

www.bradwellband.co.uk

 The Bradwell Bugle

From the Editor

Newsletter of the Bradwell Silver Band July 2016

Editors Note 1

What’s On! 2

Engagement Report 3-5

All Our Yesterdays 6

Future Engagements 7

Contacts 8

Inside this issue: Hi Everyone!

I am reliably informed that summertime started on June 20th,

unfortunately we haven’t had much evidence of it after a very

wet June! There were three engagements for the Band during the

month and you can read reports on these further on.

July promises to be the busiest month for the Band this summer

with five engagements undertaken plus a performance from the

Development Band. Let’s hope the weather improves as we get

the chance of playing some high profile performances in front of

large audiences.

As always, any contributions towards future issues of the

newsletter are greatly received.

Sarah-Jayne

Player News

Bradwell Silver Band is extremely proud of percussionist Toby who has been selected to play in the prestigious
National Children’s Brass Band of Great Britain. Toby had an audition in April and last month received a letter
saying that he had been selected for the band and inviting him to the residential course in July. The NCBBGB
features sixty of the most talented young brass and percussion players from across the UK. The course is led by
Professor Nicolas Childs conductor of the world famous Black Dyke Band and the tutors are drawn from the
some of the finest bands in the UK. The programme of music will include the premiere of two new works and
at the conclusion of the course the Band performs a concert in the Repton School in Derby on the 25th July.
Well done Toby, we know you will enjoy your participation in this national band and with it the chance to
further progress your musical ambitions.

——————————————————————————————-
Development Band

Since the successful Solo Contest held in May, the Development Group have been working on a programme of

music to be performed in the school grounds as part of this year’s New Bradwell carnival. Attendance at

rehearsal has been good with an average of over 20 players despite being in the middle of school exams and

trips abroad.

There is a waiting list of people wanting to learn play a brass instrument with the Development Band. We have

instruments available but we could do with some additional help from members of the Senior Band who could

come along on a Thursday evening at 7:00pm If you are interested please have a chat with Keith, Steph or

Sam. You will be more than welcome!

www.bradwellband.co.uk

PAGE 2 THE BRADWELL BUGLE JULY 2016

What’s On!...July

Where you can see and hear Bradwell Silver Band this month:

Sunday 3rd July
Dunstable Grove Gardens

Dunstable Town Council have organised another year of free Band Concerts set in the stunning setting of
Grove House Gardens which is a Green Flag Award winning park, situated in the centre of Dunstable
adjacent to the Grove Theatre Complex and the Town Centre. Each concert runs from 3.00pm till 4.45pm
and is for all the family to enjoy. This event is free admission, chairs will be provided but you are welcome
to bring your own. New this year, you can order an Afternoon or Cream Tea to enjoy while listening to
the concert. Refreshments provided by Priory House Tea Rooms. - See more at:
http://www.dunstable.gov.uk/sunday-band-concerts

———
Sunday 10th July
Ironbridge

The Ironbridge Gorge Brass Band Festival is a registered charity run entirely by volunteers.
Held annually over the course of a weekend in July, The Ironbridge Gorge Brass Band Festival showcases
20 brass bands, all of whom give their time free of charge. Admission to the daytime event is free of
charge – offering the chance for brass band enthusiasts to enjoy 15 hours of the best brass band music
and for the inquisitive to sample brass band music in the glorious setting of The Green at The Museum of
Iron – one of the 10 award-winning Ironbridge Gorge Museums. There’s a bar and refreshments , so
bring a picnic, settle down and enjoy an experience that is quintessentially British.
(See page 8 for the full timetable of performances on this day!)

———-
Saturday 16th July
New Bradwell School Carnival

Senior band playing in the street procession, the Development Band will be playing in the school grounds
after the parade returns.

———-
Saturday 16th July

Bradfest Newport Road Recreation Ground

———-
Sunday 24th July
St, James Church Patronal Festival Eucharist

10am Led by Reverend Paul Smith - Reverend Chris Collinge to preach .

www.bradwellband.co.uk

PAGE 3 THE BRADWELL BUGLE JULY 2016

Sunday 5th June
Big Lunch - Stony Stratford

Big Lunch is a national event organised by the Eden Project to encourage communities to come together,
spend time together, share food and thoroughly enjoy themselves. In Sony Stratford The Big Lunch was
held for the fifth consecutive year and is a free event organised by the local Town Council and also part of
the well established StonyLive! Week. Entry to the event was free and visitors were invited to bring food
to be donated to MK Food Bank

The first Big Lunch was held in 2012 to celebrate the Queen’s Diamond Jubilee and this year’s theme
was to celebrate the Queens 90th birthday. Held in the Wolverton Road Recreation Ground, the sun
appeared as if on cue at 12:00 as the opening ceremony was performed. We had a poem from the
outgoing Bard of Stony Stratford which is an official civic position, recognised and supported by Stony
Stratford Town Council and acting as a figurehead for the spirit of creativity, culture and community
within the town. We were then treated to a reading from the Junior Bard and the event was declared
open

Under the baton of Musical Director Brian Keech the Band were to perform two sessions of music lasting
around 45 minutes each. Brian had chosen items from our current repertoire and in the first half we
started with “Breezin Down Broadway” and featured soloists Luca on bass trombone with “Swing Low”,
Fraser on euphonium with “Blaydon Races”. The last item of the first slot was “Crazy Little Thing Called
Love” which as the announcer said over the PA was an appropriate tribute to the day having been a
popular hit for Queen!

We had a nice break for members to refresh themselves and particularly popular was the hog roast.
There was also a fish and chip van, Asian Food and an ice cream van. Amongst the stalls was one run by
Stony Stratford In Bloom which encouraged the planting of strawberry plants for children to take home
and grow.
The number of people attending steadily increase during the course of the afternoon and it was great to
see family groups enjoying an afternoon out on a warm summer’s day. For the kid there were plenty of
activities on offer including a Treasure Hunt, Toddler Corner, storytelling, a bouncy castle and an
inflatable slide. And of course we had Punch and Judy which despite its questionable storyline always
seems to attract the attention of the many children who sat to watch the performance. For the grown-
ups there were some strolling musicians doing their best to make themselves heard.

Our second session of playing began with the “Pirates of the Caribbean” and featured Karen as soloist in
“By The Time I Get To Phoenix”, Karen and Louis in “Don’t It Make My Brown Eyes Blue” and Toby with
“Fascinating Drums”. The last item was “Lollipop” and we stood to acknowledge the applause. It had
been a good effort with a slightly reduced number of players who were unavailable on the day. We then
had a concerted team effort from the band members to pack away the stands and percussion equipment
and carry it all to the closest point we could bring the van. We are especially grateful to Steph for getting
permission from her company to use their van for transporting all of the equipment.

Later in the afternoon a Spitfire from the Battle of Britain Memorial Flight made a number of passes over
the town.

Engagement Report - Keith Jones

www.bradwellband.co.uk

PAGE 4 THE BRADWELL BUGLE JULY 2016

Sunday 12th June
Milton Keynes Museum Victorian Weekend

After the success of the first event last year, the Museum organised another Victorian weekend and
promised an extravaganza of fashion, entertainments, music and majesty. This offered the chance to be
enthralled by the Palace of Curiosities, a Victorian fairground show full of mystery, fascination and fun.
There was even the opportunity of taking tea with Queen Victoria
The museum is housed in a former Victorian farmstead and covers the history of the Milton Keynes area,
including north Buckinghamshire and south Northamptonshire, from the year 1800 onwards. It includes
the Stacey Hill Collection of rural life, consisting of agricultural, domestic, industrial, and social objects
connected to the area before the 1967 foundation of Milton Keynes.
There is also a collection of memorabilia relating to the nearby Wolverton railway works.

We were scheduled to play two thirty minute sessions and as we arrived it was raining so we went to
plan B which meant playing inside the Hall of Transport. For those of you not familiar with this building it
is a large gallery housing the story of transport, the centrepiece being the wonderfully restored tram
which used to carry workers between Stony Stratford and Wolverton Works.

There was a demonstration taking place by a group of soldiers splendidly attired in Victorian uniforms.
This meant we had to set up the equipment outside and because it was raining we couldn’t really avoid
getting some of it wet. The soldiers finished and returned to their camp and we were able to set up near
the main entrance. Musical Director Brian Keech had selected a programme very similar to that used at
Stony Stratford last week with the featured soloists being Luca, Karen and Toby. As our first session was
coming to an end we had the arrival of Queen Victoria who announced she was there to witness a
performance from Mr. Harry Houdini! She graciously allowed us to finish our session although she did not
seem to be amused by our playing.

We were then treated to an exhibition of escapology which including a brief history of the life of Harry
Houdini, an American illusionist and stunt performer, noted for his sensational escape acts. He first
attracted notice in vaudeville in the US and then as "Harry Handcuff Houdini" on a tour of Europe, where
he challenged police forces to keep him locked up. Houdini asked the audience if they were familiar with
handcuffs and for some reason looked straight at Steph! The Band members make a good audience and
as the act progressed some of the younger members assisted with the act. Louis checked that the
padlocks being used were genuine and the Evan was invited to check that Houdini was not carrying any
tools on him which would help him in his escape. Houdini climbed into the giant mail bag and was locked
inside. Ben was called upon with others to help cover Houdini with a sheet and the audience began a
countdown. As this finished there was a flurry of movement from under the sheet and Houdini re-
appeared having freed himself from the sack, holding the bar with the two locked padlocks still intact.
This was good fun. We were supplied some refreshments before starting the second session. Karen was
featured as a soloist and Brian introduced her as well as sons Luke and Louis and mentioned that the
whole family was musical (even their sewing machine is a Singer!). Our playing came to an end and there
was good applause for our efforts. Some people sat to enjoy our performance but even more heard us as
they made their way around the exhibits. It had been a different but thoroughly enjoyable afternoon as
part of a well organised event.

We are grateful for playing help from Phil of MK Brass and Adam Keech on soprano cornet. Special
mention for Luke Colvin who switched to play the euphonium and to Sam for sitting on the front row as
some of our usual players were not available. There was also a debut for Martin on 2nd Baritone .

The organisers of the event sent us the following Email :

“The museum were very pleased with the way they weekend went and their numbers were up over the
ǿƘƻƭŜ ƻŦ ƭŀǎǘ ȅŜŀǊΩǎ ŜǾŜƴǘ ōȅ ǘƘŜ ŜƴŘ ƻŦ {ŀǘǳǊŘŀȅΦέ

Engagement Report - Keith Jones

http://www.palaceofcuriosities.com/
https://en.wikipedia.org/wiki/Victorian_era
https://en.wikipedia.org/wiki/Buckinghamshire
https://en.wikipedia.org/wiki/Northamptonshire
https://en.wikipedia.org/wiki/Illusionist
https://en.wikipedia.org/wiki/Stunt_performer
https://en.wikipedia.org/wiki/Escapology
https://en.wikipedia.org/wiki/Vaudeville

www.bradwellband.co.uk

PAGE 5 THE BRADWELL BUGLE JULY 2016

Saturday 18th June
Milton Court Care Home - Kents Hill

The occasion was the relaunch of the recently refurnished care home. Potential new residents were
invited along to an Open Day where they could have a look around the home which now offers luxury
hotel style living and a community where well- being and quality of life is at the heart of the owners
intentions. Some of us were familiar with the location having played there last summer with the
Development Band in an enjoyable evening concert.

Today’s engagement had only recently been added to our list and was probably one of the reasons why
we were short of numbers, particularly on the back row of cornets where we managed just one of our
usual line up. The wet weather of the week held off but as we were seated outdoors it was still wise to
put up the gazebos which would afford some shelter should the rain put in another appearance.
With Musical Director Brian Keech away on holiday, the conductor for today was Keith Jones and he led
the Band through a programme of music from the current folders. We were to play two sessions and
during the first which lasted 40 minutes the featured soloists were Luca and Fraser. We then took a break
and sought out refreshments. Unfortunately the organisers were working to a slightly different timetable
to ours. They thought we were going to be playing for one hour and had planned to supply teas at the
end of this. There was an opportunity for some of us to have a chat with some of the residents who were
sat outside listening to our playing. I was told that there were more sat inside the home who were also
enjoying the music.

We finished our short break and continued with our schedule by performing our second slot in which
Karen was first a soloist and then a duettist with Louis. The playing throughout the afternoon had been
good and all of the soloists performed well. We were grateful for playing help from Clive Keech and to
Luke Colvin for once again switching to play euphonium to give us a better balanced sound. We also
thank James and Sam for being responsible for bringing the band’s trailer with all the equipment.

Engagement Report - Keith Jones

www.bradwellband.co.uk

PAGE 6 THE BRADWELL BUGLE JULY 2016

We are again grateful to our President Peter who found some interesting articles about the Band in the
archives of the Northampton Mercury. The following is a report on an event in November 1953 when
apparently saw the Band win a contest for the first time in their history.

We will include more of these interesting glimpses into the past in future editions of the Bugle.

All Our Yesterdays

Northampton Mercury 27 th November 1953

BRADWELL BANDõS

FIRST òFIRSTó IN 50 YEARS

Competing in the third section of the brass band contest at Reading

on Saturday. New Bradwell Silver Prize Band won first prize with 181

marks out of 200 for their playing of the selection piece òDawn of

Spring.ó This is the first award the band has gained since before the

war, and it is the first time they have gained a first prize in their his-

tory. It was their first attempt at Reading, and they were coached and

conducted by a professional conductor. Mr. George Crossland, of Lu-

ton, for this contest.

OUT OF YOUR CLASS

At the òGrand Concertó in the evening the bandõs two oldest playing

members. Mr. J. E. Johnson (conductor) and Mr. W. G. Walters

(secretary), who have been associated with the band since its forma-

tion over 50 years ago, received the cup, which is held for a year.

In his remarks the adjudicator Mr. P. Fearnley said: òI like this play-

ing: the spirit is right. You are out of your class.ó The second band

was Potterõs Bar, who were awarded 180 marks. There were 18 bands

competing in the section.

www.bradwellband.co.uk

PAGE 7 THE BRADWELL BUGLE JULY 2016

Future Engagements

JULY

Sunday 3rd July Grove House Bandstand - Dunstable 3:00-4:45pm

Sunday 10th July Ironbridge Brass Festival ALL DAY

Saturday 16th July New Bradwell School Carnival TBC

 Bradfest, Newport Road Rec. Ground 6:00-6:30pm

Sunday 24th July Patronal Service - St James Church 10am

Monday 25th July to Monday 15th August – Summer Break

AUGUST

Saturday 20th August Bancroft Brass In The Park TBC pm

SEPTEMBER

Sunday 11th September Senior Band Soloist Competition 10:30am

Saturday 17th September Sam & Jamesõs Wedding TBC

OCTOBER

Saturday 1st October Evening Concert, Cosgrove Church TBC pm

Saturday 15th October Autumn Concert - St James Church 7:30pm

DECEMBER

Saturday 10th December Newport Pagnell Singers TBC

Saturday 17th December Christmas Concert - St James Church 7:30pm

Sunday 18th December Christmas Concert - Stantonbury WMC TBC pm

Playing members are asked to arrive at least 30 minutes before the start time shown for the performance.

If you are not going to be available for any of these engagements it is essential that you let Robin or Sam know as
soon as possible and also advise your section leader. We will arrange for deputy players so you must leave your mu-
sic folder or make arrangements for it to be collected from you.

www.bradwellband.co.uk

PAGE 8 THE BRADWELL BUGLE JULY 2016

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

Quartermaster Jemma Day -

Website: www.bradwellband.co.uk

10:00 ð 10:05 Telford Jubilee Band

10:05 ð 10:40 Shropshire Youth Brass Band

10.45 ð 11.20 Mercian Brass Band

11.25 ð 12.00 TBC

12.05 ð 12.40 City of Wolverhampton Brass Band

12.45 ð 13.20 Wolverhampton Community Brass Band

13:25 ð 14:00 Salopian Brass

14.05 ð 14.40 Black Country Brass Band

14.45 ð 15.20 Wellington (Telford) Brass Band

15.25 ð 16.00 Phoenix Brass

16.05 ð 16:40 Bradwell Silver Band

16.45 ð 17.10 Festival Brass ð All players welcome

17.15 ð 17.50 Guest Band

17.55 ð 18.30 Grand Finale ð Jackfield Elcock Reisen Band

Ironbridge Festival Schedule - Sunday 16th July

