

www.bradwellband.co.uk

 The Bradwell Bugle

From the Editor

Newsletter of the Bradwell Silver Band November 2016

Editors Note 1

What’s On! 2-3

Engagement Report 4-8

A Mother’s Dilemma 9-10

All Our Yesterdays 11

Future Engagements 12

Contacts 13

Player List 14

Inside this issue:
Hi Everyone!

Well here we are in November then! Clocks have gone back and

we have to get used to the long dark evenings.

For the Band of course it means gearing up for its usual busy end

to the year with a potential 15 engagements scheduled over the

next eight weeks.

A full list of these follow along with engagement reports of the

two concerts in October.

I thank Steph for her article and send my usual invitation to all

of you to contribute something for future issues.

With the Bandõs AGM scheduled for Thursday November 17th we

thank the current committee for their hard work during the past

twelve months.

Sarah-Jayne

Message from the Quartermaster

With Remembrance Day fast approaching please let me know if you need a lyre - this is

something I will need to order so please check now to avoid that last minute panic.

Please let me know by email jemmaday@live.co.uk as it's easier for me to keep track as

to who needs what. If I don't hear from anyone I'll presume everything is ok.

Also, ladies with dead bats that are looking rather perished and in dire need of their

coffin, please bring the bedraggled corpse to rehearsal and see me for a lovely fresher

looking one! I've tried to swap them whilst at concerts but it doesn't really work out.

Jemma

mailto::jemmaday@live.co.uk

www.bradwellband.co.uk

PAGE 2 THE BRADWELL BUGLE NOVEMBER 2016

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

Saturday 13th November - Remembrance Sunday (PM)

The Band will march from the school to the Clock Tower for the Laying of the Wreathes and then lead the
parade to the Parish Church for the Service of Remembrance

τττ-

Saturday 20th November - Leicester Contest

Bradwell Silver Band has entered the November Leicester Brass Band Association contest. Commonly
ƪƴƻǿƴ ŀǎ ǘƘŜ ά[ŜƛŎŜǎǘŜǊέ ŎƻƴǘŜǎǘΣ ǘƘŜ ƻǊƎŀƴƛǎŜǊǎ ŀǊŜ ǇƭŜŀǎŜŘ ǘƻ ŀƴƴƻǳƴŎŜ ŀ ƴŜǿ ǾŜƴǳŜ ŦƻǊ ǘƘƛǎ ŜǾŜƴǘ ǘƘƛǎ
year. It will be held in the Loughborough Endowed Schools where they will be able to run two halls
simultaneously. A pre-draw has already taken place to determine the order of play and we have been
drawn to play number 11 out of a total of 12 bands entered. The declared entries and order of play for
the Fourth Section is as follows:

Syston
Corby Silver
Abbey Brass
Cubbington Silver
Rockingham
Coventry Festival
Kirkby Colliery Welfare
University of Warwick
 Croft Silver
Moulton 77
Bradwell Silver
Ratby Mid

Start time for the section is approximately 12:00 noon with results expected by 3:30 p.m. The adjudicator
is David Ashworth.

τττ-

Saturday 26th November - Stantonbury Leisure Centre

The Development Band will be playing at an event here between 2.00pm-3.00pm.

Information about this event can be found on the next page....

Whatõs On!...November

www.bradwellband.co.uk

PAGE 3 THE BRADWELL BUGLE NOVEMBER 2016

CHRISTMAS CRAFT & FOOD FAIR

This year the Christmas Craft and Food Fair is going to be even bigger than last years as they raise money
for local charity The Henry Allen Trust, set up in memory of Henry Allen, to create a lasting legacy and
bring 'Henry's Happiness' to families battling childhood cancer. http://thehenryallentrust.org.uk.

So what have we got to kick-start the festive season in Milton Keynes?

Over 80 craft & food stalls most of them local artisans including Indian Orchard - chutneys & pickles, Jam
Moo Kow ς jams, Chin's Kitchen- Asian snacks, Concrete Cow Brewery, The Chocolate Mill -
truffles, Honey Gale - honey & marmalade, Little Smokehouse - smoked food, cheese & spices and
Brockleby's Pies. Crafts include books, Christmas decorations, pottery, teddy bears, jewellery, baby gifts,
wooden items and stained glass.

.ǳǘ ǘƘŀǘΩǎ ƴƻǘ ŀƭƭ ς ǿŜΩƭƭ ŀƭǎƻ ƘŀǾŜ ŀ ǎǇŜŎƛŀƭ Ǿƛǎƛǘ ŦǊƻƳ {ŀƴǘŀ ƛƴ Ƙƛǎ DǊƻǘǘƻΣ ǘƘŜ ōƻǳƴŎȅ ŎŀǎǘƭŜ ǿƛƭƭ ōŜ ǎŜǘ ǳǇΣ
ŀƴŘ ǘƘŜǊŜΩǎ ŀƴ ƛƴŘƻƻǊ ǊƛŘŜ ƻƴ ǘǊŀƛƴ ŘƻƴŀǘŜŘ ōȅ aƛƭǘƻƴ YŜȅƴŜǎ aƻŘŜƭ wŀƛƭǿŀȅ {ƻŎƛŜǘȅ ǿƘƻ ǿƛƭƭ ŀƭǎƻ ōŜ
ǎƘƻǿƛƴƎ ƻŦŦ ǎƻƳŜ ŦŀƴǘŀǎǘƛŎ ƳƻŘŜƭ ǘǊŀƛƴ ƭŀȅƻǳǘǎΦ aŜŀƴǿƘƛƭŜ ǘƘŜǊŜΩǎ ŦŀŎŜ-ǇŀƛƴǘƛƴƎΣ ŎƘƛƭŘǊŜƴΩǎ ŎǊŀŦǘ ƳŀƪƛƴƎΣ
candy floss and a fairground organ. New Bradwell Silver Band have also donated their time to play some
festive tunes. Staff will be donning their finest Christmas jumpers to compete in who has the best one;
ŀƴŘ ƛƴ ǘƘŜ ǘƘŜŀǘǊŜ ŦƻǊ ŎƘƛƭŘǊŜƴ ŀƎŜŘ рҌ ŀƴŘ ǘƘŜƛǊ ŦŀƳƛƭƛŜǎ ǿŜ ƘŀǾŜ ΨThe Christmassy Christmas Show of
Christmassy Christmasness where10% of sales will be donated to the charity.

LǘΩǎ ŦǊŜŜ ǘƻ ŎƻƳŜ ƛƴ ς with the advantage of lots of free parking, and visitors will be asked to donate to
take part in all the activities with all donations going to The Henry Allen Trust.

Whatõs On!...November (Contõd)

http://thehenryallentrust.org.uk

www.bradwellband.co.uk

PAGE 4 THE BRADWELL BUGLE NOVEMBER 2016

Saturday 1st October 2016
Cosgrove Church

The Band travelled the short distance to the village of Cosgrove for an evening concert in the beautiful
Parish Church of St. Peter & St. Paul which incidentally is the oldest building in the village. The Church is
long but quite narrow and the decision was taken not to take a full band as we would be unable to be
seated in our usual formation. We were welcomed by one of the organisers who was delighted to see
the Church full. Tickets were much sought after and some locals could not be accommodated as the
maximum capacity was reached.

Musical Director Brian Keech had selected a varied programme of music which would see the Band
ǇŜǊŦƻǊƳ ƛƴ ŀ ƴǳƳōŜǊ ƻŦ ŎƻƴǘǊŀǎǘƛƴƎ ǎǘȅƭŜǎΦ ²Ŝ ƻǇŜƴŜŘ ǿƛǘƘ ǘƘŜ DƻŦŦ wƛŎƘŀǊŘǎ ŀǊǊŀƴƎŜƳŜƴǘ ƻŦ ά.ǊŜŜȊƛƴΩ
5ƻǿƴ .ǊƻŀŘǿŀȅέΦ

!ŦǘŜǊ ǘƘƛǎ ƭƛǾŜƭȅ ƻǇŜƴŜǊ ǿŜ ǇƭŀȅŜŘ ά9ǾŜǊȅǘƘƛƴƎ L 5ƻ L 5ƻ Lǘ CƻǊ ¸ƻǳέ ōŜŦƻǊŜ ƛƴǘǊƻŘǳŎƛƴƎ ǘƘŜ ŦƛǊǎǘ ǎƻƭƻƛǎǘ ƻŦ
ǘƘŜ ŜǾŜƴƛƴƎΦ [ǳƪŜ /ƻƭǾƛƴ ƎŀǾŜ ŀ ǎǇƭŜƴŘƛŘ ǇŜǊŦƻǊƳŀƴŎŜ ƻŦ ǘƘŜ 9ō .ŀǎǎ ǎƻƭƻ ά¢ƘŜ .ŀǊŜ bŜŎŜǎǎƛǘƛŜǎέ ǿƘƛŎƘ ƛǎ
featured in The Jungle Book which is a 1967 American animated musical comedy film produced by Walt
Disney Productions and inspired by Rudyard Kipling's book of the same name. In the song Baloo the bear
explains to Mowgli the importance of taking it easy. Mowgli had been separated from his parents as a
baby in the Indian jungle during a tiger attack and was adopted by the Wolf Mother (Raksha) and Father
Wolf, who call him Mowgli (the frog) because of his lack of fur and his refusal to sit still. Baloo the bear,
teacher of wolves, has the thankless task of educating Mowgli in "The Law of the Jungle". During an
extended break to his playing, Luke made himself comfortable by sitting amongst the audience and
handing our gummy bears. With immaculate timing he returned to pick up his instrument to finish the
solo in great style.

¢Ƙƛǎ ǿŀǎ ŦƻƭƭƻǿŜŘ ōȅ ά! bƛƎƘǘƛƴƎŀƭŜ {ŀƴƎ Lƴ .ŜǊƪŜƭŜȅ {ǉǳŀǊŜέ ŀƴŘ ǘƘŜƴ ά[ƛƎƘǘ ²ŀƭƪέ written by Barrie
Gott an Australian Salvation Army composer and arranger. It takes its title from an old spiritual song
ŜƴǘƛǘƭŜŘ ά²ŀƭƪƛƴƎ ƛƴ ǘƘŜ [ƛƎƘǘέ ŀƴŘ ǿŀǎ the first piece in a Count Basie type big band style to find its way
into the Salvationist repertoire before being made available to the wider brass band world. This includes
a scintillating jazz solo which was superbly performed by Tug.

άIƛƎƘƭŀƴŘ /ŀǘƘŜŘǊŀƭέ ǿŀǎ ƴŜȄǘ ƻƴ ǘƘŜ ǇǊƻƎǊŀƳƳŜ ōŜŦƻǊŜ CǊŀǎŜǊ /ƻǳǎƛƴǎ ǿŀǎ ƛƴǘǊƻŘǳŎŜŘ ŀǎ ƻǳǊ ƴŜȄǘ
ŦŜŀǘǳǊŜŘ ǎƻƭƻƛǎǘ ǿƛǘƘ ǘƘŜ ŜǳǇƘƻƴƛǳƳ ǎƻƭƻ ά.ƭŀȅŘƻƴ wŀŎŜǎέΦ ¢Ƙƛǎ ƛǎ ōŀǎŜŘ ƻƴ ŀ famous Geordie folk
song written in the 19th century by Geordie Ridley, in a style deriving from music hall. It is regarded by
many as the unofficial anthem of Tyneside and is frequently sung by supporters of Newcastle United
Football Club and Newcastle Falcons rugby club. Blaydon is a small town in Gateshead, situated about 4
miles from Newcastle upon Tyne. Fraser gave another excellent performance which was warmly
ŀǇǇƭŀǳŘŜŘ ōȅ ǘƘŜ ŀǳŘƛŜƴŎŜΦ ²Ŝ ōǊƻǳƎƘǘ ǘƘŜ ŦƛǊǎǘ ƘŀƭŦ ǘƻ ŀƴ ŜƴŘ ǿƛǘƘ ά.ƻǊƴ CǊŜŜέ from the 1966 British
film of the same name which was about Joy and George Adamson, a real-life couple who raised Elsa the
Lioness, an orphaned lion cub, to adulthood before releasing her into the wilderness of Kenya.

Engagement Report - Keith Jones

https://en.wikipedia.org/wiki/Walt_Disney_Animation_Studios
https://en.wikipedia.org/wiki/Rudyard_Kipling
https://en.wikipedia.org/wiki/Walt_Disney_Animation_Studios
https://en.wikipedia.org/wiki/Rudyard_Kipling
https://en.wikipedia.org/wiki/Indian_wolf
https://en.wikipedia.org/wiki/Raksha_(The_Jungle_Book)
https://en.wikipedia.org/wiki/Indian_wolf
https://en.wikipedia.org/wiki/Father_Wolf
https://en.wikipedia.org/wiki/Baloo
https://en.wikipedia.org/wiki/Father_Wolf
https://en.wikipedia.org/wiki/The_Law_of_the_Jungle
https://en.wikipedia.org/wiki/Folk_song
https://en.wikipedia.org/wiki/Geordie_Ridley
https://en.wikipedia.org/wiki/Folk_song
https://en.wikipedia.org/wiki/Newcastle_United_F.C.
https://en.wikipedia.org/wiki/Newcastle_Falcons
https://en.wikipedia.org/wiki/Newcastle_upon_Tyne
https://en.wikipedia.org/wiki/Elsa_the_Lioness
https://en.wikipedia.org/wiki/Kenya
https://en.wikipedia.org/wiki/Elsa_the_Lioness

www.bradwellband.co.uk

PAGE 5 THE BRADWELL BUGLE NOVEMBER 2016

It was necessary to move a number of chairs and music stands to create the space necessary for
refreshments to be served. The second half began with the announcing of the winning raffle tickets and
ƻǳǊ ŦƛǊǎǘ ƛǘŜƳ ǿŀǎ ά/ǊŀȊȅ [ƛǘǘƭŜ ¢ƘƛƴƎ /ŀƭƭŜŘ [ƻǾŜέΦ !ǇǇǊƻǇǊƛŀǘŜƭȅ ŀǎ ǿŜ ǿŜǊŜ ǇƭŀȅƛƴƎ ƛƴ ŀ /ƘǳǊŎƘ ǿŜ
ŦƻƭƭƻǿŜŘ ǘƘƛǎ ǿƛǘƘ ǘƘŜ ƭƻǾŜƭȅ ŀǊǊŀƴƎŜƳŜƴǘ ƻŦ ǘƘŜ ƘȅƳƴ ǘǳƴŜ ά5ŜŀǊ [ƻǊŘ ŀƴŘ CŀǘƘŜǊ ƻŦ aŀƴƪƛƴŘέΦ

hǳǊ ǊŜƴŘƛǘƛƻƴ ƻŦ ά¢ƘŜ CƭƻǊŀƭ 5ŀƴŎŜέ ƘŀŘ Ƴŀƴȅ ƻŦ ǘƘŜ ŀǳŘƛŜƴŎŜ ǘŀǇǇƛƴƎ ǘƘŜƛǊ ŦŜŜǘ ŀƴŘ ǿŜ ǘƘŜƴ ŦŜŀǘǳǊŜŘ
ǘƘŜ ƘƻǊƴ ǎŜŎǘƛƻƴ ƻŦ YŀǊŜƴΣ YŜƛǘƘΣ [ƻǳƛǎ ŀƴŘ {ǘŜǇƘ ƛƴ άIŜȅ WǳŘŜέΦ ¢Ƙƛǎ ƭŜŘ ǘƻ ǘƘŜ [ŀǎǘ bƛƎƘǘ ƻŦ ¢ƘŜ tǊƻƳǎ
ǎŜŎǘƛƻƴ ƻŦ ǘƘŜ ǇǊƻƎǊŀƳƳŜ ǿƘƛŎƘ ōŜƎŀƴ ǿƛǘƘ ǘƘŜ άCŀƴǘŀǎƛŀ ƻƴ .ǊƛǘƛǎƘ {Ŝŀ {ƻƴƎǎέΦ ¢ƘŜ ŀǳŘƛŜƴŎŜ ŜƴƧƻȅŜŘ
ǘƘŜ {ŀƛƭƻǊΩǎ ƘƻǊƴǇƛǇŜ ǎƻ ƳǳŎƘ ǿŜ ƘŀŘ ǘƻ Řƻ ŀƴ ŜƴŎƻǊŜΦ ¢ƘŜȅ ŀƭǎƻ ƧƻƛƴŜŘ ƛƴ ǿƛǘƘ ǘƘŜ ǎƛƴƎƛƴƎ ƻŦ wǳƭŜ
Britannia with many of them waving flags. They were to have another chance of exercising the vocal
ŎƘƻǊŘǎ ǿƛǘƘ άWŜǊǳǎŀƭŜƳέ ǘƘŜ ²L !ƴǘƘŜƳ ǿƛǘƘ ǘƘŜ ƻǇŜƴƛƴƎ ƭƛƴŜ ά!ƴŘ ŘƛŘ ǘƘƻǎŜ ŦŜŜǘ ƛƴ ŀƴŎƛŜƴǘ ǘƛƳŜέΦ ¢ƘŜ
words are from a poem written by William Blake in the early 1800s and were set to music by Hubert Parry
in 1916.

Before the final item on the programme there were words of thanks and appreciation from the
organisers and the request that we fit them into our busy Christmas schedule at some point in the not
too distant future. In response Brian thanked the audience for attending and said how pleased the Band
were to be playing in Cosgrove.

hǳǊ ŦƛƴŀƭŜ ǿŀǎ άtƻƳǇ ŀƴŘ /ƛǊŎǳƳǎǘŀƴŎŜ bƻΥ мέ ōŜǘǘŜǊ ƪƴƻǿƴ ŀǎ ά[ŀƴŘ hŦ IƻǇŜ !ƴŘ DƭƻǊȅέΦ ¢Ƙƛǎ ǿŀǎ
accompanied with some enthusiastic flag waving. After acknowledging the great reception from the
ŀǳŘƛŜƴŎŜ ǿŜ ǇƭŀȅŜŘ ά[ƻƭƭƛǇƻǇέ ŀǎ ŀƴ ŜƴŎƻǊŜΦ

It had been an enjoyable evening of music making in front of a full and receptive audience. There was
some lip tiredness towards the end but the Band did really well adapting to the challenging seating
arrangements and the lively acoustics of the Church.

Engagement Report - Keith Jones

https://en.wikipedia.org/wiki/William_Blake

www.bradwellband.co.uk

PAGE 6 THE BRADWELL BUGLE NOVEMBER 2016

Saturday 15th October
Autumn Concert St. James Church

We were back in the Parish Church for our usual Autumn Concert and a large audience had arrived to
enjoy an evening of music making. Unfortunately it was quite a chilly evening and as the heating was not
working it was not as comfortable as it normally is. Our Musical Director Brian Keech had selected a
ǾŀǊƛŜŘ ǇǊƻƎǊŀƳƳŜ ƻŦ ƳǳǎƛŎ ŀƴŘ ƻǳǊ ƻǇŜƴŜǊ ǘƻƴƛƎƘǘ ǿŀǎ ά¢ǊǳƳǇŜǘǎ ƻŦ WŜǊƛŎƘƻέ Ŏomposed by Enrique
Crespo and arranged for brass band by Klaus van der Woude. This music was one of a number of pieces in
ǘƻƴƛƎƘǘΩǎ ŎƻƴŎŜǊǘ ǿƘƛŎƘ ƘŀŘ ōŜŜƴ ǇƭŀȅŜŘ ŦƻǊ ǘƘŜ ŦƛǊǎǘ ǘƛƳŜ ŀǘ ǘƘŜ ǿŜŘŘƛƴƎ ƻŦ {ŀƳ ŀƴŘ WŀƳŜǎ ƭŀǎǘ ƳƻƴǘƘΦ
Based on the biblical story of the fall of Jericho, the music paints a vivid picture of the procession of
armed men and seven priests marching around the city for seven days, before blowing their trumpets
and to the cheers of the crowds watching as the walls came tumbling down.

hǳǊ ŦƛǊǎǘ ǎƻƭƻƛǎǘ ŦƻǊ ǘƘŜ ŜǾŜƴƛƴƎ ǿŀǎ ƻǳǊ ǇǊƛƴŎƛǇŀƭ ŎƻǊƴŜǘ Wǳƭƛŀ ǿƛǘƘ ά.ǳǎǘŜǊ {ǘǊƛƪŜǎ .ŀŎƪέΣ ŀ ƭƛǾŜƭȅ ǊŀƎǘƛƳŜ
melody. This was written by Alan Morrison, a noted soloist and adjudicator. It was dedicated to his
nephew who at that time was fighting leukaemia. He went on to make a full recovery and it is said he
ǇƭŀȅŜŘ ǘƘƛǎ ǎƻƭƻ ōŜǘǘŜǊ ǘƘŀƴ Ƙƛǎ ǳƴŎƭŜΗ ¢ƘŜ ŀǳŘƛŜƴŎŜ ŜƴƧƻȅŜŘ WǳƭƛŀΩǎ ǇŜǊŦƻǊƳŀƴŎŜΦ

bŜȄǘ ǳǇ ǿŀǎ ŀ ǎŜƭŜŎǘƛƻƴ ŦǊƻƳ ά²Ŝǎǘ {ƛŘŜ {ǘƻǊȅέ ŀǊǊŀƴƎŜŘ ōȅ 5Ŝƴƛǎ ²ǊƛƎƘǘΦ wŜƭŜŀǎŜŘ ƛƴ мфсмΣ Ψ²Ŝǎǘ {ƛŘŜ
{ǘƻǊȅΩ ǿŀǎ ƻƴŜ ƻŦ ǘƘŜ ƎǊŜŀǘŜǎǘ ƳǳǎƛŎŀƭ ƳƻǾƛŜǎ ŜǾŜǊ ƳŀŘŜΦ Lǘ ŎƻƳōƛƴŜŘ ŜƭŜƳŜƴǘǎ ƻŦ ŘǊŀƳŀΣ ƻǇŜǊŀ ŀƴŘ
ōŀƭƭŜǘ ŀƴŘ ǿŀǎ ŀ ƳƻŘŜǊƴ ǘŀƪŜ ƻƴ {ƘŀƪŜǎǇŜŀǊŜϥǎ ΨwƻƳŜƻ ŀƴŘ WǳƭƛŜǘΩ ǿƛǘƘ ƳǳǎƛŎ ǿǊƛǘǘŜƴ ōȅ [ŜƻƴŀǊŘ
.ŜǊƴǎǘŜƛƴΦ ¢ƘŜ ǎŜƭŜŎǘƛƻƴ ƻǇŜƴǎ ǿƛǘƘ ǎǘǊŀƛƴǎ ƻŦ ΨaŀǊƛŀΩ ōŜŦƻǊŜ ƳƻǾƛƴƎ ƻƴ ǘƻ ΨL CŜŜƭ tǊŜǘǘȅΩΣ ΨaŀǊƛŀΩΣ
Ψ{ƻƳŜǘƘƛƴƎΩǎ /ƻƳƛƴƎΩΣ Ψ¢ƻƴƛƎƘǘΩΣ ΨhƴŜ IŀƴŘ hƴŜ IŜŀǊǘΩΣ ŀƴŘ ŜƴŘǎ ǿƛǘƘ ǘƘŜ ƭƛǾŜƭȅ Ψ!ƳŜǊƛŎŀΩΦ

hǳǊ ƴŜȄǘ ǇƛŜŎŜ ǿŀǎ ά!ƭƭŀŘŀƭŜέΣ ŀ ƳƻǾŜƳŜƴǘ ŦǊƻƳ IȅƳƴ ƻŦ ǘƘŜ IƛƎƘƭŀƴŘǎ ǿƘƛŎƘ ǿŀǎ ǿǊƛǘǘŜƴ ōȅ tƘƛƭƛǇ
Sparke for a commission by the Yorkshire Building Society and first performed at the 2002 European
Brass Championships Gala concert in Brussels. The River Alladale provides the inspiration for this lyrical
piece which has a lilting melody with an unmistakeable Scottish feel.
We dipped into the world of popular music for our next item "Crazy Little Thing Called Love". This was a
song performed by the rock band Queen. Written by Freddie Mercury in 1979 it has been arranged for
brass band by Frank Bernaerts.

Following this lively number the tempo was slowed down again with a classical piece by the French
ŎƻƳǇƻǎŜǊ DŀōǊƛŜƭ CŀǳǊŞΣ ǿǊƛǘǘŜƴ ƛƴ муутΦ άtŀǾŀƴŜέ ǿŀǎ ƻǊƛƎƛƴŀƭƭȅ ŀ ŎƻƳǇƻǎƛǘƛƻƴ ŦƻǊ ƻǊŎƘŜǎǘǊŀ ŀƴŘ
optional chorus and its rhythm was inspired by the slow processional Spanish court dance of the same
ƴŀƳŜΦ DƻǊŘƻƴ [ŀƴƎŦƻǊŘΩǎ ŀǊǊŀƴƎŜƳŜƴǘ ǎŜŜǎ ǘƘŜ ƳǳǎƛŎ ŜōōƛƴƎ ŀƴŘ ŦƭƻǿƛƴƎ ƛƴ ŀ ǎŜǊƛŜǎ ƻŦ ƘŀǊƳƻƴƛŎ ŀƴŘ
melodic climaxes. Tug was the cornet soloist with an assured performance. Steph following on from her
win in the solo contest also gave a confident reading of the solo horn part.

[ǳƪŜ /ƻƭǾƛƴ ǿŀǎ ƻǳǊ ƴŜȄǘ ǎƻƭƻƛǎǘ ǿƛǘƘ ŀ ǊŜƴŘƛǘƛƻƴ ƻŦ ά.ŀǊŜ bŜŎŜǎǎƛǘƛŜǎέΦ [ǳƪŜ ƘŀŘ ŀ ǎƛǘ Řƻǿƴ ŘǳǊƛƴƎ ǘƘŜ
many bars rest he has in the piece and interacted with members of the audience handing out sweets. If
we thought his timing in returning to complete the solo at Cosgrove was a bit close for comfort, tonight it
was even closer as he just managed to pick up his instrument to finish the solo in great style. Well done
Luke!

Engagement Report - Keith Jones

https://en.wikipedia.org/wiki/Rock_music
https://en.wikipedia.org/wiki/Queen_(band)

www.bradwellband.co.uk

PAGE 7 THE BRADWELL BUGLE NOVEMBER 2016

¢ƻ ōǊƛƴƎ ǘƘŜ ŦƛǊǎǘ ƘŀƭŦ ƻŦ ǘƘŜ ŎƻƴŎŜǊǘ ǘƻ ŀƴ ŜƴŘ ǿŜ ǇƭŀȅŜŘ WŀƳŜǎ /ǳǊƴƻǿΩǎ ά!ǇǇŀƭŀŎƘƛŀƴ aƻǳƴǘŀƛƴ Cƻƭƪ
{ƻƴƎ {ǳƛǘŜέΦ ¢ƘŜ !ǇǇŀƭŀŎƘƛŀƴ wŀƴƎŜ ŜȄǘŜƴŘǎ ŦǊƻƳ ǘƘŜ DŀǎǇŞ tŜƴƛƴǎǳƭŀ ǘƻ !ƭŀōŀƳŀ ƛƴ ŜŀǎǘŜǊƴ bƻǊǘƘ
America. Out of these mountain areas has come a wealth of folk music that has been adapted by many
composers and arrangers over the years. This arrangement includes brief setting of three such
melodies: Sourwood Mountain; .ƭŀŎƪ ƛǎ ǘƘŜ /ƻƭƻǳǊ ƻŦ aȅ ¢ǊǳŜ [ƻǾŜΩǎ IŀƛǊΤ ŀƴŘ Camptown Races.

After the break for refreshments the Development Group opened the second half with a set of five
ŎƻƴǘǊŀǎǘƛƴƎ ǇƛŜŎŜǎΦ ¢ƘŜ ŦƛǊǎǘ ǿŀǎ ǘƘŜ ƳŀǊŎƘ άYƛƭƭŀƭƻŜέ ǿƘƛŎƘ ƻǇŜƴǎ ǿƛǘƘ ŀ ōǳƎƭŜ Ŏŀƭƭ ŦǊƻƳ ǘƘŜ ŎƻǊƴŜǘǎ
before settling in a lively 6/8 march. 10 year old Pedro was the compere for the evening and he did a
splendid job with introducing the pieces being played. The featured soloist this evening was George on
ŜǳǇƘƻƴƛǳƳ ǿƛǘƘ ά!ƴƻǘƘŜǊ 5ŀȅέ ǿƘƻ ǿŀǎ ǇƭŀȅƛƴƎ ŀ ǎƻƭƻ ƛƴ ǇǳōƭƛŎ ŦƻǊ ǘƘŜ ǾŜǊȅ ŦƛǊǎǘ ǘƛƳŜΦ

In the Development Group we look at different styles of music and tonight we took inspiration from
Germany for something that is very popular at this time of year. The Oktoberfest is a folk festival where
the entertainment is often provided by an Oompah Band and tonight we brought a taste of this to New
.ǊŀŘǿŜƭƭ ǿƛǘƘ ά! ¢ƻǳŎƘ hŦ hƻƳǇŀƘέΦ ¢Ƙƛǎ ƛǎ ŀ ǘȅǇƛŎŀƭ ƭƛƭǘƛƴƎ ǿŀƭǘȊ ŀƴŘ ƘŀŘ ǘƘŜ ŀǳŘƛŜƴŎŜ ǎǿŀȅƛƴƎ ƛƴ ǘƘŜƛǊ
seats in time to the music.

We then visited London, but rather than the usual tourist attractions of Buckingham Palace or the Tower
of London we were thinking about those who see the darker side of our capital city. The Streets of
[ƻƴŘƻƴέ ǿŀǎ ŀ ǎƻƴƎ ǿǊƛǘǘŜƴ ōȅ wŀƭǇƘ aŎ¢Ŝƭƭ ŀƴŘ ǊŜƳƛƴŘǎ ǳǎ ƻŦ ǘƘŜ ƘƻƳŜƭŜǎǎ ŀƴŘ ƭƻƴŜƭȅ ǇŜƻǇƭŜΦ

CƻǊ ƻǳǊ Ŧƛƴŀƭ ƛǘŜƳ ǿŜ ŦƻǳƴŘ ƻǳǊǎŜƭǾŜǎ ƛƴ ¢ŜȄŀǎ ƛƴ ǘƘŜ ¦ƴƛǘŜŘ {ǘŀǘŜǎ ƻŦ !ƳŜǊƛŎŀΦ άLǎ ¢Ƙƛǎ ¢ƘŜ ²ŀȅ ¢ƻ
!ƳŀǊƛƭƭƻΚέ ƛǎ ŀ ǎƻƴƎ ǿǊƛǘǘŜƴ ōȅ bŜƛƭ {ŜŘŀƪŀ ŀƴŘ ǇŜǊŦƻǊƳŜŘ ōȅ ¢ƻƴȅ /ƘǊƛǎǘƛŜΦ Lƴ нллр ƛǘ ǿŀǎ ŎƘƻǎŜƴ ŀǎ ǘƘŜ
official Comic Relief record, with Peter Kay performing in the video.

The Development Group stood to acknowledge prolonged applause from the audience before leaving the
stage and making way for the return of the senior band. It had been an enjoyable performance and
showed the progress being made with a mixed but enthusiastic group of youngsters.

!ŦǘŜǊ ŀƴƴƻǳƴŎƛƴƎ ǘƘŜ ǊŜǎǳƭǘǎ ƻŦ ǘƘŜ ǊŀŦŦƭŜΣ .Ǌƛŀƴ ƻǇŜƴŜŘ ƻǳǊ ǎŜŎƻƴŘ ƘŀƭŦ ǿƛǘƘ ǘƘŜ DƻŦŦ wƛŎƘŀǊŘΩǎ
arrangement of "Let's Face the Music and Dance", The song was written in 1936 by Irving Berlin for the
film Follow the Fleet, where it was introduced by Fred Astaire and featured him in a celebrated dance
duet with Ginger Rogers. It was also seen in a Morecambe and Wise sketch which involved
newsreader Angela Rippon.

[ƻǳƛǎ ǿŀǎ ƛƴǘǊƻŘǳŎŜŘ ŀǎ ƻǳǊ ƴŜȄǘ ǎƻƭƻƛǎǘ ǿƛǘƘ άLƻƴŀέΦ ¢Ƙƛǎ ƛǎ ŀƴ ŀƛǊ ǾŀǊƛŜ ǿƘƛŎƘ ƛǎ ŀ ƳŜƭƻŘȅ ǿƛǘƘ ǾŀǊƛŀǘƛƻƴǎ
ŀƴŘ ōŀǎŜŘ ƻƴ ǘƘŜ ǘǊŀŘƛǘƛƻƴŀƭ ά{ŎƻǘǘƛǎƘ Ŧƻƭƪ ǎƻƴƎ ά²ŜΩŘ .ŜǘǘŜǊ .ƛŘŜ ! ²ŜŜέ ƛƴ ǿƘƛŎƘ ǘƘŜ ǎƛƴƎŜǊ ǎŀȅǎ ƘŜǊ
parents are old and frail, the farm is in poor straits, and she cannot leave them, so she and her love must
Ǉǳǘ ƻŦŦ ǘƘŜƛǊ ƳŀǊǊƛŀƎŜΦ LŦ ȅƻǳ ƭƛǎǘŜƴ ŎƭƻǎŜƭȅ ȅƻǳ ǿƛƭƭ ƘŜŀǊ ǎƴŀǘŎƘŜǎ ƻŦ Ψ/ƘŀǊƭƛŜ Lǎ aȅ 5ŀǊƭƛƴƎΩ ŀƴŘ ΨIƛƎƘƭŀƴŘ
[ŀŘŘƛŜΩ ƛƴ ǘƘŜ ōŀǎǎ ƭƛƴŜΦ [ƻǳƛǎ ƎŀǾŜ ŀ ǇŜǊŦŜŎǘ ǊŜƴŘƛǘƛƻƴ ƻŦ ǘƘƛǎ ƳǳǎƛŎ ǿƘƛŎƘ ǎƘƻǿŜŘ Ƙƻǿ ƘŜ Ŧǳƭƭȅ ŘŜǎŜǊǾŜŘ
ǘƻ ǿƛƴ ǘƘŜ .ŀƴŘΩǎ ǎƻƭƻ ŎƻƴǘŜǎǘ ƛƴ {ŜǇǘŜƳōŜǊΦ

Engagement Report - Keith Jones

https://en.wikipedia.org/wiki/Follow_the_Fleet
https://en.wikipedia.org/wiki/Ginger_Rogers
https://en.wikipedia.org/wiki/Angela_Rippon

www.bradwellband.co.uk

PAGE 8 THE BRADWELL BUGLE NOVEMBER 2016

[ƻǳƛǎ ǿŀǎ ǘƘŜƴ ƧƻƛƴŜŘ ōȅ YŀǊŜƴΣ YŜƛǘƘ ŀƴŘ {ǘŜǇƘΣ Ƙƛǎ ŎƻƭƭŜŀƎǳŜǎ ƛƴ ǘƘŜ ƘƻǊƴ ǎŜŎǘƛƻƴΣ ǘƻ ŦŜŀǘǳǊŜ ƛƴ άIŜȅ
WǳŘŜέΦ {ǳƴƎ ōȅ ǘƘŜ .ŜŀǘƭŜǎ ŀƴŘ ŎǊŜŘƛǘŜŘ ǘƻ Lennon & McCartney, the ballad evolved from "Hey Jules", a
song McCartney wrote to comfort John Lennon's son, Julian, during his parents' divorce.

This was followed with an arrangement of the pop song "Marry You". Featuring strong influences of doo-
wop, it was recorded by American singer and songwriter Bruno Mars for his debut studio album, Doo-
Wops & Hooligans (2010). The lyrics focus on spontaneous marriage and since it was released have
frequently been used as a proposal song.

hǳǊ ƴŜȄǘ ƛǘŜƳ ǿŀǎ ά5ŜŀǊ [ƻǊŘ ŀƴŘ CŀǘƘŜǊ ƻŦ aŀƴƪƛƴŘέ ƛƴ ǿƘƛŎƘ ǘƘŜ .ŀƴŘ ǳǎŜŘ ǘƘŜ ŀŎƻǳǎǘƛŎǎ ƻŦ ǘƘŜ /ƘǳǊŎƘ
to produce a warm reading of this popular hymn tune.

hǳǊ Ŧƛƴŀƭ ǎƻƭƻƛǎǘ ƻŦ ǘƘŜ ŜǾŜƴƛƴƎ ǿŀǎ ǇŜǊŎǳǎǎƛƻƴƛǎǘ ¢ƻōȅ ƻƴ ǘƘŜ ȄȅƭƻǇƘƻƴŜ ǿƛǘƘ YŜƴƴŜǘƘ WΦ !ƭŦƻǊŘΩǎ ά¢ƘŜ
¢ǿƻ LƳǇǎέΦ !ƭŦƻǊŘϥǎ ƛǎ ǇǊƻōŀōƭȅ ōŜǘǘŜǊ ƪƴƻǿƴ ŦƻǊ Ƙƛǎ ƳŀǊŎƘŜǎΣ ǎǳŎƘ ŀǎ Ψ/ƻƭƻƴŜƭ .ƻƎŜȅέ ŀƴŘ Ƙŀǎ ōŜŜƴ
favourably compared to Sousa. He wrote many other pieces as well including hymns, fantasias,
ƘǳƳƻǊŜǎǉǳŜǎ ŀƴŘ ȄȅƭƻǇƘƻƴŜ ǎƻƭƻǎΦ ¢ƻōȅΩǎ ǎƪƛƭŦǳƭ ǇŜǊŦƻǊƳŀƴŎŜ ǿŀǎ ƎǊŜŜǘŜŘ ǿƛǘƘ ƳǳŎƘ ŀǇǇƭŀǳǎŜ ŦǊƻƳ ǘƘŜ
audience.

¢ƘŜ ƭŀǎǘ ƛǘŜƳ ƻƴ ǘƘŜ ǇǳōƭƛǎƘŜŘ ǇǊƻƎǊŀƳƳŜ ǿŀǎ ά[ƻǊŘ hŦ ¢ƘŜ 5ŀƴŎŜέ ǿƘƛŎƘ ƛǎ ŀ ǎŜƭŜŎǘƛƻƴ ƻŦ ƳǳǎƛŎ
arranged by Frank Bernaerts of the Michael Flatley's dance spectacular. This includes "Cry of the Celts",
"Victory" and of course "Lord of the Dance"

CƻǊ ƻǳǊ ŜƴŎƻǊŜ ǿŜ ǇƭŀȅŜŘ ¢ƘƛƧǎ hǳŘΩǎ ŀǊǊŀƴƎŜƳŜƴǘ ƻŦ ά9ǾŜǊȅōƻŘȅ bŜŜŘǎ {ƻƳŜōƻŘȅ ǘƻ [ƻǾŜϦ ŀ ǎƻƴƎ
written by Bert Berns, Solomon Burke and Jerry Wexler, and originally recorded by Solomon Burke 1964.
It was a moderate success but reached a much wider audience when used in the 1980
American musical crime comedy film ά.ƭǳŜǎ .ǊƻǘƘŜǊǎέΦ

It had been a good concert in front of a large audience. The soloists all played well and the overall sound
quality of the Band had been good although there were signs of tiredness towards the end of a long
evening. We thank Ann and Sarah for selling raffle tickets and our Chairman Peter for his front of house
duties.

¢ƘŜǊŜ ŀǊŜ Ƴŀƴȅ ŜȄŎŜƭƭŜƴǘ ǇƘƻǘƻƎǊŀǇƘǎ ƻŦ ǘƘƛǎ ŎƻƴŎŜǊǘ ǘƘŀǘ Ŏŀƴ ōŜ ǾƛŜǿŜŘ ƻƴ ǘƘŜ .ŀƴŘΩǎ CŀŎŜōƻƻƪ ǇŀƎŜΣ
courtesy of Ron Chappell.

Engagement Report - Keith Jones

https://en.wikipedia.org/wiki/John_Lennon
https://en.wikipedia.org/wiki/Doo-wop
https://en.wikipedia.org/wiki/Doo-wop
https://en.wikipedia.org/wiki/Doo-Wops_%26_Hooligans
https://en.wikipedia.org/wiki/Bert_Berns
https://en.wikipedia.org/wiki/Solomon_Burke
https://en.wikipedia.org/wiki/Bert_Berns
https://en.wikipedia.org/wiki/Musical_film

www.bradwellband.co.uk

PAGE 9 THE BRADWELL BUGLE NOVEMBER 2016

National Youth Brass Band of Great Britain Auditions.

LǘΩǎ ǉǳƛǘŜ ŀ ƘŜŀǊǘ ƛƴ ƳƻǳǘƘ ƳƻƳŜƴǘ ǿƘŜƴ ȅƻǳǊ ŎƘƛƭŘ ŎƻƳƳƛǘǎ ǘƻ ŀƴ ŜȄǇŜǊƛŜƴŎŜ ǿƘƛŎƘ ȅƻǳ ƪƴƻǿ Ƴŀȅ
result in a perceived failure for them. On the other hand, we have to be brave with them and understand
that any challenge is a learning one and can only help them in the future. These thoughts crossed my
mind when Adam announced he wanted to once again audition for the National Youth Brass Band of
Great Britain.

¢ƘŜ ŀǳŘƛǘƛƻƴ ǇǊƻŎŜǎǎ ŦƻǊ ōƻǘƘ /ƘƛƭŘǊŜƴΩǎ .Ǌŀǎǎ ŀƴŘ ¸ƻǳǘƘ .Ǌŀǎǎ ƛǎ ǘƘŜ ǎŀƳŜΦ ¢ƘŜ ŀǇǇƭƛŎŀǘƛƻƴ ŦƻǊƳ ƛǎ ǉǳƛǘŜ
specific with regards to experience and music exams passed which then leads to the procedure and
selected play list choice for your instrument being sent out. The play list varies dependent on whether
ȅƻǳ ŀǊŜ ŀǳŘƛǘƛƻƴƛƴƎ ŦƻǊ /ƘƛƭŘǊŜƴΩǎ ƻǊ ¸ƻǳǘƘ .Ǌŀǎǎ ǿƛǘƘ ǘƘŜ ǎǘŀƴŘŀǊŘ ōŜƛƴƎ ǎƭƛƎƘǘƭȅ ƭƻǿŜǊ ŦƻǊ /ƘƛƭŘǊŜƴΩǎ όǎǘƛƭƭ
quite difficult in my opinion!)

/ƘƛƭŘǊŜƴΩǎ .Ǌŀǎǎ ƛǎ ŦƻǊ ǇƭŀȅŜǊǎ DǊŀŘŜ р ŀƴŘ ŀōƻǾŜ ōŜǘǿŜŜƴ ŀƎŜǎ ƻŦ мл ŀƴŘ мс ŀƴŘ ¸ƻǳǘƘ .Ǌŀǎǎ ŦƻǊ ǘƘƻǎŜ
aged up to 21 with the expectation that players are Grade 7 standard and above. Once confirmation of
the audition is received and a time allocated the stress levels start to rise. Along with a chosen piece of
music from the list the player is expected to know a range of scales and also play an own choice study
piece of music. Sight reading is part of the audition to show they are a quick study and have a certain
ƭŜǾŜƭ ƻŦ ƪƴƻǿƭŜŘƎŜΦ !ƭƭ ǉǳƛǘŜ ŘŀǳƴǘƛƴƎ LΩƳ ǎǳǊŜ ȅƻǳ ǿƛƭƭ ŀƎǊŜŜΦ

The audition is held in several locations throughout the UK at different times of the year. Our nearest
location is Ratby Band room and the date is usually towards the end of October. The audition panel
consists of Championship level brass players and in the past has included Philip Goodwin, Ebb Bass with
Black Dyke Band, and John Maines, now a Musical Director but has previously played trombone with
Leyland, Cory and Grimethorpe Colliery. The panel hold a masterclass once all the auditions are over
where they share useful information and amusing stories of the brass band world.

The players then have an anxious wait for a week or two until they receive a letter in the post telling
ǘƘŜƳ ƛŦ ǘƘŜȅ ǿŜǊŜ ǎǳŎŎŜǎǎŦǳƭ ŀƴŘ ΨƳŜǘ ǘƘŜ ǎǘŀƴŘŀǊŘΩ ǊŜǉǳƛǊŜŘ ƻǊ ƛŦ ǘƘŜȅ ŀǊŜ ƛƴǾƛǘŜŘ ǘƻ ǘǊȅ ŀƎŀƛƴ ƴŜȄǘ ȅŜŀǊΦ
If they have met the standard this does not automatically mean they have a place in the band as there
must be a vacancy to fill. There are only so many seats in a brass band so a vacancy is rare. The letter
states that if a vacancy is available the player will be informed before the end of January the following
year. Regrettably if there is no vacancy a letter never arrives which makes every post-delivery towards
the end of January a major event in the day.

!ŘŀƳ Ƙŀǎ ōŜŜƴ ǘƘǊƻǳƎƘ ǘƘŜ ŀǳŘƛǘƛƻƴ ǇǊƻŎŜǎǎ ǘǿƛŎŜ ƴƻǿ ŦƻǊ /ƘƛƭŘǊŜƴΩǎ .Ǌŀǎǎ ƻƴ /ƻǊƴŜǘ ǿƛǘƘ ōƻǘƘ ǘƛƳŜǎ
resulting in the letter confirming he met the standard and if a vacancy is available he will hear by end of
WŀƴǳŀǊȅΧ ŀ ƭŜǘǘŜǊ ƴŜǾŜǊ ŀǊǊƛǾŜŘΦ hŦ ŎƻǳǊǎŜ ƛǘΩǎ ƎǊŜŀǘ ǘƻ ƪƴƻǿ ǘƘŀǘ ƘŜ Ǉƭŀȅǎ ǿŜƭƭ ŜƴƻǳƎƘ ǘƻ ōŜ ŎƻƴǎƛŘŜǊŜŘ
ŦƻǊ ŀ bŀǘƛƻƴŀƭ ōŀƴŘ ōǳǘ ƛǘΩǎ ŀƭǎƻ ƘŜŀǊǘ ǿǊŜƴŎƘƛƴƎ ǘƻ ǿŀǘŎƘ ȅƻǳǊ ŎƘƛƭŘ ƘŀǾŜ ǘƘŜƛǊ ƘƻǇŜǎ ŘŀǎƘŜŘΦ

A Motherõs Dilemma! - Steph Chappell

www.bradwellband.co.uk

PAGE 10 THE BRADWELL BUGLE NOVEMBER 2016

In April both Adam and Toby travelled to Taunton to spend the day with the National Youth Brass Band
and pre-audition if they wanted to. Toby was of course in high demand as a percussionist of his excellent
ǎǘŀƴŘŀǊŘ ŀƴŘ ǿŀǎ ƻŦŦŜǊŜŘ ŀ ǇƭŀŎŜ ƛƴ /ƘƛƭŘǊŜƴΩǎ .Ǌŀǎǎ ƳŀƪƛƴƎ ƘƛƳ ǘƘŜ ŦƛǊǎǘ ǊŜǇǊŜǎŜƴǘŀǘƛǾŜ ŦǊƻƳ .ǊŀŘǿŜƭƭ
Silver Band ever to be invited to join. We are all so very proud of him and his achievements. Adam on
ǘƘŜ ƻǘƘŜǊ ƘŀƴŘ ǿŀǎ ǘƻƻ ƻƭŘ ǘƻ ōŜ ŎƻƴǎƛŘŜǊŜŘ ŦƻǊ /ƘƛƭŘǊŜƴΩǎ .Ǌŀǎǎ ōŜƛƴƎ ƴŜŀǊƭȅ мс ŀǘ ǘƘŜ ǘƛƳŜΦ !ŘŀƳ ƘŀŘ
also decided to pre-audition on Bb Cornet but had chosen to play Soprano cornet during the day. John
Maines who was holding the auditions asked Adam to audition again later in the year but on Soprano
cornet as he had heard him throughout the day and advised he had a better chance of a seat.

So here we are again, heart in mouth moment as both Adam and Toby have decided to audition for Youth
Brass on Sunday 23rd hŎǘƻōŜǊΦ ¢ƻōȅ Ƙŀǎ ŀƎŜŘ ƻǳǘ ƻŦ /ƘƛƭŘǊŜƴΩǎ .Ǌŀǎǎ ŀƴŘ !ŘŀƳ ǿŀƴǘǎ ǘƻ ǇǊƻǾŜ
something to himself. I applaud both of them and their bravery. Please keep a thought for both me and
Tania however who as mothers will be sat outside Ratby Band room nervous wrecks whilst bursting with
pride for our talented sons.

LΩƭƭ ǎŜƴŘ ŀƴƻǘƘŜǊ ǊŜǇƻǊǘ ŦƻǊ ǘƘŜ ƴŜȄǘ ƴŜǿǎƭŜǘǘŜǊ ǿƛǘƘ ŘŜǘŀƛƭǎ ƻŦ ǿƘŀǘ ŀƴŘ Ƙƻǿ ǘƘŜȅ ōƻǘƘ ǇƭŀȅŜŘ ǘƻƎŜǘƘŜǊ
with hopefully good news on their chances for 2017.

A Motherõs Dilemma! - Steph Chappell

www.bradwellband.co.uk

PAGE 11 THE BRADWELL BUGLE NOVEMBER 2016

I was very interested to hear the organiser of the Cosgrove Concert talk about the time when the village
had its own band.

She spoke of the memories of an elderly resident who recalled the regular band concerts that used to be
ƘŜƭŘ ƛƴ ǘƘŜ ǾƛƭƭŀƎŜΦ !ǎƪŜŘ ƛŦ ǘƘŜ /ƻǎƎǊƻǾŜ .ŀƴŘ ǿŜǊŜ ŀƴȅ ƎƻƻŘΣ ǎƘŜ ǊŜǇƭƛŜŘ άL ŘƻƴΩǘ ƪƴƻǿΦ L ƻƴƭȅ ǿŜƴǘ ŀƴŘ
ƭƛǎǘŜƴŜŘ ǘƻ ǘƘŜ .ǊŀŘǿŜƭƭ .ŀƴŘΗέ

I had not previously heard of this and did a bit of research. All I could come up with is the following:

All Our Yesterdays

Wolverton Express 13 th August 1920

A pretty fete was held in the grounds of Cosgrove Priory on Saturday by members of the

Mothersõ Union. Mr and Mrs Atkinson lent the grounds, and Mrs Atkinson, as President

of the Union, took a great interest in the effort, which was successful. Its object was to

collect funds, to purchase material for the Mothersõ Work Class, which is held during the

winter months. The Cosgrove Excelsior Band played selections and dance music during

the evening. The stalls and other shows included needlework, Mesdames Whiting,

Dickens and Buckell; fruit and vegetables, Mesdames Lovesey and Abel; bowls, Miss

Atkinson; golf, Miss W. Atkinson; skittles, Mr Lovesey; Aunt Sally and Hoopla, Mr Green;

Mrs Butcher (secretary), and Mrs Whiting (treasurer). About £30 was realised.

ñññ-

Wolverton Express 20 th July 1923

COSGROVE

The village feast was observed last week end at Cosgrove and on Sunday evening the

Bradwell United Silver Band, under the conductorship of Mr J. E. Johnson, visited the

village and entertained a large gathering with an excellent programme of music.

www.bradwellband.co.uk

PAGE 12 THE BRADWELL BUGLE NOVEMBER 2016

NOVEMBER

Sunday 13th November Remembrance Sunday TBC

Sunday 20th November Leicester Contest TBC

Sunday 26th November Christmas Craft & Food Fair -

Stantonbury Leisure Centre *Dev Band

2:00pm-3:00pm

Tuesday 29th November Two Mile Ash School Practice 7:30pm-9pm

DECEMBER

Thursday 1st December Two Mile Ash School Concert -

Stantonbury Theatre

7:30pm

Saturday 3rd December St James Christmas Tree Festival 2:00pm-3:00pm

Monday 5th December Bradwell WI Christmas Concert TBC pm

Friday 9th December Conniburrow Carols 6:00pm

Saturday 10th December Dovecote Care Home *Dev Band 2:30pm

ò Newport Pagnell Singers TBC

Sunday 11th December Tesco TBC - All Day

Split in to two sessions

Tuesday 13th December Street Carolling - Bradville 7:00pm TBC

Friday 16th December Wolverton House (Provisional booking)

*Small group only

7:00pm-9:00pm

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

Sunday 18th December Christmas Concert - Stantonbury WMC TBC pm

Tuesday 20th December Street Carolling - New Bradwell 7:00pm TBC

Friday 23rd December Tesco Carolling 7:00pm-9:00pm TBC

Saturday 24th December Street Carolling - New Bradwell 7:00pm

Sunday 25th December Christmas Carolling - New Bradwell 6:00am

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 music folder or
make arrangements for it to be collected from you.

Future Engagements

We need collectors for the dates in red. Please ask family or friends if they are prepared to
help but let Robin know in advance or we could end up with too many!

www.bradwellband.co.uk

PAGE 13 THE BRADWELL BUGLE NOVEMBER 2016

Chairperson: James Lawrie chairman@bradwellband.co.uk

Secretary: Robin Allen secretary@bradwellband.co.uk

Treasurer: Karen Wilson treasurer@bradwellband.co.uk

Librarian: Sam Lawrie -

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

Contacts

Car Treasure Hunt

On Sunday October 23rd the Band held its Annual Car Treasure Hunt. This year 6

teams took part with the clues being set by our 2015 Winners Julia & Steve. The clues

took us to Grange Farm, Ashland, Browns Wood and many other areas of Milton

Keynes that I had never been too. This yearõs winners were Adam H and his Mum &

Dad who got all 15 clues correct, some kind of record I think. The event finished with a

lovely lunch at Julia's and Steve's for which we were all very grateful.

The social side of banding both Senior and Development are very important. If the

Treasure Hunt wasn't your thing but would like the band to organise other events

please talk with a member of the committee.

Brian

www.bradwellband.co.uk

PAGE 14 THE BRADWELL BUGLE NOVEMBER 2016

Player List

Playing Positions

Principal Cornet: Julia Hollis

Solo Cornets: Jess Gunn

 Orla Howell

 Tim Sell

Soprano Cornet: Adam Chappell

Repiano Cornet: Sam Lawrie

2nd Cornet: Tania Dytrych

 Daniel Gaylor

3rd Cornet: Alison Drury

 Adam Hird

Flugel Horn: Karen Wilson

Solo Horn: Keith Jones

1st Horn: Louis Wilson

2nd Horn: Steph Chappell

1st Baritone: Maria Belton

2nd Baritone: Martin Oliver

Solo Euphonium: Fraser Cousins

Euphonium Lucy Bedford

1st Trombone: John Lee

2nd Trombone: Jemma Day

 Evan Lovell

Bass Trombone: Luca Ianotta

 Ben Mirfin

Eb Basses: Luke Colvin

Luke Wilson

Jennifer Avery

BBb Bass: Robin Allen

David Sanderson

Percussion Toby Dytrych

James Lawrie

Stephen Osborne

http://www.google.co.uk/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwirlLXjwrfPAhVJVhQKHSKsBUwQjRwIBw&url=http%3A%2F%2Fwww.123rf.com%2Fclipart-vector%2Fbrass_band.html&bvm=bv.134495766,d.ZGg&psig=AFQjCNEkTTEeIMsOkEAH9tla0-u7WpLP2w

