

www.bradwellband.co.uk

The Bradwell Bugle

From the Editor

Newsletter of the Bradwell Silver Band January 2015

Editors Note 1

Notes from the M.D 2

Engagement Reports 3-10

Christmas Song Quiz Answers 11

Contacts 12

Inside this issue:

Hi Everyone!

Welcome to the first newsletter of 2015! A very Happy New Year

to you all and I hope you all enjoyed a good Christmas.

Well done to all of our playing members for their efforts over the

busy December period and a special òThank Youó to the

collectors. We know from the feedback that the audiences and

local residents enjoyed hearing the Band during the build up to

Christmas Day. A full report of all the engagements follows and

pictures of some of these can be viewed on the Bandõs website

and Facebook page.

We make a special mention of our appreciation for Brianõs

dedication as Musical Director. Brian has been in a lot of pain

and discomfort with a serious leg injury sustained on holiday in

the Summer, but has still been able to lead the Band at all of the

concerts and most of the outdoor engagements. We trust that

Brianõs condition continues to improve in what will be a lengthy

recovery period.

As always, any submissions towards the newsletter will be

welcome be they Band or non -Band related.

Sarah-Jayne

Notes For Your Diaries

Remember that the first practise of the New Year is on Tuesday 6th January at 8:00 p.m.
with the Development Group re-starting on Thursday 8th at 7:00 p.m.

The Fourth Section of the 2015 Area Contest will be taking place at the Stevenage Arts and
Leisure Centre on Sunday March 22nd.

www.bradwellband.co.uk

PAGE 2 THE BRADWELL BUGLE JANUARY 2015

I would like to thank everyone associated with the Band for a Fantastic Christmas!
We played at 12 events and brought a great deal of enjoyment to many, many people. It has been an
excellent Team effort both on and off the stage to make sure everything was done to the best of our
ability. Can I please thank all band members families for their understanding and support at this busy
ǘƛƳŜ ŀƴŘ ƛǘ ǿŀǎ ǎŀŘ ǘƘŀǘ ǘƘŜȅ ŀƭƭ ŎƻǳƭŘƴΩǘ ƎŜǘ ŜƴǘǊȅ ǘƻ ǘƘŜ {ƛŘŜ /ƭǳō /ƻƴŎŜǊǘΦ ! ƳŀǎǎƛǾŜ ǘƘŀƴƪǎ ǘƻ wƻōƛƴ
who again has made sure we have all been in the right place at the right time with the right kit. The
weekend before Christmas was even tougher as it was difficult to access the Trailer, but Robin being
Robin made sure everything was sorted. Also a big Thank You to Karen who has carried, counted and
banked nearly £1000 of cash from Carolling events as well as dealing with funds from all the other
ŜƴƎŀƎŜƳŜƴǘǎΦ LΩƳ ǎǳǊŜ ǎƘŜ ǿƛƭƭ ōŜ ƎƭŀŘ /ƘǊƛǎǘƳŀǎ ƛǎ ƻǾŜǊ ŀƴŘ Ŏŀƴ ǊŜƭŀȄ ŦƻǊ ŀ ŦŜǿ ƳƻƴǘƘǎΗ ! ōƛƎ ¢Ƙŀƴƪ ¸ƻǳ
to our collectors who made the fantastic effort of collecting all this cash over Christmas.

A personal Thank you to Keith who conducted the band in my absence, we are so lucky to have someone
with so much knowledge and musical ability within our band to cover this role.
Finally Thank you to the band, our three soloists made many new admirers every time they performed
with the band performances at a level we should all be very pleased with.

²Ŝ ǿƻǳƭŘ ŀƭǎƻ ƭƛƪŜ ǘƻ ǎŀȅ ŀ ƳŀǎǎƛǾŜ ¢Ƙŀƴƪ ¸ƻǳ ǘƻ 9Řǿƛƴŀ όYŜƛǘƘΩǎ ǿƛŦŜύ ŦƻǊ ŎǊŜŀǘƛƴƎ ǘƘŜ ōŀƴŘΩǎ /ƘǊƛǎǘƳŀǎ
Tree at the St James Festival. It was wonderful to see and many nice comments were made about it on
the day and later on Facebook. Many thanks Edwina!

CƛƴŀƭƭȅΣ LΩƳ ǎŀŘ ǘƻ ƛƴŦƻǊƳ ȅƻǳ ŀƭƭ ŀōƻǳǘ ǘƘŜ ŘŜŀǘƘ ƻŦ Alan Jenkin. Alan for many years was Head of Brass
music for the Milton Keynes Music Service and was responsible for teaching the majority of youngsters
learning Brass in this area. Many of our Band members would have been taught by Alan and realised
what an excellent teacher he was. Alan was also Musical Director of Stantonbury Brass for a long period
and gained much success with the band both on the Contest and Concert platforms. Alan had been
poorly for sometime but attended our WW1 concert at Stantonbury and was in good form that night. I
ŀǘǘŜƴŘŜŘ !ƭŀƴΩǎ ŦǳƴŜǊŀƭ ŀǎ ŀ ǊŜǇǊŜǎŜƴǘŀǘƛǾŜ ƻŦ ǘƘŜ ōŀƴŘΦ hǳǊ ǘƘƻǳƎƘǘǎ ŀǊŜ ǿƛǘƘ Ƙƛǎ ŦŀƳƛƭȅ ŀǘ ǘƘƛǎ ǾŜǊȅ ǎŀŘ
time.

Brian

Notes From The M.D

www.bradwellband.co.uk

PAGE 3 THE BRADWELL BUGLE JANUARY 2015

Monday 1st December
Bradwell WI Carol Concert
St James Church, New Bradwell

For well over twenty years Bradwell Silver Band has taken part in the annual Carol Concert organised by
the Bradwell WI. The Church was almost full with WI members and friends from around the Milton
Keynes area, including Bradwell, New Manor (Wolverton), Two Mile Ash, Shenley & Loughton, Great
Linford and Central Milton Keynes.

After a short introduction and welcome, the evening started with the customary singing of the WI
Anthem άWŜǊǳǎŀƭŜƳέ. Under the leadership of Musical Director Brian Keech the programme followed the
usual pattern of a carol sung with Band accompaniment followed by a reading from a representative from
some of the branches present. These seasonal readings provided a balanced mixture of the humorous,
the thought provoking and the religious. The carols sung in the first half were hƴŎŜ Lƴ wƻȅŀƭ 5ŀǾƛŘΩǎ /ƛǘȅΣ
Away In A Manger, Silent Night and In The Bleak Mid-winter.

Then there was a break from singing carols for a couple of items from the Band. The first was άCǊƻǎǘȅ ¢ƘŜ
{ƴƻǿƳŀƴέ which featured Luke Colvin on Eb Bass. Luke had dressed appropriately for this item which
amused the audience who showed their appreciation for his playing with prolonged applause. We
followed this with our first public performance of ά/ƘǊƛǎǘƳŀǎ {ŎŜƴŜέ written by Gavin Somerset. This is a
festive number that sees an original theme interspersed with many festive favourites appearing in an
ǳƴŦŀƳƛƭƛŀǊ ƳŀƴƴŜǊΦ ¢Ƙƛǎ ǿƻǳƭŘ ƳŀƪŜ ŦƻǊ ŀ ƎƻƻŘ ά{Ǉƻǘ ǘƘŜ ŎŀǊƻƭέ ǉǳƛȊΦ LŦ ȅƻǳ ƭƛǎǘŜƴ ŎŀǊŜŦǳƭƭȅ ȅƻǳ ǿƛƭƭ ƘŜŀǊ
among the tunes. O Come All Ye Faithful, Here We Come A Wassailing, Angels From The Realms of Glory,
Deck The Halls, Little Drummer Boy, and Jingle Bells. There is a definite feel of the Christmas spirit to be
found in this work and it gives the percussion section plenty to do.

Back to the readings and carols with the Band accompanying Joy To The World and While Shepherds
Watched Their Flocks By Night. There was then an interval during which drinks and mince pies were
made available.

The second half opened with The First Noel, Hark The Herald Angels Sing, O Little Town of Bethlehem and
It Came Upon The Midnight ClearΦ CƻǊ ǘƘŜ .ŀƴŘΩǎ ŦŜŀǘǳǊŜ ƛƴ ǘƘƛǎ ƘŀƭŦ ƛǘ ǿŀǎ ǘƘŜ ǘǳǊƴ ƻŦ ƻǳǊ ǎŜŎƻƴŘ ǎƻƭƻƛǎǘ
for the evening with Fraser Cousins playing ά[ƻƴŜƭȅ ¢Ƙƛǎ /ƘǊƛǎǘƳŀǎέΦ Arranged as a euphonium solo by
Darrol Barry, this is a more modern popular Christmas song by the English glam rock band Mud and was a
number one hit for them at Christmas 1974. This was another first time performance for the Band and
with music written in the style of a Elvis slow ballad Fraser gave a great performance which again was
appreciated by the audience.

We followed this with the traditional ά{ŎƘƴŜŜǿŀƭȊŜǊέ in which the audience and Band swayed from side
to side in time to the music. Composed at the beginning of the 20th century by Thomas Koschat,
the Snow Waltz is one of the most famous melodies in German folk music. Despite the reference to snow,
André Rieu and his Johann Strauss Orchestra perform this throughout the year and it always gets a great
reaction from his audiences.
There were further readings either side of the last carol O Come All Ye Faithful. We were thanked for our
involvement in this curtain raiser to the Christmas season and everyone had seemed to enjoy the
evening. We conclude the concert with Jingle Bells and of course We Wish You A Merry Christmas. We
are grateful for playing help this evening from Tug and Liz.

Engagement Reports - Keith Jones

www.bradwellband.co.uk

PAGE 4 THE BRADWELL BUGLE JANUARY 2015

Thursday 4th December
Christmas Concert with Two Mile Ash School
Stantonbury Theatre

The collaboration between Bradwell Silver Band and the Two Mile Ash school choir has become my
ǇŜǊǎƻƴŀƭ ŦŀǾƻǳǊƛǘŜ ŎƻƴŎŜǊǘ ƻŦ ǘƘŜ ǿƘƻƭŜ /ƘǊƛǎǘƳŀǎ ǎŜŀǎƻƴΦ ¢ƘŜ ǎƻǳƴŘǎ ƻŦ ŎƘƛƭŘǊŜƴΩǎ ǾƻƛŎŜǎ ŀƴŘ ŀ ōǊŀǎǎ
band in a full theatre never fail to get me into the festive spirit. The choir now performs under the title of
Harmonize and are led by their very capable head of music Emily Marshall and her colleague Sally Scriven.
¢Ƙƛǎ ŎƘƻƛǊ ƛǎ ǎƛƳǇƭȅ ŀ ƎǊƻǳǇ ƻŦ ǇŜƻǇƭŜ ǎƛƴƎƛƴƎ ǘƻƎŜǘƘŜǊΣ ŀƴŘ ǘƘŀǘΩǎ ǿƘŀǘ ǘƘŜȅ ƭƻǾŜ ǘƻ ŘƻΦ IŀǊƳƻƴƛȊŜ ŀǊŜ ŀƭƭ
about three things ς singing, performing and developing skills. Their members have a wide variety of
singing backgrounds and performing experience. There were some Stantonbury Veterans in their midst
and lots of the current members had the tremendous experience of singing with Young Voices at the O2
Arena back in January. They all share a common goal in developing their amazing vocal talents. Some of
the children on the stage have been committed to singing at Two Mile Ash for four years, which is an
incredible achievement.

The concert got off to a great start with the Band accompanying the choir in άaŜǊǊȅ /ƘǊƛǎǘƳŀǎ
9ǾŜǊȅōƻŘȅέ. The choir then sang ά{ǇŀǊƪƭŜ ϧ {ƘƛƴŜέ before we surprised everybody with Luke appearing in
his snowman costume for άCǊƻǎǘȅ ǘƘŜ {ƴƻǿƳŀƴέΦ ¢ƘŜ ƪƛŘǎ ƭƻǾŜŘ ǘƘƛǎ ŀƴŘ [ǳƪŜ ǊŜǎǇƻƴŘŜŘ ǿƛǘƘ ŀƴ
excellent performance. The choir sang ά¢Ŝƭƭ aŜ ! {ǘƻǊȅΣ {ƘƛƴƛƴƎ {ǘŀǊέ before being joined by the Band for
άChristmas Candleέ ǿƘƛŎƘ ƛǎ ōŀǎŜŘ ƻƴ ŀƴ ƻƭŘ wǳǎǎƛŀƴ Ŧƻƭƪ ǎƻƴƎΦ
The Band played ά/ƘǊƛǎǘƳŀǎ {ŎŜƴŜέ ŀƴŘ ǘƘŜ ŎƘƻƛǊ ŎŀƳŜ ōŀŎƪ ǿƛǘƘ άLove Shone DownέΦ hǳǊ ƘƻǊƴ ǎŜŎǘƛƻƴ
were featured on άLǘΩǎ ¢ƘŜ aƻǎǘ ²ƻƴŘŜǊŦǳƭ ¢ƛƳŜ hŦ ¢ƘŜ ¸ŜŀǊέ before the first half ended with the Band
and choir combined for ά!ƭƭ L ²ŀƴǘ ŦƻǊ /ƘǊƛǎǘƳŀǎ ƛǎ ¸ƻǳέ.

After the interval the second half opened with choir and Band performing άLǘ CŜŜƭǎ [ƛƪŜ /ƘǊƛǎǘƳŀǎέ. This is
a song from the Muppet Christmas Carol which was a 1992 American musical fantasy-comedy film and an
ŀŘŀǇǘŀǘƛƻƴ ƻŦ /ƘŀǊƭŜǎ 5ƛŎƪŜƴǎΨǎ ŎƭŀǎǎƛŎ ōƻƻƪΦ Lǘ ƘŀŘ aƛŎƘŀŜƭ /ŀƛƴŜ ǎǘŀǊǊƛƴƎ ŀǎ 9ōŜƴŜȊŜǊ {ŎǊƻƻƎŜ and
although it is a comedic film with contemporary songs it followed Dickens's original story closely. This
song was sung by the ghost of Christmas Present as he takes Scrooge through London. John Lee had
written the Band arrangement for this and it went extremely well. It begins with the melody first heard
as a solo on the Tenor Horn which was faultlessly played by Louis. Louis had stepped up to the challenge
of playing solo horn for all of the Christmas engagements with Steph enjoying promotion to first horn.
Both did a super job throughout the month and I am sure this experience will have been invaluable as
they continue to make excellent progress as players.
¢ƘŜ ƴŜȄǘ ƛǘŜƳ ǿŀǎ ŀ ƳǳŎƘ ƳƻǊŜ ǊŜŦƭŜŎǘƛǾŜ ǎƻƴƎ ǿƛǘƘ WƻƘƴ wǳǘǘŜǊΩǎ ά/ƘǊƛǎǘƳŀǎ [ǳƭƭŀōȅέ. We then
ƛƴǘǊƻŘǳŎŜŘ ƻǳǊ ǎŜŎƻƴŘ ǎƻƭƻƛǎǘ ƻŦ ǘƘŜ ƴƛƎƘǘ ǿƛǘƘ CǊŀǎŜǊ ǇƭŀȅƛƴƎ άLonely This ChristmasέΦ ¢ƘŜ ŎƘƻƛǊ ǎŀƴƎ
άMary Had A Babyέ ōŜŦƻǊŜ .Ǌƛŀƴ ƛƴǾƛǘŜŘ ǘƘŜ ŎƘƻƛǊ ŀƴŘ ŀǳŘƛŜƴŎŜ ǘƻ Ƨƻƛƴ ƛƴ ǿƛǘƘ άSchneewalzerέΦ ¢ƘŜ ǿƘƻƭŜ
theatre swayed in time to the music and was a great sight to watch.

¢ƘŜ ŎƘƻƛǊΩǎ ƭŀǎǘ ǳƴŀŎŎƻƳǇŀƴƛŜŘ ǎƻƴƎ ǿŀǎ άHolly & MistletoeέΦ ¢ƘŜ ŀǳŘƛŜƴŎŜ ǿŜǊŜ ǘƘŜƴ ƛƴǾƛǘŜŘ ǘƻ Ƨƻƛƴ ƛƴ
ǿƛǘƘ ŎƘƻƛǊ ƛƴ ǘƘŜ ǎƛƴƎƛƴƎ ƻŦ άJingle BellsέΦ ! ƎǊƻǳǇ ƻŦ ǘƘŜ .ŀƴŘΩǎ ȅƻǳƴƎǎǘŜǊǎ ŎƻƳǇǊƛǎƛƴƎ hǊƭŀΣ !ŘŀƳΣ
Sophie, Daniel, Louis and Luca took to the front of the stage to accompany the senior Harmonize singers
ƛƴ άAway In A MangerέΦ ¢Ƙƛǎ ǿŀǎ ŦƻƭƭƻǿŜŘ ōȅ άRudolph the Red-Nosed Reindeerέ ŀƴŘ ǘƻ ōǊƛƴƎ ǘƘŜ ŎƻƴŎŜǊǘ
ǘƻ ŀ ŎƭƻǎŜ άWe Wish You a Merry Christmasέ !ŦǘŜǊ ǿƻǊŘǎ ƻŦ ǘƘŀƴƪǎ ŀƴŘ ǇǊŜǎŜƴǘŀǘƛƻƴǎ ǘƘŜ ŎƘƻƛǊ
ǇŜǊŦƻǊƳŜŘ ŀƴ ŜƴŎƻǊŜ ǿƛǘƘ ŀƴƻǘƘŜǊ ǊŜƴŘƛǘƛƻƴ ƻŦ άSparkle and ShineέΦ ¢ƘŜ .ŀƴŘ ǇƭŀȅŜŘ άJingle Bellsέ ŀǎ ǘƘŜ
excited youngsters left the stage. It had been an excellent evening of festive music making with the choir
performing brilliantly.

ά¢Ƙŀƴƪ ȅƻǳ ǎƻ ƳǳŎƘΣ ƻƴŎŜ ŀƎŀƛƴΣ ŦƻǊ ŜǾŜǊȅǘƘƛƴƎ ȅŜǎǘŜǊŘŀȅ ŜǾŜƴƛƴƎΦ Lǘ ǿŀǎ ŦŀƴǘŀǎǘƛŎΣ ŀƴŘ ǘƘŜ ŎƘƛƭŘǊŜƴ
really, really enjoyed themselves. We had brilliant feedback from all the parents I spoke to at the end.
tƭŜŀǎŜ ŎƻǳƭŘ ȅƻǳ ŀƭǎƻ Ǉŀǎǎ ƻƴ Ƴȅ ǘƘŀƴƪǎ ŦǊƻƳ ŀƭƭ ƻŦ ǳǎ ǘƻ ŀƭƭ ƻŦ ǘƘŜ ōŀƴŘΣ ǿƘƻ L ŘƛŘƴΩǘ ƳŀƴŀƎŜ ǘƻ ƎŜǘ ǘƻ
ŀŦǘŜǊ ǘƘŜ ŎƻƴŎŜǊǘ ǘƻ ǘƘŀƴƪ ǇǊƻǇŜǊƭȅΦ !ƭƭ ƛƴ ŀƭƭΣ ƛǘ ǿŀǎ ŀƳŀȊƛƴƎ ƻƴŎŜ ŀƎŀƛƴΦέ - Emily Marshall Head of
Music

Engagement Reports - Keith Jones

http://en.wikipedia.org/wiki/Film_adaptation
http://en.wikipedia.org/wiki/Charles_Dickens
http://en.wikipedia.org/wiki/Michael_Caine
http://en.wikipedia.org/wiki/Ebenezer_Scrooge

www.bradwellband.co.uk

PAGE 5 THE BRADWELL BUGLE JANUARY 2015

Friday 5th December
Bucks WI
Aylesbury

It is some years since we were performed in Aylesbury so it was nice to be invited as guests of the
Buckinghamshire Federation of WIs for A Christmas Musical Evening. It was a cold but dry night and the
journey to Aylesbury was much smoother than we had anticipated. The event was being held in the
Oculus Room at the Gateway conference centre in Aylesbury. Oculus is Latin for eye and the name was
chosen because of the distinct design of this modern and unique circular meeting room, which showcases
a floating feature roof with a huge glass lens placed on top to reflect natural light back into the building.
We had been allocated the luxury of a side room for changing and storage of instrument cases which is
always appreciated.

After a welcome from the chairperson of the Board of Trustees, the evening commenced following the
pattern of the Bradwell WI concert with alternate readings and carols. For our first half feature Luke
ŘƻƴƴŜŘ Ƙƛǎ ǎƴƻǿƳŀƴ ƻǳǘŦƛǘ ŦƻǊ ŀƴƻǘƘŜǊ ǇŜǊŦƻǊƳŀƴŎŜ ƻŦ άFrosty The SnowmanέΦ ¢Ƙƛǎ ǿŀǎ ǿŜƭƭ ǇƭŀȅŜŘ ōȅ
Luke and received much applause from the audience who appreciated this fun performance. We
ŦƻƭƭƻǿŜŘ ǘƘƛǎ ǿƛǘƘ άChristmas SceneέΦ ²Ŝ ǿŜǊŜ ǘƘŜƴ ǘǊŜŀǘŜŘ ǘƻ ǘǿƻ ǎƻƴƎǎ ŦǊƻƳ ǘƘŜ .ǳŎƪǎ CŜŘŜǊŀǘƛƻƴ ƻŦ
WIs own choir The Joyful Divas under their conductor Jacqueline King. After a few more readings and
ŎŀǊƻƭǎ ƛǘ ǿŀǎ ǘƛƳŜ ŦƻǊ ŀƴ ƛƴǘŜǊǾŀƭ ŘǳǊƛƴƎ ǿƘƛŎƘ ǊŜŦǊŜǎƘƳŜƴǘǎ ǿŜǊŜ ōŜƛƴƎ ǎŜǊǾŜŘΦ ¢Ƙƛǎ ŀƭǎƻ ƎŀǾŜ ƻǳǊ άŎǳǘŜέ
ȅƻǳƴƎŜǊ ƳŜƳōŜǊǎ ǘƘŜ ƻǇǇƻǊǘǳƴƛǘȅ ƻŦ ǎŜƭƭƛƴƎ ŎƻǇƛŜǎ ƻŦ ǘƘŜ .ŀƴŘΩǎ /5 ǎƻ ǿŜƭƭ ŘƻƴŜ ǘƻ ǘƘŜƳΦ

The second half opened with a keyboard duet and then after a carol the Joyful Divas took centre stage for
their selection of five festive songs in a variety of different styles. For our second half spot we featured
CǊŀǎŜǊ ǿƛǘƘ άLonely This ChristmasέΦ ¢Ƙƛǎ ǿŀǎ ǿŜƭƭ ǇƭŀȅŜŘ ōȅ CǊŀǎŜǊ ōǳǘ ǘƘŜ ŜȅŜǎ ƻŦ Ƴƻǎǘ ƻŦ ǘƘŜ ŀǳŘƛŜƴŎŜ
seemed to be on Toby who was providing some excellent percussion accompaniment! The Oculus room
ǘƘŜƴ ōǳǊǎǘ ƛƴǘƻ ƭƛŦŜ ǿƛǘƘ ŜǾŜǊȅƻƴŜ ǎǿŀȅƛƴƎ ŦǊƻƳ ǎƛŘŜ ǘƻ ǎƛŘŜ ǿƛǘƘ ƻǳǊ ǊŜƴŘƛǘƛƻƴ ƻŦ άSchneewalzerέΦ {ŜǾŜǊŀƭ
more readings and carols followed to bring an enjoyable evening to a close. All the readings tonight had
been carefully selected and were well presented with a lot of gentle humour.

There were thanks from the organisers for the contributions from the Band and the Joyful Divas and for
the audience who had turned out to enjoy the evening. Our playing had been good and the audience
particularly enjoyed seeing the younger members of the Band perform.

Engagement Reports - Keith Jones

www.bradwellband.co.uk

PAGE 6 THE BRADWELL BUGLE JANUARY 2015

Saturday 6th December
Christmas Tree Festival
St James Church, New Bradwell

!ǎ ǇŀǊǘ ƻŦ ǘƘƛǎ ȅŜŀǊΩǎ /ƘǊƛǎǘƳŀǎ ¢ǊŜŜ CŜǎǘƛǾŀƭ ƘŜƭŘ ƛƴ ǘƘŜ tŀǊƛǎƘ /ƘǳǊŎƘ ƛŦ {ǘΦ WŀƳŜǎ Σ aǳǎƛŎŀƭ 5ƛǊŜŎǘƻǊ .Ǌƛŀƴ
Keech had an extremely well balanced group of 17 players at his disposal to perform a programme of
ƳǳǎƛŎ ŦǊƻƳ ǘƘƛǎ ȅŜŀǊΩǎ ǊŜǇŜǊǘƻƛǊŜΦ ²Ŝ ƻǇŜƴŜŘ ǿƛǘƘ άMerry Christmas Everybodyέ ŀƴŘ ŦƻƭƭƻǿŜŘ ǿƛǘƘ ƻǳǊ
ŦƛǊǎǘ ǇǳōƭƛŎ ǇŜǊŦƻǊƳŀƴŎŜ ƻŦ άSomewhere Only We Knowέ ǿƛǘƘ YŀǊŜƴ ǇƭŀȅƛƴƎ ǘƘŜ ǎƻƭƻ ǿƛǘƘ ƎǊŜŀǘ ǎǘȅƭŜΦ ²Ŝ
ǇƭŀȅŜŘ ǎƻƳŜ ŎŀǊƻƭǎ ŦǊƻƳ ǘƘŜ ōƻƻƪ ŀƴŘ ǘƘŜƴ άDing Dong ChristmasέΣ άChristmas SceneέΣ άChristmas
[ǳƭƭŀōȅέΣ άChristmas CandleέΣ άLǘΩǎ ¢ƘŜ aƻǎǘ ²ƻƴŘŜǊŦǳƭ ¢ƛƳŜ ƻŦ ǘƘŜ ¸ŜŀǊέ ŀƴŘ ŦƛƴƛǎƘŜŘ ǿƛǘƘ άAll I Want
For Christmas Is YouέΦ
Special mention and thanks for today go to Jess who was leading the cornet section, Adam for switching
to Bb cornet and Luke for shedding his snowman outfit to play euphonium. These changes help the Band
to produce a great sound and the detail could be heard in all of the music played. This was a marvellous
effort at the end of a busy week that included four concerts and a rehearsal.

άWe have had a wonderful weekend at the Christmas Tree Festival. Lots of people have visited St James
in the last 2 days. It was great to see NB School choir yesterday as well as many more musical talents.
Our cafe carols time this evening rounded off the festivities beautifully. Thank you all who made this
ǘƘŜ ǎǳŎŎŜǎǎ ƛǘ ǿŀǎέΦ

τττ
Tuesday 9th December
Street Carolling
New Bradwell

We started our street carolling on a wet and windy night. Our first stop was the High Street where we
apparently upset one lady because we had managed to wake her sleeping baby. It got better after that as
we played in School Street, Glyn Street, North Street, Thompson Street, and Harwood Street and over the
canal to Chipperfield Close. We then had a long trek back to Newport Road where a family had very
kindly laid on some warming drinks and seasonal food. They had also displayed a poster inviting other
locals to join them and listen to the Band and there were a good number of people there despite the
terrible weather. Time was getting on so we headed back towards the school finishing up near the Cuba.
Despite the weather it had been a good effort with 18 players. We thank our collectors for the evening
Ann, Peter, Lorenzo and Jonathan. Also it was good to have Jack and Luke playing with us, just like the old
days! Robin was left to take the carol books home and get them dried out ready for the following evening
and Karen was looking forward to going home to count the collection.

άLǘ ǿŀǎ ōǊƛƭƭƛŀƴǘ - ȅƻǳ ǇƭŀȅŜŘ ǊƛƎƘǘ ƻǳǘǎƛŘŜ ƻǳǊ ƘƻǳǎŜΦ ¢Ƙŀƴƪ ȅƻǳ ǎƻ ƳǳŎƘ ŦƻǊ ǎǘƛƭƭ ŘƻƛƴƎ ƛǘ ƛƴ ǘƘŜ Ǌŀƛƴέ

Engagement Reports - Keith Jones

www.bradwellband.co.uk

PAGE 7 THE BRADWELL BUGLE JANUARY 2015

Wednesday 10th December
Chadwick Drive, Eaglestone

A new adventure for us this evening as a group of 16 players gathered in Chadwick Drive in the middle of
a development of retirement homes and sheltered accommodation. On a cold but thankfully dry night a
good number of residents had braved the elements and were ready to sing and be entertained. We
played some of the livelier carols from the book before inviting the residents to sing along to the carols
we were playing. Robin had kindly supplied some carol sheets at short notice so they were able to sing
such favourites as Hark The Herald Angels Sing, While Shepherds Watched, Away In A Manger and O Little
Town of Bethlehem.

²Ŝ ƘŀŘ ŀ ǎǳŦŦƛŎƛŜƴǘƭȅ ōŀƭŀƴŎŜŘ ƎǊƻǳǇ ǘƻ Ǉƭŀȅ άDing Dong Christmasέ ŀƴŘ άMerry Christmas Everybodyέ
ŦǊƻƳ ǘƘŜ ǇŀŘǎ ŀƴŘ ƛƴǾƛǘŜŘ ŀ ƎǳŜǎǘ ŎƻƴŘǳŎǘƻǊ ǘƻ ƭŜŀŘ ǳǎ ǘƘǊƻǳƎƘ άJingle BellsέΦ ²Ŝ ŎƻƴŎƭǳŘŜŘ ƻǳǊ ƻƴŜ ƘƻǳǊ
of playing with O Come All Ye Faithful and a couple of verses of We Wish You A Merry Christmas.
Members of the audience thanked us before making their way home to get warm. It had been a different
type of evening but had been enjoyable. We thank Tug for his playing help this evening and Robin for
providing some lighting so that we could see the music a bit better in the rather dim conditions.
τττ-
Friday 12th December
Big Local Carol Singing
Conniburrow

Big Local is a ground breaking Local Trust programme, funded by the National Lottery, aiming to achieve
lasting change in 150 small areas across England. Conniburrow is one of these areas and has been
awarded £1m over the next 10 years to make the area an even better place to live. Big Local
Conniburrow is run by residents who alone decide how to spend the grant. The Carol Singing is one of
their most popular events and residents were encouraged to take part in the Lantern making workshops
in the weeks leading up to this. The evening started with Christmas Stalls Inside Southwood School Hall.
This was followed by a colourful lantern parade up to Germander Park to light the newly planted
Christmas tree and sing Carols with the Bradwell Silver Band and the Community Choir.
The Carols were introduced by the Reverend Andy Jowitt, Major Carol Babstock of the Salvation Army
and John Moffoot who is the leader of the community choir. We provided the accompanied for the
singing of h ƭƛǘǘƭŜ ǘƻǿƴ ƻŦ .ŜǘƘƭŜƘŜƳΣ Wƻȅ ǘƻ ǘƘŜ ǿƻǊƭŘΣ hƴŎŜ ƛƴ Ǌƻȅŀƭ 5ŀǾƛŘΩǎ ŎƛǘȅΣ IŀǊƪΗ ¢ƘŜ ƘŜǊŀƭŘ ŀƴƎŜƭǎ
sing, Away in a manger, While shepherds watched, Silent night, The First Noel, Ding dong! Merrily on
high, The holly and the ivy, and O come, all ye faithful. The band played Jingle Bells as the procession
headed back to the Southwood School hall for hot chocolate with marshmallows and cream, mince pies
and more delicious treats!
There was a very good turn out by the locals and all the carols were sung with enthusiasm. We had a very
youthful front row of cornets this evening with Orla, Adam and Sophie who did an excellent job.

Engagement Reports - Keith Jones

www.bradwellband.co.uk

PAGE 8 THE BRADWELL BUGLE JANUARY 2015

Tuesday 16th December
Street Carolling
Bradville

On a cold night and with an excellent turnout of 20 players we walked the streets of Bradville as part of
our annual carolling effort. Once we got going the collectors made excellent progress so we were able to
cover a lot of ground in the period of time we had available. Starting in Bradwell Road, we made stops in
Stanton Avenue, Edwards Croft, Bradvue Crescent, Abbey Way and Mercers Drive. We used a lot of the
livelier carols and tunes from our books and only repeated a couple. The evening ended with Luca leading
ǳǎ ƛƴ ŀƴ ŜƴǘŜǊǘŀƛƴƛƴƎ ǊŜƴŘƛǘƛƻƴ ƻŦ άRudolph The Red Nose Reindeerέ ŀƴŘ ǘƘŜƴ !ŘŀƳ ǘŀƪƛƴƎ ƻǾŜǊ άWe Wish
You A Merry ChristmasέΦ

We finished at 9:00 just as the first few spots of rain appeared, this later turned very heavy so we were
indeed fortunate to have got round before this started. It had been a good evening of music making and
there was a lot of encouragement for our efforts from local residents. Many thanks to collectors Carol,
Peter, Lorenzo and Karen, also thanks for playing help from Tug and Luke.
τττ-
Saturday 20th December
Christmas Concert
St James Church, New Bradwell

There was a large audience waiting for us as we performed our annual Christmas Concert in the Parish
Church of St. James. Musical Director Brian Keech had selected a programme of music to suit most
ƳǳǎƛŎŀƭ ǘŀǎǘŜǎ ŀƴŘ ǿŜ ƻǇŜƴŜŘ ǿƛǘƘ άMerry Christmas EverybodyέΦ hǳǊ ŦƛǊǎǘ ǎƻƭƻƛǎǘ ƻŦ ǘƘŜ ŜǾŜƴƛƴƎ ǿŀǎ
YŀǊŜƴ ǿƛǘƘ ŀ ƭƻǾŜƭȅ ǊŜƴŘƛǘƛƻƴ ƻŦ άSomewhere Only We KnowέΦ ¢ƘŜ .ŀƴŘ ŦƻƭƭƻǿŜŘ ǘƘƛǎ ǿƛǘƘ άI Believe In
Father Christmasέ ŀƴŘ ǘƘŜƴ άChristmas SceneέΦ ¢ƘŜ ŀǳŘƛŜƴŎŜ ǿŜǊŜ ƛƴǾƛǘŜŘ ǘƻ Ƨƻƛƴ ƛƴ ǿƛǘƘ ǘƘŜ ǎƛƴƎƛƴƎ ƻŦ
some well known carols before our second soloist of the evening was introduced. Luke had changed into
Ƙƛǎ ǎǇŜŎƛŀƭ ƻǳǘŦƛǘ ŦƻǊ ŀƴƻǘƘŜǊ ƎǊŜŀǘ ǇŜǊŦƻǊƳŀƴŎŜ ƻŦ άFrosty The SnowmanέΦ ¢ƘŜ ŦƛǊǎǘ ƘŀƭŦ ŎŀƳŜ ǘƻ ŀƴ ŜƴŘ
ǿƛǘƘ άFairytale of New Yorkέ ŀƴŘ άDing Dong ChristmasέΦ

After the interval the Development Band under the direction of Luke Colvin took centre stage and
ǇŜǊŦƻǊƳŜŘ ǘƘǊŜŜ ŦŜǎǘƛǾŜ ǇƛŜŎŜǎΣ άJingle Bell BoogieέΣ άThree Kings RockέΣ ŀƴŘ άMerry Christmas CalypsoέΦ
Each piece was played with confidence and a great sense of fun. It was great to have all but one of the
development group with us this evening and it included some youngsters who had only been coming for
a few weeks helping out on
percussion. The group stood at the end of their performance to receive the applause from the audience
which included a very good number of their parents, relatives and friends. Making their debuts tonight
were Finley, George, Mabel, Pedro, Teresa and Elliot.

¢Ƙƛǎ ǿŀǎ [ǳƪŜΩǎ ƭŀǎǘ ŜƴƎŀƎŜƳŜƴǘ ŀǎ ŎƻƴŘǳŎǘƻǊ ƻŦ ǘƘŜ 5ŜǾŜƭƻǇƳŜƴǘ DǊƻǳǇ ŀǎ ƘŜ ƛǎ ǘŀƪƛƴƎ ǘƛƳŜ ƻŦŦ ŦǊƻƳ Ƙƛǎ
playing commitments in the New Year as he continues to work towards qualification as a school teacher.
Brian publically thanked Luke for his dedication to the Band and the Development Group.

!ŦǘŜǊ ǘƘŜ ǊŜǎǳƭǘǎ ƻŦ ǘƘŜ ǊŀŦŦƭŜ ǿŜǊŜ ŀƴƴƻǳƴŎŜŘ ǘƘŜ ǎŜŎƻƴŘ ƘŀƭŦ ǎǘŀǊǘŜŘ ǿƛǘƘ άI Wish It Could Be Christmas
Every Dayέ ŦƻƭƭƻǿŜŘ ōȅ ƻǳǊ Ŧƛƴŀƭ ǎƻƭƻƛǎǘ ƻŦ ǘƘŜ ŜǾŜƴƛƴƎ ǿƘƛŎƘ ǿŀǎ CǊŀǎŜǊ ǿƛǘƘ άLonely This ChristmasέΦ
There was much to admire in the performance and afterwards one member of the audience was to tell
CǊŀǎŜǊ Ƙƻǿ ƳǳŎƘ ǘƘŜȅ ƘŀŘ ŜƴƧƻȅŜŘ Ƙƛǎ ǇƭŀȅƛƴƎΦ ¢ƘŜ ƘƻǊƴ ǎŜŎǘƛƻƴ ǿŀǎ ŦŜŀǘǳǊŜŘ ƛƴ άLǘΩǎ ¢ƘŜ aƻǎǘ
Wonderful Time Of The Yearέ ōŜŦƻǊŜ ƳƻǊŜ ŎŀǊƻƭǎ ǿŜǊŜ ǎǳƴƎΦ ¢ƘŜ .ŀƴŘΩǎ ǇǊƻƎǊŀƳƳŜ ŎƻƴǘƛƴǳŜŘ ǿƛǘƘ άLǘ
CŜŜƭǎ [ƛƪŜ /ƘǊƛǎǘƳŀǎέ ŀƴŘ ǘƘŜƴ ǘƘŜ /ƘǳǊŎƘ ŎŀƳŜ ŀƭƛǾŜ ǿƛǘƘ ǘƘŜ ŜǾŜǊ ǇƻǇǳƭŀǊ άSchneewalzerέΦ hǳǊ Ŧƛƴŀƭ
ǇǳōƭƛǎƘŜŘ ƛǘŜƳ ǿŀǎ άSavoy Christmas Medleyέ ŀƴŘ ŀŦǘŜǊ ǿƻǊŘǎ ƻŦ ŀǇǇǊŜŎƛŀǘƛƻƴ ŦǊƻƳ ǘƘŜ ±ƛŎŀǊ ǘƘŜ
wŜǾŜǊŜƴŘ tŀǳƭ {ƳƛǘƘΣ ǘƘŜ .ŀƴŘ ǇƭŀȅŜŘ άRudolph The Red Nosed Reindeerέ ŀƴŘ Ŧƛƴŀƭƭȅ άWe Wish You A
Merry ChristmasέΦ Lǘ ƘŀŘ ōŜŜƴ ŀ ƎƻƻŘ ŜǾŜƴƛƴƎ ǿƛǘƘ ǎƻƳŜ ŦƛƴŜ ǇƭŀȅƛƴƎ ŀƴŘ ŀ ǊŜŎŜǇǘƛǾŜ ŀǳŘƛŜƴŎŜΦ ²Ŝ
thank our front of house team Carol, Peter and Ann. We also thank our guest players Tug and Alan.

Engagement Reports - Keith Jones

www.bradwellband.co.uk

PAGE 9 THE BRADWELL BUGLE JANUARY 2015

Sunday 21st December
Christmas Concert
Stantonbury Sports & Social Club

It is not often that we can claim to play in front of a full house! Tonight saw the Social Club absolutely
bursting at the seams for our traditional Christmas concert. All tickets had been sold before the event and
although some extras were fortunate to be allowed in others were turned away at the door. Sadly this
ƛƴŎƭǳŘŜŘ ǎƻƳŜ ƻŦ ƻǳǊ ōŀƴŘ ƳŜƳōŜǊǎΩ ŦŀƳƛƭȅ ŀƴŘ ǿŜ ŀǊŜ ǎƻǊǊȅ ǘƘŀǘ ǘƘŜȅ ǿŜǊŜ ƴƻǘ ŀōƭŜ ǘƻ ǎƘŀǊŜ ŀ ŦŀƴǘŀǎǘƛŎ
night. The Band was warmly greeted and our Musical Director Brian Keech got the evening off to a great
ǎǘŀǊǘ ǿƛǘƘ άMerry Christmas EverybodyέΦ ¢ƘŜ ǇǊƻƎǊŀƳƳŜ ƻŦ ƳǳǎƛŎ ǿŀǎ ŀƭƳƻǎǘ ǘƘŜ ǎŀƳŜ ŀǎ ǳǎŜŘ ǘƘŜ
previous evening with its mixture of Christmas favourites, carol singing and solo features. All three of the
soloists Karen, Luke and Fraser played extremely well against the background of constant chatter and
movement that makes this concert so different from our normal concert performances. After a break the
second half saw the early arrival of Father Christmas ably assisted by Mrs. Christmas. The traditional
costumes are far superior to the usual Santa suits that are usually worn and it was great to see people
queuing to have their photographs taken with him.

²Ŝ ǇƭŀȅŜŘ ǎƻƳŜ ƳƻǊŜ ŎŀǊƻƭǎ ŀƴŘ ǘƘŜ ŀǳŘƛŜƴŎŜ ƧƻƛƴŜŘ ƛƴ άSchneewalzerέ ǿƛǘƘ ƎǊŜŀǘ ŜƴǘƘǳǎƛŀǎƳΦ ²Ŝ
ŜƴŘŜŘ ǳǇ ǿƛǘƘ ǘƘŜ ŦƛƴŀƭŜ ƻŦ άSavoy Christmas Medleyέ ŀƴŘ ǎǘƻƻŘ ǘƻ ǘŀƪŜ ǘƘŜ ŀǇǇƭŀǳǎŜ ŦƻǊ ƻǳǊ ŜŦŦƻǊǘǎΦ Lǘ
had been another evening of fine playing Thanks for playing help from Tug, Jack, Alan and Liz and to
Father Christmas and his good lady.

After the concert Tug and Jack Wilson delighted the audience with their post horn performance.

άCŀƴǘŀǎǘƛŎ ƴƛƎƘǘ ŀǎ ŀƭǿŀȅǎΦΦΦΦ Lǘ ǿƻǳƭŘƴϥǘ ōŜ /ƘǊƛǎǘƳŀǎ ǿƛǘƘƻǳǘ .ǊŀŘǿŜƭƭ {ƛƭǾŜǊ .ŀƴŘΦέ

After his final performance as Frosty The Snowman, Luke went to wash
his hands....

Engagement Reports - Keith Jones

www.bradwellband.co.uk

PAGE 10 THE BRADWELL BUGLE JANUARY 2015

Wednesday 24th December
Street Carolling
New Bradwell

Christmas Eve in New Bradwell saw the Band meet at the school for their tour of the local streets.
Starting in Bounty Street, we weaved in and out of Queen Anne Street, King Edward Street, St. James
Street, St. Mary Street, Newport Road, Wood Street, Caledonian Road and Wallace Street. We had a
veritable army of collectors and thus ensured swift progress and finishing playing before the 9:00 p.m.
deadline.
It was slightly disappointing that we only had 15 players out tonight which was the lowest number of the
whole Christmas period, but the players we did have produced an excellent balanced sound. We were
pleased to welcome back Dan who is currently studying at University. A special mention to Orla and
Adam who were our solo cornets for tonight and did a fantastic job. Thanks to our collectors Ann, Peter,
Lorenzo, Carol, Rebecca and Alan. Thanks also to the lovely lady who supplied us (and half of her street)
with mulled wine!
τττ-
Christmas Day
Street Carolling
New Bradwell/Bradville

We had to scrape the ice off the car before we headed for the traditional Christmas Morning tour of the
streets of New Bradwell and Bradville. Meeting at the Clock Tower, Musical Director Brian Keech had 20
ǇƭŀȅŜǊǎ ǘƻ ƭŜŀŘ ǘƘǊƻǳƎƘ ǘƘŜ ǘǊŀŘƛǘƛƻƴŀƭ ŎŀǊƻƭǎ ƛƴŎƭǳŘƛƴƎ άChristians AwakeέΦ ²Ŝ ƘŀŘ ƭƻǘǎ ƻŦ ǇŜƻǇƭŜ ƭƻƻƪƛƴƎ
out of windows and standing in their doorways to wish us a Merry Christmas. When we reached
.ǊŀŘǾƛƭƭŜΣ CǊŀǎŜǊΩǎ 5ŀŘ ŎŀƳŜ ƻǳǘ ǿƛǘƘ ŀ ǘǊŀȅ ƻŦ ŘǊƛƴƪǎ ǘƻ ƘŜƭǇ ǳǎ ƻƴ ƻǳǊ ǿŀȅΦ ¢ƘŜ ƳƻǊƴƛƴƎ Ǝƻǘ ƭƛƎƘǘŜǊ ŀƴŘ
we were no longer dependent on street lighting to read the music although we seemed to be strangely
attracted to gathering around lamp posts! Our president Peter added atmosphere to the proceedings by
appearing in full Dickensian costume. To see this figure looming out of the darkness is a sight to behold!

We reached our final spot in Bradvue Crescent and there were further liquid refreshments ready for us as
promised by one local resident who always looks forward to the Band playing outside his house. The
Christmas playing ended on a high note as we were heard live on BBC Three Counties Radio following an
ƛƴǘŜǊǾƛŜǿ ƻǳǊ ǎŜŎǊŜǘŀǊȅ wƻōƛƴ ƘŀŘ ǿƛǘƘ ǊŀŘƛƻ ǇǊŜǎŜƴǘŜǊ DŀǊŜǘƘ [ƭƻȅŘΦ DŀǊŜǘƘΩǎ ƳƻǊƴƛƴƎ ǎƘƻǿ ǿŀǎ
celebrating Christmas morning with the listeners in Beds Herts and Bucks and in his interview showed a
lot of interest and knowledge about banding. Robin talked about the tradition of the Band playing on
Christmas morning and the activities over the rest of the year. You can catch up with the interview on
http://www.bbc.co.uk/programmes/p02ddfzq forward to 01:33:00.

And so ended our playing for another year. Over the Christmas period we have been seen and heard by
hundreds of people and received a lot of positive comments on our playing especially on social media.
IǳƴŘǊŜŘǎ ƻŦ ǇŜƻǇƭŜ ƘŀǾŜ ōŜŜƴ ǘǊŜŀǘŜŘ ǘƻ άSchneewalzerέ ŀǎ ǇŜǊŦƻǊƳŜŘ ƛƴ ǘƘŜ {ƛŘŜ /ƭǳō ŀƴŘ ƳƻǊŜ ǘƘŀƴ
мфлл ǇŜƻǇƭŜ ƘŀǾŜ ǾƛŜǿŜŘ ŀ ŎƭƛǇ ƻŦ ǘƘŜ ōŀƴŘ ǇƭŀȅƛƴƎ άHark The Herald Angels Singέ ƻƴ /ƘǊƛǎǘƳŀǎ ƳƻǊƴƛƴƎΦ
If you watch this clip you will see the street light switching off halfway through the rendition. I have
ƛƴŎƭǳŘŜŘ ǎƻƳŜ ƻŦ ǘƘŜ ŎƻƳƳŜƴǘǎ ƛƴ ǘƘŜ ŜƴƎŀƎŜƳŜƴǘ ǊŜǇƻǊǘǎ ŀƴŘ ƛǘ ƛǎ ƎǊŜŀǘ ǘƻ ǎŜŜ Ƙƻǿ ƳǳŎƘ ǘƘŜ .ŀƴŘΩǎ
efforts at playing and maintaining the traditions are appreciated. Long may it continue.

άLǘϥǎ ƴƻǘ /ƘǊƛǎǘƳŀǎ ǘƛƭƭ L ƘŀǾŜ ƘŜŀǊŘ ǘƘŜ ōŀƴŘΦ L ƭƻǾŜ ǘƘƛǎ ŀƴŘ ŀǇǇǊŜŎƛŀǘŜ ŜǾŜǊȅ ƳŜƳōŜǊ ƻŦ ǘƘŜ ōŀƴŘ ǘƘŀǘ
comes out on their Christmas morning regardless of what the weather is doing just to make our
/ƘǊƛǎǘƳŀǎ Řŀȅ ǎǇŜŎƛŀƭΦ ¢Ƙŀƴƪ ȅƻǳ ŀƭƭέ

ά²Ŝ ƭƻǾŜ ōŜƛƴƎ ǿƻƪŜƴ ǳǇ ǘƻ ǘƘŜ ǎƻǳƴŘ ƻŦ ǘƘŜ ōŀƴŘ ƻƴ /ƘǊƛǎǘƳŀǎ ƳƻǊƴƛƴƎΦ bŜǾŜǊ ǎǘƻǇ ŎƻƳƛƴƎΗ ¢Ƙŀƴƪ
ȅƻǳέ

ά¢Ƙƛǎ ƳƻǊƴƛƴƎ ŀǘ сŀƳ ȅƻǳ Ǝǳȅǎ ǎƻǳƴŘŜŘ ōŜŀǳǘƛŦǳƭΗΗΗ ¢Ƙŀƴƪ ȅƻǳ ǎƻ ƳǳŎƘέ

Engagement Reports - Keith Jones

http://www.bbc.co.uk/programmes/p02ddfzq

www.bradwellband.co.uk

PAGE 11 THE BRADWELL BUGLE JANUARY 2015

Christmas Song Quiz Answers

1
I merely desire a pair of incisors
All I Want For Christmas Is My Two Front Teeth

2
Yonder in the haystack
Away In A Manger

3
Assemble, everyone who believes
hΩ /ƻƳŜ !ƭƭ ¸Ŝ CŀƛǘƘŦǳƭ

4
Decorate the passage with branches of evergreen sprigs.
Deck The Halls With Boughs Of Holly

5
Ancient benevolent despot
Good King Wenceslas

6
Listen, aerial spirits harmonizing
Hark The Herald Angels Sing

7
I spied my maternal parent osculating a fat man in red
L {ŀǿ aǳƳƳȅ YƛǎǎƛƴΩ {ŀƴǘŀ /ƭŀǳǎ

8
Fantasies of a colourless December 25th
LΩƳ 5ǊŜŀƳƛƴƎ ƻŦ ! ²ƘƛǘŜ /ƘǊƛǎǘƳŀǎ

9
It's starting to appear extremely similar to December 25th.
LǘΩǎ .ŜƎƛƴƴƛƴƎ ¢ƻ [ƻƻƪ ! [ƻǘ [ƛƪŜ /ƘǊƛǎǘƳŀǎ

10
Exuberance directed to this planet
Joy To The World

11
Hallowed post meridian
O Holy Night

12
Miniscule hamlet in the far east
O Little Town of Bethlehem

13
Bopping while circling the Tannenbaum...
wƻŎƪƛƴΩ !ǊƻǳƴŘ ¢ƘŜ /ƘǊƛǎǘƳŀǎ ¢ǊŜŜ

14
Quadruped with crimson proboscis
Rudolph The Red Nosed Reindeer

15
5 p.m. to 6 a.m. without noise
Silent Night

16
Percussion instruments jingle, are you harking...
ά{ƭŜƛƎƘ ōŜƭƭǎ ǊƛƴƎΣ ŀǊŜ ȅƻǳ ƭƛǎǘŜƴƛƴƎΚέ - Walking In A Winter Wonderland

17
A dozen 24-hour Yule periods
The Twelve Days of Christmas

18
Once upon a misty night prior to Christ's birthday.
ά¢ƘŜƴ ƻƴŜ ŦƻƎƎȅ /ƘǊƛǎǘƳŀǎ 9ǾŜΦΦΦέ - Rudolph The Red Nosed Reindeer

19
Monarchial trio
We Three Kings

20
Ourselves bid yourselves a joyous Noel and a cheerful neoteric 365 days...
We Wish You A Merry Christmas and A Happy New Year

Festive Fun!

www.bradwellband.co.uk

PAGE 12 THE BRADWELL BUGLE JANUARY 2015

Contacts

Chairperson: James Lawrie chairman@bradwellband.co.uk

Secretary: Robin Allen secretary@bradwellband.co.uk

Treasurer: Karen Wilson treasurer@bradwellband.co.uk

Librarian: Sam Allen -

Musical Director: Brian Keech md@bradwellband.co.uk

Publicity Officer: Steph Chappell press@bradwellband.co.uk

Newsletter Editor: Sarah-Jayne Edwards sj.cc23@gmail.com

Webmaster: Fraser Cousins fras@sky.com

Website: www.bradwellband.co.uk

