p>BA/3/FIN/9/2</p>	<p>Papers of Bernard Johns</p> <p>7 files</p>	1969-1983
<p>BA/3/FIN/9/2/1 1998/1/3/13</p>	<p>Correspondence concerning redemption of rentcharges.</p> <p>Letters from BAH [Bernard] Johns, Honorary Treasurer, to owners of properties whose rentcharges are due to the Abbey, 1981. Leaflets about rentcharges published by HM Land Registry and by the Department of the Environment. Correspondence between Bernard Johns and Mark Rutherford concerning rentcharges. Bundle of forms, 'Application for a redemption certificate and correspondence concerning redemption of rentcharges owed to Bath Abbey'. Properties concerned</p>	1981-1983

BATH ABBEY ARCHIVES

	include Fosse Lane, 'Oak Gables', 192 Newbridge Rd, and Oolite Road, Odd Down. 1 file	
BA/3/FIN/9/2/2 2002/57	Correspondence concerning Bath Abbey insurance policy. The Abbey's insurance policies, with related correspondence. This probably belonged to Bernard Johns, Honorary Treasurer, Bath Abbey. 1 file	[1970s]
BA/3/FIN/9/2/3	File of minutes and correspondence. Includes copies of committee minutes, reports, and accounts, and correspondence concerning the Abbey's investments and finances. 1 file	May 1969- May 1970
BA/3/FIN/9/2/4 2002/57	Copies of committee minutes and papers. Folder of minutes and papers, October 1976-June 1983. (Curate's Committee, Finance and General Purposes Committee, PCC Standing Committee, Abbey Church House, Fabric, and Planned Giving Committees). 1 file	Oct 1976-Jun 1983
BA/3/FIN/9/2/5 2002/57	Copies of committee minutes and papers. Folder of minutes and papers, May 1980-December 1981 (Finance and General Purposes, PCC and PCC Standing Committee, Stewardship Allocation Committee, Committee for Mission at Home and Abroad, Fabric, Finance, and Abbey Church House Committees). 1 file	May 1980-Dec 1981
BA/3/FIN/9/2/6 2002/57	Copies of committee minutes and papers. Folder of Finance Committee minutes and papers, October 1976-November 1981. 1 file	Oct 1976-Nov 1981
BA/3/FIN/9/2/7 1998/1/19/10	Copies of committee minutes; correspondence. Balance sheet, General Account, 1973; correspondence concerning organ rebuilding, new lighting in the Abbey, Deanery allocations, and insurance, 1972. Correspondence with William Hill and Son and Norman and Beard concerning payments for the rebuilding of the organ, 1972, and paying living expenses for the men working on the organ, 1973. Correspondence concerning conversion of the Abbey's gas supply to natural gas, 1973. List of payments made by Deanery churches to the Deanery quota. List of charges for baptisms, weddings, services, and concerts. 1 file	1972-1974
BA/3/FIN/9/3	Papers of Robin Kirkland 1 file	1997-2003
BA/3/FIN/9/3/1 2015/15	Correspondence file. Correspondence concerning bookkeeping, investments, donations, auditors, and financial reporting.	2001-2003

BATH ABBEY ARCHIVES

	1 file	
BA/3/FIN/9/3/2 2006/14	Guide to the Charities Act 1993. Published by the Church of England. 1 document	Aug 1997
BA/3/OFF	Abbey Office 2 items	1972-2011
BA/3/OFF/1	Diaries 2 volumes	1972,2011
BA/3/OFF/1/1 1998/1/25	Appointment diary. Recording meetings, Rector's appointments etc. 1 volume	Jan-Dec 1972
BA/3/OFF/1/2 none	Abbey diary. Printouts from the electronic diary kept by the Abbey office. 1 file	Jan-Jun 2011
BA/3/VER	Vergers 1 box	[1966]-2005
BA/3/VER/1 2008/17	Papers of Peter Martin, Head Verger 8 files	[1966]-2005
BA/3/VER/1/1 2008/17	Vergers' Day Book. 1 volume	Mar 1990-Nov 1993
BA/3/VER/1/2 2008/17	Vergers' Day Book. 1 volume	Nov 1993-Dec 1995
BA/3/VER/1/3 2008/17	Vergers' Day Book. 1 volume	May 2001-Jan 2004
BA/3/VER/1/4 2008/17	Head Verger's Fabric Reports. 1 file	1992-1999
BA/3/VER/1/5 2008/17	Head Verger's Fabric Reports. 1 file	Jan 2000-May 2005
BA/3/VER/1/6 2008/17	File of fabric papers. Colour photograph of the Bath Abbey congregation and choir, taken from above, looking east, c.1991. Reproduced in the Pitkin guidebook. Black and white photograph of the metal screen in the North Transept, Bath Abbey, nd. Head Verger's Fabric Report, November 2005. Minutes of the External Cleaning Pre-Contract meeting, 26 July 2004. Photocopies of letters and correspondence concerning works in the Abbey: 're-lamping', 2004; choir screens, 2004; new safe, 1998; choir stalls, 1998; stained glass window repairs, 1998.	1992-2005

BATH ABBEY ARCHIVES

	<p>Minutes of the Fabric Committee, 31 March 1998.</p> <p>Letter concerning new railings on the south side of the Abbey, near the Heritage Vaults, 1994.</p> <p>Photocopy plans of the Abbey entrance lobby welcome desk and lighting, November 1994, by Alan Hardiman.</p> <p>Colour photograph of one of the Birde candlesticks.</p> <p>Photocopy plans of the Bath Abbey Heritage Centre, September 1992, by Alan Hardiman.</p> <p>Photocopy plan of the toilets near the choir vestry, 22 February 1992.</p> <p>1 file</p>	
<p>BA/3/VER/1/7 2008/17</p>	<p>Visitors' Book.</p> <p>1 volume</p>	1990-2003
<p>BA/3/VER/1/8 2008/17</p>	<p>Newspaper cuttings.</p> <p>Cuttings from the Daily Telegraph and the Bath Chronicle. Subjects include a busker being threatened; a meeting of the Guild of Vergers; obituary for Jim Thompson, Bishop of Bath and Wells, 2003; a letter from D Nuttall, summarising the history of the 'long s', nd; a burglary at the Abbey, illustrated with a photograph of Alan Morley; obituary for Algernon Greaves, verger, Westminster Abbey; Bath residents' protest against the Bath Christmas Market.</p> <p>1 file</p>	2000-2003
<p>BA/3/VER/2 2011/3</p>	<p>Vergers' Day Books</p> <p>2 volumes</p>	1996-2001
<p>BA/3/VER/2/1 2011/3</p>	<p>Vergers' Day Book.</p> <p>1 volume</p>	1 Jan 1996-13 Nov 1998
<p>BA/3/VER/2/2 2011/3</p>	<p>Vergers' Day Book.</p> <p>1 volume</p>	16 Nov 1998- 30 Mar 2001

AR
August 2017